FINAL VOLUME

NEVADA LEGISLATURE AT CARSON CITY

SEVENTY-THIRD SESSION 2005

SENATE HISTORY

SHOWING HISTORY ACTIONS ON ALL MEASURES

WITH

LIST OF MEMBERS, OFFICERS, ATTACHÉS, COMMITTEES, EFFECTIVE DATES OF APPROVED BILLS AND LEGISLATIVE BOX SCORE

SEVENTY-SEVEN LEGISLATIVE DAYS ONE HUNDRED TWENTY CALENDAR DAYS

HONORABLE LORRAINE T. HUNT President HONORABLE MARK E. AMODEI President pro Tempore

Compiled Under the Direction of Claire J. Clift Secretary

TABLE OF CONTENTS

	PAGE
Officers of the Senate	5
Senate Order of Business	5
Elected Officers of the Senate With Addresses	6
Members of the Senate—Names, Districts, Addresses	6
Attachés of the Nevada Senate	7-8
Senate Standing Committees	9
Legislative Box Score	10
Joint Standing Rule No. 14.3 of the Senate and Assembly	11
Senate Seating Chart	12
Senate Bills	13
Vetoed Senate Bill of the 73rd Session	205
Senate Joint Resolutions	206
Senate Joint Resolution of the 72nd Session	209
Senate Concurrent Resolutions	210
Senate Resolutions	224

OFFICERS OF THE SENATE

HONORABLE LORRAINE T. HUNT PRESIDENT

HONORABLE MARK E. AMODEI PRESIDENT PRO TEMPORE

CLAIRE J. CLIFT SECRETARY

SENATE ORDER OF BUSINESS

- 1. Roll Call.
- 2. Prayer and Pledge of Allegiance to the Flag.
- 3. Reading and Approval of the Journal.
- 4. Reports of Committees.
- 5. Messages from the Governor.
- 6. Messages from the Assembly.
- 7. Communications.
- 8. (Reserved.)
- 9. Motions, Resolutions and Notices.
- 10. Introduction, First Reading and Reference.
- 11. Consent Calendar.
- 12. Second Reading and Amendment.
- 13. General File and Third Reading.
- 14. Unfinished Business.
- 15. Special Orders of the Day.
- 16. Remarks from the Floor; Introduction of Guests.

ELECTED OFFICERS OF THE SENATE WITH ADDRESSES

Seventy-third Session, 2005

Title	Name -	Mailing Address	
President	Lorraine T. Hunt		89101-1079
President pro Tempore	Mark E. Amodei	805 West Sunset Way, Carson City, Nevada	89703-3751
			89701-4747
	MEMBEDS OF THE SENATI	NAMES DISTRICTS ADDRESSES	
Name and Party	District	E—NAMES, DISTRICTS, ADDRESSES Mailing Address	
•		5	00500 0551
			89703-3751
			89134-6206
Care, Terry (D)	Clark, No. 7		89121-4946
Carlton, Maggie (D)	Clark, No 2	5540 East Cartwright Avenue, Las Vegas, Nevada	89110-3802
		6465 Laredo Street, Las Vegas, Nevada	89146-5272
Coffin, Bob (D)	Clark, No. 10		89104-1413
Hardy, Warren B. (R)	Clark, No. 12	6536 Blue Sapphire Court, Las Vegas, Nevada	89110-4049
Heck, Joe (R)	Clark, No. 5	P.O. Box 530520, Henderson, Nevada	89053-0520
Horsford, Steven A. (D)	Clark, No. 4	1306 West Craig Road, E-310, North Las Vegas, Nevada	89032-0215
Lee, John J. (D)	Clark, No. 1		89031-1816
		P.O. Box 7176, Reno, Nevada	89510-7176
McGinness, Mike (R)	Central Nevada Senatorial District		89406-7843
		P.O. Box 82249, Las Vegas, Nevada	89180-2249
		P.O. Box 281, Reno, Nevada	89504-0281
		Box 8, Tuscarora, Nevada	89834-0008
			89103-2110
			89012-2117
			89119-6283
		P.O. Box 20923, Reno, Nevada	89515-0923
		P.O. Box 1166, Sparks, Nevada	89432-1166
Wiener Valerie (D)	Clark No. 3		89102-5816
			07102 3010

Total Senate Members—21 (12 Republications; 9 Democrats)

ATTACHÉS OF THE NEVADA STATE SENATE

Seventy-third Session, 2005

Name	Title	City
Mary Jo Mongelli	Assistant Secretary of the Senate	
	History Clerk	
	Journal Clerk	
	Recording Clerk	
Susan S. Whitford	Media Clerk	Dayton
	Document Clerk	
	Executive Assistant	
Ruth B. Pierini	Personnel Manager and Administrative Assistant	Carson City
	Sergeant at Arms	
	Deputy Sergeant at Arms	
	Assistant Sergeant at Arms	
	Assistant Sergeant at Arms	
	Assistant Sergeant at Arms	
Shirley Hammon	Clerical Services Administrator	Carson City
	Committee Minutes Coordinator	
	President of the Senate's Secretary	
	President pro Temporé's Secretary	
	Executive Assistant to the Majority Leader	
Donna Fenosito	Assistant Majority Leader's Secretary	Dayton
	Majority Whip's Secretary	
	Assistant Majority Whip's Secretary	
	Executive Assistant to the Minority Leader	
	Assistant Minority Leader's Secretary	
Jeanne Baret	Minority Whip's Secretary	Carson City
JoAnn wesser	Leadership Receptionist	Reno
	Majority Leader's Receptionist	
	Personal Secretary	
Michael Archer	Finance Committee Secretary	Reno
Catherine 1. Barstad	Committee Secretary	Carson City
	Committee Manager	
	Finance Committee Secretary	
	Committee Secretary	
	Committee Secretary	
	Personal Secretary	
	Finance Committee Secretary	
	Committee Secretary	
Susan E. Hult	Committee Secretary	Dayton
	Personal Secretary	
	Committee Secretary	
	Committee Secretary	
	Personal Secretary	
	Committee Secretary	
	Committee Manager	
	Committee Secretary	
Terri Miller	Committee Manager	Carson City
	Committee Secretary	
Barbara Moss	Committee Secretary	Carson City
	Personal Secretary	
	Assistant to Committee Manager	
Candice Nye	Assistant to Committee Manager	Carson City

ATTACHÉS OF THE NEVADA STATE SENATE—Continued

Name Title City

Shirley Parks	Committee Secretary	Carson City
Dee Crawford-Ramsey	Finance Committee Proofreader	Carson City
Irene Rawlings	Assistant to Committee Manager	Reno
Brooke T. Reid	Personal Secretary	Las Vegas
	Committee Secretary	
	Finance Committee Manager	
Paula M. Saponaro	Personal Secretary	Silver City
	Assistant to Committee Manager	
	Committee Manager	
	Committee Manager	
	Committee Secretary	
	Finance Committee Secretary	
	Finance Committee Secretary	
	Committee Secretary	
	Personal Secretary	
Patricia Vardakis	Committee Secretary	Bishop, California
Anne Vorderbruggen	Finance Committee Secretary	Carson City
Ellen L. West	Committee Secretary	Minden
	Committee Secretary	
	Committee Secretary	
	Committee Secretary	
	Personal Secretary	
	Committee Secretary	
	Finance Committee Proofreader	
Norman Wessel	Senior Proofreader	Reno
Sharon Carter	Senior Proofreader	Carson City
Frank Baird	Proofreader	Reno
John Clendening	Proofreader	Reno
Thomas Keeley Evans	Proofreader	Carson City
Gail Herstead	Proofreader	Carson City
	Copy Room Manager	
Emory Lee Crews	Copy Room Assistant	Carson City
	Data Control Clerk	
	Bill Services Administrator	
Patty Woodworth	Assistant Bill Services Administrator	Pahrump
Jeff Benum	Bill Services Clerk	Gardnerville
Alyce King	Bill Services Clerk	Carson City
Frank Morelli	Bill Services Clerk	Dayton
John Perondi	Bill Services Clerk	Carson City
	Bill Services Clerk	
James Silsby	Bill Services Clerk	Carson City
	Bill Services Clerk	
Fred White	Bill Services Clerk	Carson City
		·

SENATE STANDING COMMITTEES Seventy-third Session, 2005

(The Chairman is named first on each committee; the Vice Chairman is named second on each committee.)

COMMERCE AND LABOR-

Townsend, Hardy, Tiffany, Heck, Schneider, Carlton, Lee

FINANCE

Raggio, Beers, Rhoads, Cegavske, Coffin, Titus, Mathews

GOVERNMENT AFFAIRS

Hardy, Tiffany, Raggio, Townsend, Titus, Care, Lee

HUMAN RESOURCES AND EDUCATION

Washington, Cegavske, Nolan, Heck, Mathews, Wiener, Horsford

JUDICIARY

Amodei, Washington, McGinness, Nolan, Wiener, Care, Horsford

LEGISLATIVE OPERATIONS AND ELECTIONS

Cegavske, Raggio, Hardy, Beers, Titus, Mathews, Wiener

NATURAL RESOURCES

Rhoads, McGinness, Amodei, Beers, Coffin, Schneider, Carlton

TAXATION

McGinness, Tiffany, Townsend, Rhoads, Coffin, Care, Lee

TRANSPORTATION AND HOMELAND SECURITY

Nolan, Heck, Washington, Amodei, Schneider, Carlton, Horsford

PRESIDENT PRO TEMPORE—

MINORITY FLOOR LEADER— Dina Titus

Mark E. Amodei

ASSISTANT MINORITY

MAJORITY FLOOR LEADER— William J. Raggio

FLOOR LEADER—

Bernice Mathews

ASSISTANT MAJORITY FLOOR

LEADER-— Dennis E. Nolan MINORITY WHIP—

Valerie Wiener

MAJORITY WHIP-

Dean A. Rhoads

ASSISTANT MAJORITY WHIP-

Sandra J. Tiffany

LEGISLATIVE BOX SCORE

2005 Session of the Nevada Legislature

SENATE

	Legislation	Legislation	Legislation	Legislation
	Introduced	Enacted	Vetoed	Sustained
Bills	527	265	1^1	
Joint Resolutions	14	4		
Joint Resolutions of 72nd Session	2	13		
Concurrent Resolutions	46	40		
One-House Resolutions	10	10		
Totals	599	320	1	

ASSEMBLY

	Legislation Introduced	Legislation Enacted	Legislation Vetoed	Legislation Sustained
Bills	580	244	21	1
Initiative Petition	3			
Joint Resolutions	18	72		
Joint Resolutions of 72nd Session	2	23		
Concurrent Resolutions	32	27		
One-House Resolutions	11	11		
Totals	646	291	2	1

BOTH HOUSES

	Legislation	Legislation	Legislation	Legislation
	Introduced	Enacted	Vetoed	Sustained
Bills	1107	509	31	1
Initative Petition	3			
Joint Resolutions	32	11		
Joint Resolutions of 72nd Session	4	3		
Concurrent Resolutions	78	67		
One-House Resolutions	21	21		
Totals	1245	611	3	1

¹S.B. 274 and A.B. 505 to be returned to the 2007 Session.

Enacted bills are those that were passed by the Legislature, signed into law by the Governor and assigned a Chapter number in the *Statues of Nevada*.

Enacted joint resolutions are those passed by the Legislature and assigned a file number in the *Statues of Nevada*. S.J.R.s, which seek to amend the Nevada constitution, must be passed by two sessions of the Legislature and then submitted to the people for a vote.

Enacted concurrent and one-house resolutions are those adopted by the Legislature and assigned a file Number in the *Statutes of Nevada*.

²A.J.R.s 8, 10 and 16 to be returned to 2007 Session

³S.J.R. 11, A.J.R.s 11 and 13 of the 72nd Session on 2006 ballot.

JOINT STANDING RULE NO. 14.3 OF THE SENATE AND ASSEMBLY

The Joint Standing Rules of the Senate and Assembly (Assembly Concurrent Resolution No. 1) were adopted by both Houses of the Nevada State Legislature. Rule No. 14.3 provided for deadlines for the enactment of bills and joint resolutions during the 73rd Session of the Nevada State Legislature.

No further legislative action was allowed on a bill or joint resolution that failed to meet the established deadline toward passage and enactment. Senate and Assembly bills and joint resolutions that did not meet the required deadlines have the specific portion of Rule No. 14.3 cited that pertained to each measure. The date notation preceding the rule citation in the history of the bill or joint resolution is the date whereby no further action may be taken.

SCHEDULE FOR ENACTMENT OF BILLS

Rule No. 14.3. Final Dates for Action by Standing Committees and Houses.

Except as otherwise provided in Joint Standing Rules Nos. 14.4, 14.5 and 14.6:

- 1. The final standing committee to which a bill or joint resolution is referred in its House of origin may only take action on the bill or joint resolution on or before the 68th calendar day of the legislative session (**April 15, 2005**). A bill or joint resolution may be rereferred after that date only to the Committee on Finance or the Committee on Ways and Means and only if the bill or joint resolution is exempt pursuant to subsection 1 of Joint Standing Rule No. 14.6.
- 2. Final action on a bill or joint resolution may only be taken by the House of origin on or before the 79th calendar day of the legislative session (April 26, 2005).
- 3. The final standing committee to which a bill or joint resolution is referred in the second House may only take action on the bill or joint resolution on or before the 103rd calendar day of the legislative session (May 20, 2005). A bill or joint resolution may be rereferred after that date only to the Committee on Finance or the Committee on Ways and Means and only if the bill or joint resolution is exempt pursuant to subsection 1 of Joint Standing Rule No. 14.6.
- 4. Final action on a bill or joint resolution may only be taken by the second House on or before the 110th calendar day of the legislative session (May 27, 2005).

GUEST GALLERY PRESS PRESS PRESS

SENATE DAILY HISTORY

SENATE BILLS

S.B. 1—Raggio and Titus, Jan. 26.

Summary—Makes appropriation to Legislative Fund for costs of 73rd Legislative Session. (BDR S-1057) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Jan. 26—Prefiled. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Feb. 8-In Senate. To enrollment.

Feb. 9—Enrolled and delivered to Governor. Approved by the Governor. Chapter 1.

Effective February 9, 2005.

S.B. 2—Schneider, Jan. 26.

Summary—Makes appropriation to State Distributive School Account to ensure that amount of money expended per pupil meets or exceeds national average. (BDR S-60) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Jan. 26—Prefiled. Referred to Committee on Finance. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Mar. 7—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 3—Committee on Commerce and Labor, Jan. 26.

Summary—Revises certain provisions relating to regulation of public utilities. (BDR 58-656) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jan. 26—Prefiled. Referred to Committee on Commerce and Labor. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Feb. 17—From committee: Amend, and do pass as amended.

Feb. 21—Read second time. Amended. (Amend. No. 1.) To printer.

Feb. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Feb. 23—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 9-From committee: Do pass.

May 10-Read second time.

May 11—Taken from General File. Placed on General File for next legislative day.

May 12—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 13—In Senate. To enrollment.

May 16—Enrolled and delivered to Governor.

May 18—Approved by the Governor. Chapter 108.

Effective October 1, 2005.

S.B. 4—Committee on Finance, Jan. 26.

Summary—Makes various changes relating to Commission for Cultural Affairs. (BDR 18-398) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Jan. 26—Prefiled. Referred to Committee on Finance. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Mar. 7—Notice of exemption.

Apr. 18—From committee: Do pass.

Apr. 19—Read second time.

Apr. 20—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 2—From committee: Without recommendation, and rerefer to Committee on Ways and Means. Rereferred to Committee on Ways and Means. To committee.

May 30—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 31—In Senate. To enrollment.

Jun. 2-Enrolled and delivered to Governor.

Jun. 3—Approved by the Governor. Chapter 241.

Effective June 3, 2005.

S.B. 5—Committee on Finance, Jan. 26.

Summary—Revises provisions relating to certain money received, administered and disbursed by Committee for the Development of Projects Relating to Tourism. (BDR 18-383). Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jan. 26—Prefiled. Referred to Committee on Finance. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Apr. 13—From committee: Amend, and do pass as amended.

Apr. 14—Read second time. Amended. (Amend. No. 225.) To printer.

Apr. 15—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: 1.) To Assembly.

Apr. 18—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 3—From committee: Re-refer to Committee on Ways and Means. Rereferred to Committee on Ways and Means. To committee.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 6—Committee on Government Affairs, Jan. 26.

Summary—Grants subpoena power to Attorney General to enforce Open Meeting Law. (BDR 19-101) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jan. 26—Prefiled. Referred to Committee on Government Affairs. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 7—Wiener, Jan. 31.

Summary—Makes certain opt-out provisions in contracts with consumers unenforceable under certain circumstances. (BDR 52-11) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jan. 31—Prefiled. Referred to Committee on Commerce and Labor. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 8—Committee on Government Affairs, Jan. 31.

Summary—Revises provisions governing fines imposed by Nevada Equal Rights Commission. (BDR 18-385) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jan. 31—Prefiled. Referred to Committee on Government Affairs. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 9—Committee on Human Resources and Education, Jan. 31.

Summary—Increases amount by which certain hospitals are required to reduce or discount certain charges billed to certain uninsured patients and to patients who are eligible for Medicare. (BDR 40-374) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jan. 31—Prefiled. Referred to Committee on Human Resources and Education. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 10—Committee on Transportation and Homeland Security, Jan. 31.

Summary—Limiting to certain counties right of state residents to petition board of county commissioners concerning use of public roads. (BDR 35-332) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jan. 31—Prefiled. Referred to Committee on Transportation and Homeland Security. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 11—Committee on Government Affairs, Jan. 31.

Summary—Expands circumstances under which certain officers and employees in smaller counties may permissibly acquire interest in property within redevelopment area. (BDR 22-215) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jan. 31—Prefiled. Referred to Committee on Government Affairs. To printer.

Feb. 1—From printer.

Feb. 7—Read first time. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 12—Committee on Transportation and Homeland Security, Feb. 1.

Summary—Creates Motor Carrier Division within Department of Motor Vehicles. (BDR 43-610) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

- Feb. 1—Prefiled. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 2—From printer.
- Feb. 7—Read first time. To committee.
- Feb. 25—From committee: Do pass.
- Feb. 28—Read second time.
- Mar. 1—Taken from General File. Placed on General File for next legislative day.
- Mar. 2—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 3—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Apr. 27—From committee: Do pass.
- Apr. 28—Read second time.
- Apr. 29—Taken from General File. Placed on General File for next legislative day.
- May 2—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 3—In Senate. To enrollment.
- May 4—Enrolled and delivered to Governor.
- May 9—Approved by the Governor. Chapter 45.

Effective May 9, 2005.

S.B. 13—Committee on Transportation and Homeland Security, Feb. 1.

- Summary—Revises provisions governing authority of peace officers to make arrests for certain offenses. (BDR 43-363) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.
- Feb. 1—Prefiled. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 2—From printer.
- Feb. 7—Read first time. To committee.
- Apr. 15—From committee: Amend, and do pass as amended.
- Apr. 18—Read second time. Amended. (Amend. No. 279.) To printer.
- Apr. 19—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.
- Apr. 20—Taken from General File. Placed on Secretary's desk.
- Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.B. 14—Committee on Transportation and Homeland Security, Feb. 1.

- Summary—Revises provisions relating to certain special license plates. (BDR 43-322) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 1—Prefiled. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 2—From printer.
- Feb. 7—Read first time. To committee.
- Mar. 4—From committee: Do pass.
- Mar. 7—Notice of eligibility for exemption. Read second time. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.
- Jun. 7—(No further action taken.)

S.B. 15—Committee on Taxation, Feb. 1.

- Summary—Authorizes Nevada Tax Commission to compromise amounts owed by taxpayers under certain circumstances. (BDR 32-637) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 1—Prefiled. Referred to Committee on Taxation. To printer.
- Feb. 2—From printer.
- Feb. 7—Read first time. To committee.

- Mar. 3—From committee: Amend, and do pass as amended.
- Mar. 4—Read second time. Amended. (Amend. No. 20.) To printer.
- Mar. 7—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 8—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 16—From committee: Do pass.
- May 17—Read second time.
- May 18—Taken from General File. Placed on General File for next legislative day.
- May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 25—In Senate. To enrollment.
- May 27—Enrolled and delivered to Governor.
- May 31—Approved by the Governor. Chapter 166.

Effective May 31, 2005.

S.B. 16—Committee on Natural Resources, Feb. 1.

- Summary—Makes various changes relating to regulation of petroleum products. (BDR 51-662) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 1—Prefiled. Referred to Committee on Natural Resources. To printer.
- Feb. 2—From printer.
- Feb. 7—Read first time. To committee.
- Apr. 12—From committee: Amend, and do pass as amended.
- Apr. 13—Read second time. Amended. (Amend. No. 100.) To printer.
- Apr. 14—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 15—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.
- May 10—From committee: Do pass.
- May 11-Read second time.
- May 12—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 13—In Senate. To enrollment.
- May 16-Enrolled and delivered to Governor.
- May 18—Approved by the Governor. Chapter 105.

Effective July 1, 2005.

S.B. 17—Wiener, Feb. 1.

- Summary—Revises provisions governing review of administrative regulations by Legislative Commission. (BDR 18-647) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 1—Prefiled. Referred to Committee on Legislative Operations and Elections. To printer.
- Feb. 2—From printer.
- Feb. 7—Read first time. To committee.
- Feb. 23—From committee: Amend, and do pass as amended.
- Feb. 24—Read second time. Amended. (Amend. No. 4.) To printer.
- Feb. 25—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.
- Feb. 28—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 1—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

- Apr. 16—Exempt per Joint Standing Rule 14.6.4(a).
- May 23—From committee: Amend, and do pass as amended.
- May 24—Read second time. Amended. (Amend. No. 753.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 26—Taken from General File. Placed on Chief Clerk's desk.
- May 27—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1051.) To printer. From printer. To re-engrossment. Reengrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 30—In Senate.
- Jun. 4—Assembly Amendment Nos. 753 and 1051 not concurred in. To Assembly. In Assembly. Assembly Amendment No. 753 and 1051 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 5—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 6—From committee: Concur in Assembly Amendment Nos. 753 and 1051 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.
- Jun. 15—From printer. To reengrossment. Reengrossed. Fourth reprint.
- Jun. 16—To enrollment.
- Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 498.

Effective June 17, 2005.

S.B. 18—McGinness, Feb. 1.

Summary—Revises provisions governing program that provides grants for water conservation and capital improvements to certain water systems. (BDR 30-707) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 1—Prefiled. Referred to Committee on Government Affairs. To printer.

Feb. 2—From printer.

Feb. 7—Read first time. To committee.

Mar. 10—From committee: Amend, and do pass as amended.

Mar. 14—Read second time. Amended. (Amend. No. 23.) To printer.

Mar. 15—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Mar. 16—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Mar. 17—In Assembly. Read first time. Referred to Concurrent Committees on Government Affairs and Ways and Means. To committees.

May 13—From Concurrent Committee on Government Affairs: Do pass. To Concurrent Committee on Ways and Means.

May 23—From Concurrent Committee on Ways and Means: Do pass.

May 24—Read second time.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 273.

Effective July 1, 2005.

S.B. 19—Rhoads, Feb. 1.

Summary—Changes name of Northern Nevada Senatorial District to Rural Nevada Senatorial District. (BDR 17-731) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 1—Prefiled. Referred to Committee on Legislative Operations and Elections. To printer.

Feb. 2—From printer.

Feb. 7—Read first time. To committee.

Feb. 10—From committee: Do pass.

Feb. 14—Read second time.

Feb. 15—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Feb. 16—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

Apr. 16—Exempt per Joint Standing Rule 14.6.4(a).

May 13—From committee: Do pass.

May 16-Read second time.

May 17—Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 25—In Senate. To enrollment.

May 27—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 167.

Effective May 31, 2005.

S.B. 20—Hardy, Feb. 1.

Summary—Makes various changes relating to governing bodies of certain local governments. (BDR 20-682) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Feb. 1—Prefiled. Referred to Committee on Government Affairs. To printer.

Feb. 2—From printer.

Feb. 7—Read first time. To committee.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 20, Nays: 1.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 903.) To printer.

May 26—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Amended. (Amend. No. 1093.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 32, Nays: 9, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment Nos. 903 and 1093 not concurred in. To Assembly.

Jun. 1—In Assembly.

Jun. 2—Assembly Amendment Nos. 903 and 1093 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment Nos. 903 and 1093 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Third reprint.

Jun. 16—To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 499.

Sections 7 and 8 effective June 17, 2005. Section 1 effective June 17, 2005 for the purpose of appointing the member of the county fair and recreation board pursuant to paragraph (e) of subsection 1 of NRS 244A.603, as amended by this act, and on July 1, 2005, for all other purposes. Sections 2 to 6, inclusive, effective December 1, 2006, if the registered voters of the City of North Las Vegas approve the question submitted pursuant to section 7 of this act at the general election held on November 7, 2006.

S.B. 21—Committee on Human Resources and Education, Feb. 3.

Summary—Revises provisions governing individualized plans of services for clients of certain facilities that provide services to persons who are mentally ill or mentally retarded or have related conditions. (BDR 39-280) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 3—Prefiled. Referred to Committee on Human Resources and Education. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 33.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 10—From committee: Do pass.

May 11-Read second time.

May 12—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 13—In Senate. To enrollment.

May 16—Enrolled and delivered to Governor.

May 18—Approved by the Governor. Chapter 111.

Effective October 1, 2005.

S.B. 22—Committee on Human Resources and Education, Feb. 3.

Summary—Makes various changes concerning certain programs and services for persons with disabilities. (BDR 38-689) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 3—Prefiled. Referred to Committee on Human Resources and Education. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Feb. 22—From committee: Amend, and do pass as amended.

Feb. 23—Read second time. Amended. (Amend. No. 2.) To printer.

Feb. 24—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Rereferred to Committee on Finance. To committee.

Mar. 7—Notice of exemption.

May 13-From committee: Amend, and do pass as amended.

May 16—Read third time. Amended. (Amend. No. 38.) Action of adoption of amendment rescinded. Taken from General File. Placed on General File for next legislative day.

May 17—Read third time. Amended. (Amend. No. 775.) To printer.

May 18—From printer. To reengrossment. Reengrossed. Second reprint.

May 19—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 23—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 26—From committee: Do pass. Placed on Second Reading File. Read second time

May 27—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 377.

Sections 1 to 14, inclusive, and 17 and 18, effective June 13, 2005 and expire by limitation June 30, 2013. Section 16 effective July 1, 2005. Section 15 effective July 1, 2007, and expires by limitation June 30, 2013.

S.B. 23—Committee on Human Resources and Education, Feb. 3.

Summary—Authorizes certain persons with physical disabilities to use signature stamps under certain circumstances. (BDR 38-690) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 3—Prefiled. Referred to Committee on Human Resources and Education. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Feb. 17—From committee: Rerefer to Committee on Judiciary. Rereferred to Committee on Judiciary. To committee.

Mar. 7—Notice of eligibility for exemption.

Apr. 4—From committee: Amend, and do pass as amended.

Apr. 5—Read second time. Amended. (Amend. No. 30.) To printer.

Apr. 6—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 8—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 3—From committee: Do pass.

May 4-Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 6—In Senate. To enrollment.

May 9—Enrolled and delivered to Governor.

May 10—Approved by the Governor. Chapter 83.

Effective May 10, 2005, for the purpose of adopting regulations and October 1, 2005, for all other purposes.

S.B. 24—Committee on Human Resources and Education, Feb. 3.

Summary—Increases period of validity of expedited service permits for certain persons with disabilities. (BDR 38-691) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 3—Prefiled. Referred to Committee on Human Resources and Education. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

- Feb. 16—From committee: Do pass.
- Feb. 17—Read second time.
- Feb. 21—Read third time. Taken from General File. Placed on General File for next legislative day.
- Feb. 22—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Feb. 23—In Assembly. Read first time. Referred to Committee on Government Affairs. Action of referral rescinded. Referred to Committee on Health and Human Services. To committee.
- May 3—From committee: Do pass.
- May 4-Read second time.
- May 5—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 6-In Senate. To enrollment.
- May 9—Enrolled and delivered to Governor.
- May 10—Approved by the Governor. Chapter 81.

Effective October 1, 2005.

S.B. 25—Committee on Natural Resources, Feb. 3.

- Summary—Revises provisions governing distribution of money in Pollution Control Account in State General Fund. (BDR 40-326) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 3—Prefiled. Referred to Committee on Natural Resources. To printer.
- Feb. 4—From printer.
- Feb. 7—Read first time. To committee.
- Apr. 4—Notice of eligibility for exemption.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 26—Committee on Natural Resources, Feb. 3.

- Summary—Revises provisions governing distribution of money in Pollution Control Account to local governmental agencies. (BDR 40-397) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 3—Prefiled. Referred to Committee on Natural Resources. To printer.
- Feb. 4—From printer.
- Feb. 7—Read first time. To committee.
- Apr. 4—Notice of eligibility for exemption.
- Apr. 13—From committee: Amend, and do pass as amended.
- Apr. 14—Read second time. Amended. (Amend. No. 236.) To printer.
- Apr. 15—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.
- Apr. 27—From committee: Do pass, as amended.
- Apr. 28—Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Absent: 1.) To Assembly.
- Apr. 29—In Assembly. Read first time. Referred to Concurrent Committees on Natural Resources, Agriculture, and Mining and Ways and Means. To committees.
- May 11—From Concurrent Committee on Natural Resources, Agriculture, and Mining: Do pass. To Concurrent Committee on Ways and Means.
- May 30—From Concurrent Committee on Ways and Means: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 31—In Senate. To enrollment.
- Jun. 2-Enrolled and delivered to Governor.
- Jun. 3—Approved by the Governor. Chapter 240.

Effective July 1, 2005.

S.B. 27—Wiener, Feb. 3.

Summary—Revises provisions governing selection of alternate jurors in criminal trials. (BDR 14-851) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 3—Prefiled. Referred to Committee on Judiciary. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Feb. 28—From committee: Amend, and do pass as amended.

Mar. 1—Read second time. Amended. (Amend. No. 14.) To printer.

Mar. 2—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 3—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 5—From committee: Amend, and do pass as amended.

May 6—Read second time. Amended. (Amend. No. 689.) To printer.

May 9—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 10—In Senate.

May 12—Assembly Amendment No. 689 concurred in. To enrollment.

May 16—Enrolled and delivered to Governor.

May 18—Approved by the Governor. Chapter 110.

Effective July 1, 2005.

S.B. 28—Cegavske, Feb. 3.

Summary—Prohibits person from knowingly and intentionally capturing image of private area of another person under certain circumstances and prohibits person from knowingly distributing, disclosing, displaying, transmitting or publishing image captured under such circumstances. (BDR 15-8) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Feb. 3—Prefiled. Referred to Committee on Judiciary. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 284.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 798.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 28—Read third time. Rereferred to Committee on Ways and Means. Notice of exemption. To committee.

Jun. 6—From committee: Do pass. Placed on General File. Taken from General File. Placed on Chief Clerk's desk.

Jun. 7—(No further action taken.)

S.B. 29—Mathews and Townsend, Feb. 3.

Summary—Requires policies of health insurance to provide coverage for certain treatments for cancer. (BDR 57-265) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Feb. 3—Prefiled. Referred to Committee on Commerce and Labor. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Apr. 14—From committee: Amend, and do pass as amended.

Apr. 15—Notice of eligibility for exemption. Read second time. Amended. (Amend. No. 244.) To printer.

Apr. 18—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 19—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Not voting: 1.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 834.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 27—In Senate.

Jun. 1—Assembly Amendment No. 834 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 834 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 5—From committee: Concur in Assembly Amendment No. 834. First Conference report adopted by Senate. First Conference report adopted by Assembly.

Jun. 6—To enrollment.

Jun. 13-Enrolled and delivered to Governor.

Jun. 15—Approved by the Governor. Chapter 440.

Effective January 1, 2006.

S.B. 30—McGinness, Feb. 3.

Summary—Authorizes certain cities to impose surcharge on access lines and trunk lines of telephone companies for enhancement of telephone system for reporting emergencies. (BDR 21-740) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 3—Prefiled. Referred to Committee on Government Affairs. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 263.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 20—Taken from General File. Placed on General File for next legislative day.

Apr. 21—Read third time. Amended. (Amend. No. 553.) To printer.

Apr. 22—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 9-From committee: Amend, and do pass as amended.

May 10-Read second time. Amended. (Amend. No. 701.) To printer.

May 11—From printer. To re-engrossment. Re-engrossed. Third reprint. Taken from General File. Placed on General File for next legislative day.

May 12—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 13—In Senate.

May 17—Assembly Amendment No. 701 concurred in. To enrollment.

May 23—Enrolled and delivered to Governor.

May 24—Approved by the Governor. Chapter 145.

Effective May 24, 2005.

S.B. 31—Carlton, Feb. 3.

Summary—Revises provisions relating to Nevada Silver Haired Legislative Forum. (BDR 38-447) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 3—Prefiled. Referred to Committee on Human Resources and Education. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Mar. 31—From committee: Amend, and do pass as amended.

Apr. 1—Read second time. Amended. (Amend. No. 115.) Placed on Secretary's desk. To printer.

Apr. 4—From printer. To engrossment. Engrossed. First reprint. To Secretary's desk.

Apr. 25—Taken from Secretary's desk. Placed on General File. Read third time. Amended. (Amend. No. 304.) To printer.

Apr. 26—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 12—From committee: Do pass.

May 13-Read second time.

May 16—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 17—In Senate. To enrollment.

May 23—Enrolled and delivered to Governor.

May 24—Approved by the Governor. Chapter 134.

Effective July 1, 2005.

S.B. 32—Committee on Human Resources and Education, Feb. 4.

Summary—Makes various changes relating to qualifications for free tuition and loans for certain students at institutions of University and Community College System of Nevada. (BDR 34-158) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 4—Prefiled. Referred to Committee on Human Resources and Education. To printer.

Feb. 7—From printer. Read first time. To committee.

Mar. 28—Notice of eligibility for exemption.

Mar. 31—From committee: Amend, and do pass as amended.

Apr. 1—Read second time. Amended. (Amend. No. 37.) To printer.

Apr. 4—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 5—Taken from General File. Placed on Secretary's desk.

Apr. 11—Taken from Secretary's desk. Placed on General File. Taken from General File. Placed on General File for next legislative day.

Apr. 12—Taken from General File. Placed on General File for next legislative day.

- Apr. 13—Taken from General File. Placed on Secretary's desk.
- Apr. 14—Taken from Secretary's desk. Rereferred to Committee on Finance. To committee. Exemption effective.
- May 10—From committee: Do pass, as amended.
- May 11—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- May 12—In Assembly. Read first time. Referred to Committee on Education. To committee
- May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 930.) To printer.
- May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Amended. (Amend. No. 1073.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 24, Nays: 17, Excused: 1.) To Senate.
- May 30—In Senate.
- May 31—Assembly Amendment Nos. 930 and 1073 concurred in. To enrollment.
- Jun. 2—Enrolled and delivered to Governor.
- Jun. 13—Approved by the Governor. Chapter 374.

Effective July 1, 2005.

S.B. 33—Committee on Transportation and Homeland Security, Feb. 4.

- Summary—Authorizes Director of Department of Motor Vehicles to enter into agreements for certain placements of advertisements. (BDR 43-396) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 4—Prefiled. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 7—From printer. Read first time. To committee.
- Apr. 4—From committee: Amend, and do pass as amended.
- Apr. 5—Read second time. Amended. (Amend. No. 26.) To printer.
- Apr. 6—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 13, Nays: 7, Excused: 1.) To Assembly.
- Apr. 8—In Assembly. Read first time. Referred to Committee on Transportation. To committee.
- May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 34—Committee on Transportation and Homeland Security, Feb. 4.

- Summary—Decreases fees for issuance and renewal of noncommercial drivers' licenses. (BDR 43-241) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 4—Prefiled. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 7—From printer. Read first time. To committee.
- Apr. 4—From committee: Amend, and do pass as amended.
- Apr. 5—Read second time. Amended. (Amend. No. 27.) Rereferred to Committee on Finance. To printer.
- Apr. 6—From printer. To engrossment. Engrossed. First reprint. To committee.
- Apr. 7—Notice of exemption.
- May 17—From committee: Amend, and do pass as amended.
- May 19—Read third time. Amended. (Amend. No. 770.) To printer.
- May 20—From printer. To reengrossment. Reengrossed. Second reprint.
- May 23—Read third time. Taken from General File. Placed on General File for next legislative day.
- May 25—Taken from General File. Placed on Secretary's desk.

- May 27—Taken from Secretary's desk. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 3—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate
- Jun. 4—In Senate. To enrollment.
- Jun. 5—Enrolled and delivered to Governor.
- Jun. 6—Approved by the Governor. Chapter 294.

Effective July 1, 2005.

S.B. 35—Committee on Natural Resources, Feb. 4.

Summary—Revises provisions governing certain transfers of water. (BDR 48-425) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 4—Prefiled. Referred to Committee on Natural Resources. To printer.

Feb. 7—From printer. Read first time. To committee.

Mar. 29—From committee: Do pass.

Mar. 30—Read second time.

Mar. 31—Read third time. Passed. Title approved. (Yeas: 20, Nays: 1.) To Assembly.

Apr. 1—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 9-From committee: Amend, and do pass as amended.

May 10—Read second time. Amended. (Amend. No. 702.) To printer.

May 11—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

May 12—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: 1.) To Senate.

May 13—In Senate.

May 17—Assembly Amendment No. 702 concurred in. To enrollment.

May 23-Enrolled and delivered to Governor.

May 24—Approved by the Governor. Chapter 146.

Sections 1, 3 and 4 effective July 1, 2005. Section 2 effective January 1, 2007.

S.B. 36—Committee on Human Resources and Education, Feb. 4.

Summary—Makes various changes concerning animals trained to assist or accommodate persons with disabilities. (BDR 38-694) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Feb. 4—Prefiled. Referred to Committee on Human Resources and Education. To printer.

Feb. 7—From printer. Read first time. To committee.

Feb. 21—From committee: Amend, and do pass as amended.

Feb. 22—Taken from Second Reading File. Placed on Secretary's desk.

Feb. 23—Taken from Secretary's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 11.) To printer.

Feb. 24—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Feb. 25—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 17—From committee: Amend, and do pass as amended.

May 18—Read second time. Amended. (Amend. No. 737.) To printer.

May 19—From printer. To re-engrossment. Re-engrossed. Second reprint.

May 23—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Navs: None.) To Senate.

May 25-In Senate.

May 26—Assembly Amendment No. 737 concurred in. To enrollment.

May 30-Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 196.

Effective October 1, 2005.

S.B. 37—Wiener, Feb. 4.

Summary—Revises provisions governing wholesalers of prescription drugs. (BDR 54-13) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 4—Prefiled. Referred to Committee on Commerce and Labor. To printer.

Feb. 7—From printer. Read first time. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 365.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 18, Nays: 2, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 878.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 878 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 406.

Sections 1 to 14, inclusive, 16 to 19, inclusive and 20 effective October 1, 2005. Section 14 expires by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Section 15 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 38—Rhoads, Feb. 4.

Summary—Revises formula for distribution of proceeds of certain taxes to local governments. (BDR 32-863) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Feb. 4—Prefiled. Referred to Committee on Taxation. To printer.

Feb. 7—From printer. Read first time. To committee.

Mar. 3—From committee: Amend, and do pass as amended.

29

- Mar. 4—Read second time. Amended. (Amend. No. 19.) To printer.
- Mar. 7—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 8—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.
- Mar. 14—From committee: Do pass.
- Mar. 15—Read second time.
- Mar. 16—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- Mar. 17—In Senate. To enrollment.
- Mar. 21—Enrolled and delivered to Governor.
- Mar. 22—Approved by the Governor. Chapter 7.

Effective March 22, 2005, and applies retroactively to January 1, 2005.

S.B. 39—Committee on Human Resources and Education, Feb. 4.

Summary—Provides for establishment of statewide nonemergency information and referral telephone system concerning health, welfare, human and social services. (BDR 40-688) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

- Feb. 4—Prefiled. Referred to Committee on Human Resources and Education. To printer.
- Feb. 7—From printer. Read first time. To committee.
- Mar. 7—Notice of eligibility for exemption.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 40—Committee on Legislative Operations and Elections, Feb. 4.

- Summary—Removes requirement for printing one copy of bills and resolutions on special paper. (BDR 17-1043) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 4—Prefiled. Referred to Committee on Legislative Operations and Elections. To printer.
- Feb. 7—From printer. Read first time. To committee.
- Feb. 10—From committee: Do pass, and place on Consent Calendar.
- Feb. 14—Read. Passed on Consent Calendar. Title approved. (Yeas: 18, Nays: None, Excused: 3.) To Assembly.
- Feb. 16—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.
- Feb. 21—From committee: Do pass.
- Feb. 22-Read second time.
- Feb. 23—Read third time. Passed. Title approved. (Yeas: 38, Nays: None, Excused: 4.) To Senate.
- Feb. 24—In Senate. To enrollment.
- Feb. 25—Enrolled and delivered to Governor.
- Mar. 3—Approved by the Governor. Chapter 2.

Effective March 3, 2005.

S.B. 41—Washington, Feb. 8.

- Summary—Revises provisions governing priority of certain liens. (BDR 9-133) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 8—Read first time. Referred to Committee on Judiciary. To printer.
- Feb. 9—From printer. To committee.
- Apr. 4—From committee: Amend, and do pass as amended.
- Apr. 5—Read second time. Amended. (Amend. No. 50.) To printer.
- Apr. 6—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 7—Taken from General File. Placed on General File for next legislative day.

Apr. 8—Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 886.) Placed on Chief Clerk's desk. To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. To Chief Clerk's desk.

May 27—Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

May 31—Assembly Amendment No. 886 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 282.

Effective October 1, 2005.

S.B. 42—Washington, Feb. 8.

Summary—Makes various changes concerning compensation paid to employee or outside salesperson which is based solely on commission. (BDR 53-92) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Feb. 8—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 9—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 43—Washington, Feb. 8.

Summary—Adopts revised Interstate Compact for Juveniles. (BDR 5-81) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 8—Read first time. Referred to Committee on Judiciary. To printer.

Feb. 9—From printer. To committee.

Feb. 22—From committee: Do pass, and rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee.

Mar. 7—Notice of exemption.

Apr. 18—From committee: Do pass.

Apr. 19-Read second time.

Apr. 20—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 11—From committee: Do pass.

May 12—Read second time.

May 13—Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

May 16—In Senate. To enrollment.

May 18—Enrolled and delivered to Governor.

May 19—Approved by the Governor. Chapter 124.

Effective July 1, 2006, or upon enactment of the Interstate Compact for Juveniles into law by the 35th jurisdiction, whichever is later.

S.B. 44—Committee on Commerce and Labor, Feb. 10.

Summary—Revises provisions regulating organizations for buying goods or services at discount. (BDR 52-763) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 10—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 11—From printer. To committee.

Mar. 1—From committee: Amend, and do pass as amended.

Mar. 2—Read second time. Amended. (Amend. No. 15.) To printer.

Mar. 3—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Not voting: 1.) To Assembly.

Mar. 4—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 25—From committee: Do pass. Placed on Second Reading File. Read second time.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 365.

Effective October 1, 2005.

S.B. 45—Committee on Taxation, Feb. 10.

Summary—Eliminates requirement that Attorney General and State Controller receive copy of written protest filed by property owner concerning property taxes. (BDR 32-166) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 10—Read first time. Referred to Committee on Taxation. To printer.

Feb. 11—From printer. To committee.

Mar. 2—From committee: Do pass.

Mar. 3—Read second time.

Mar. 4—Taken from General File. Placed on General File for next legislative day.

Mar. 7—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 8—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 741.) To printer.

May 27—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 741 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 8—Approved by the Governor. Chapter 313.

Effective July 1, 2005.

S.B. 46—McGinness, Feb. 10.

Summary—Increases maximum assumed monthly wage of volunteer firefighters for purpose of contributions to Public Employees' Retirement System. (BDR 23-822) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Feb. 10—Read first time. Referred to Committee on Finance. To printer.

- Feb. 11—From printer. To committee.
- Mar. 7—From committee: Do pass.
- Mar. 8-Read second time.
- Mar. 9—Taken from General File. Placed on General File for next legislative day.
- Mar. 10—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 14—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- May 23—From committee: Do pass.
- May 24-Read second time.
- May 25—Taken from General File. Placed on General File for next legislative day.
- May 26—Taken from General File. Placed on General File for next legislative day.
- May 27—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 30—In Senate. To enrollment.
- Jun. 1—Enrolled and delivered to Governor.
- Jun. 3—Approved by the Governor. Chapter 237.

Effective July 1, 2005.

S.B. 47—Wiener, Feb. 10.

- Summary—Revises provisions governing licensure of athletic trainers and requires study concerning regulation of personal trainers and other fitness instructors. (BDR 54-12) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 10—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Feb. 11—From printer. To committee.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 433.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 3—From committee: Do pass.
- May 4-Read second time.
- May 5—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 6—In Senate. To enrollment.
- May 9—Enrolled and delivered to Governor.
- May 10—Approved by the Governor. Chapter 80.

Effective July 1, 2005.

S.B. 48—Committee on Government Affairs, Feb. 10.

- Summary—Makes various changes relating to collection of debts owed to State. (BDR 31-165) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 10—Read first time. Referred to Committee on Government Affairs. To printer.
- Feb. 11—From printer. To committee.
- Mar. 3—From committee: Do pass.
- Mar. 4—Read second time.
- Mar. 7—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 8—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- May 23—From committee: Do pass.

- May 24—Read second time.
- May 25—Read third time. Taken from General File. Placed on Chief Clerk's desk.
- May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 49—Hardy, Feb. 10.

Summary—Increases period during which temporary permit to operate certain unregistered vehicles remains valid. (BDR 43-765) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 10—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Feb. 11—From printer. To committee.

Feb. 23—From committee: Do pass.

Feb. 24—Read second time.

Feb. 25—Taken from General File. Placed on General File for next legislative day.

Feb. 28—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 1—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

Mar. 9—From committee: Do pass.

Mar. 10—Read second time.

Mar. 14—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Mar. 15—In Senate. To enrollment.

Mar. 16—Enrolled and delivered to Governor.

Mar. 21—Approved by the Governor. Chapter 4.

Effective July 1, 2005.

S.B. 50—Committee on Finance, Feb. 10.

Summary—Makes appropriation to Office of Veterans' Services for expenses relating to establishment of Office of Coordinator of Services for Veterans in Nye and Esmeralda Counties. (BDR S-449) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Feb. 10—Read first time. Referred to Committee on Finance. To printer.

Feb. 11—From printer. To committee.

Mar. 7—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 51—Titus, Feb. 14.

Summary—Establishes pilot project to provide solar hot water heating systems for certain low-income households. (BDR 58-788) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 14—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 15—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 52—Townsend, Feb. 14.

Summary—Revises provisions relating to adoption and enforcement of certain ordinances by local governments. (BDR 14-369) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 14—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 15—From printer. To committee.

Apr. 11—From committee: Amend, and do pass as amended.

Apr. 12—Read second time. Amended. (Amend. No. 205.) To printer.

- Apr. 13—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: 1.) To Assembly.
- Apr. 14—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- Apr. 28—From committee: Re-refer to Committee on Government Affairs. Rereferred to Committee on Government Affairs. To committee.
- May 23—From committee: Do pass.
- May 24—Read second time.
- May 25—Taken from General File. Placed on General File for next legislative day.
- May 26—Taken from General File. Placed on General File for next legislative day.
- May 27—Read third time. Passed. Title approved. (Yeas: 31, Nays: 10, Excused: 1.) To Senate.
- May 30—In Senate. To enrollment.
- Jun. 1-Enrolled and delivered to Governor.
- Jun. 13—Approved by the Governor. Chapter 367.

Effective July 1, 2005.

S.B. 53—Committee on Government Affairs, Feb. 15.

- Summary—Requires building officials to review and approve certain certificates pertaining to subdivision of certain buildings. (BDR 22-841) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 15—Read first time. Referred to Committee on Government Affairs. To printer.
- Feb. 16—From printer. To committee.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 54—Tiffany, Feb. 15.

- Summary—Revises provisions relating to refund provided in certain circumstances upon cancellation of registration of vehicle and surrender of license plates. (BDR 43-859) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 15—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 16—From printer. To committee.
- Mar. 7—Notice of eligibility for exemption.
- Mar. 14—From committee: Rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee. Exemption effective.
- Jun. 7—(No further action taken.)

S.B. 55—Tiffany, Feb. 15.

- Summary—Authorizes certain persons to arrange sale of certain governmental vehicles without being licensed as broker or dealer. (BDR 43-722) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 15—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 16—From printer. To committee.
- Apr. 8—From committee: Amend, and do pass as amended.
- Apr. 11—Taken from Second Reading File. Placed on Secretary's desk.
- Apr. 13—Taken from Secretary's desk. Placed on Second Reading File for next legislative day.
- Apr. 14—Read second time. Amended. (Amend. No. 246.) To printer.
- Apr. 15—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended, Title approved. (Yeas: 16, Navs: 5.) To Assembly.

Apr. 18—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 56—Washington, Feb. 15.

Summary—Makes various changes concerning charter schools and distance education programs. (BDR 34-18) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 15—Read first time. Referred to Committee on Human Resources and Education. To printer.

Feb. 16—From printer. To committee.

Mar. 7—Notice of eligibility for exemption.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 464.) Rereferred to Committee on Finance. To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

May 19—From committee: Amend, and do pass as amended.

May 23—Read third time. Amended. (Amend. No. 819.) To printer.

May 24—From printer. To reengrossment. Reengrossed. Second reprint.

May 25—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 26—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 6—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1219.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate.

Jun. 7—Assembly Amendment No. 1219 concurred in. To enrollment.

Jun. 15-Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 480.

Sections 1 to 14, inclusive, 16 to 26, inclusive, 28, 29 and 30 effective July 1, 2005. Section 15 effective at 12:01 a.m. July 1, 2005. Section 4 expires by limitation June 30, 2006. Section 26 expires by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Section 27 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 57—Committee on Human Resources and Education, Feb. 15.

Summary—Authorizes creation of Nevada Rural and Public Interest Legal Services Corps within William S. Boyd School of Law. (BDR 34-184) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes. Feb. 15—Read first time. Referred to Committee on Human Resources and Education. To printer.

Feb. 16—From printer. To committee.

Mar. 14—Notice of eligibility for exemption.

Apr. 7—From committee: Amend, and do pass as amended.

Apr. 8—Read second time. Amended. (Amend. No. 98.) To printer.

Apr. 11—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.

Jun. 7—(No further action taken.)

S.B. 58—Committee on Commerce and Labor, Feb. 15.

Summary—Prohibits certain contractors from repairing constructional defect. (BDR 54-719) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 15—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 16—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 59—Committee on Commerce and Labor, Feb. 15.

Summary—Revises provisions governing regulation and licensure of professional engineers and land surveyors. (BDR 54-176) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 15—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 16—From printer. To committee.

Feb. 25—From committee: Amend, and do pass as amended.

Feb. 28—Read second time. Amended. (Amend. No. 10.) To printer.

Mar. 1—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Mar. 2—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Mar. 3—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 3—From committee: Do pass.

May 4-Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 41, Nays: 1.) To Senate.

May 6-In Senate. To enrollment.

May 9—Enrolled and delivered to Governor.

May 10—Approved by the Governor. Chapter 75.

Section 5 and 6 effective May 10, 2005. Sections 1, 2 and 3 effective October 1, 2005. Section 3 expires by limitation June 30, 2010. Section 4 effective July 1, 2010.

S.B. 60—Cegavske, Raggio, Titus, Nolan, Care, Amodei, Beers, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener, Feb. 15.

Summary—Makes various changes concerning drivers' licenses issued to persons under 18 years of age. (BDR 43-9) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 15—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Feb. 16—From printer. To committee.

Mar. 14—Notice of eligibility for exemption.

- Apr. 8—From committee: Amend, and do pass as amended.
- Apr. 11—Read second time. Amended. (Amend. No. 96.) To printer.
- Apr. 12—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: 1.) To Assembly.
- Apr. 14—In Assembly. Read first time. Referred to Committee on Transportation. To committee.
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 61—Committee on Commerce and Labor, Feb. 16.

- Summary—Revises provisions relating to sale of credit insurance by motor vehicle dealers and their employees. (BDR 57-435) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 16—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Feb. 17—From printer. To committee.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 62—Rhoads, Feb. 16.

- Summary—Makes various changes concerning provisions governing water. (BDR 48-681) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 16—Read first time. Referred to Committee on Natural Resources. To printer.
- Feb. 17—From printer. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 392.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. Action of referral rescinded. Referred to Committee on Government Affairs. To committee.
- May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 892.) Reprinting dispensed with.
- May 27—Read third time. Amended. (Amend. No. 1079.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 30-In Senate.
- Jun. 1—Assembly Amendment Nos. 892 and 1079 not concurred in. To Assembly.
- Jun. 2—In Assembly. Assembly Amendment Nos. 892 and 1079 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 6—From committee: Concur in Assembly Amendment Nos. 892 and 1079 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.
- Jun. 15—From printer. To reengrossment. Reengrossed. Third reprint.
- Jun. 16—To enrollment.
- Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 493.
- Sections 1, 4, 22 and 25 effective June 17, 2005 and apply retroactively. Sections 2, 3 and 5 to 21, inclusive, 23 and 24 effective July 1, 2005.

S.B. 63—Rhoads, Feb. 16.

Summary—Requires every owner of cattle to design, adopt and record brand for his cattle. (BDR 50-536) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Feb. 16—Read first time. Referred to Committee on Natural Resources. To printer.

Feb. 17—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 64—Rhoads, Feb. 16.

Summary—Makes various changes concerning conveyances of property. (BDR 10-539) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Judiciary. To printer.

Feb. 17—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 49.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 816.) Placed on Chief Clerk's desk. To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. To Chief Clerk's desk.

May 26—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1020.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Third reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

May 31—Assembly Amendment Nos. 816 and 1020 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 270.

Sections 3 to 6, inclusive and section 7, effective July 1, 2005. Sections 1 and 2, effective at 12:01 a.m. October 1, 2005.

S.B. 65—Rhoads, Feb. 16.

Summary—Revises provisions governing compensation of jurors. (BDR 1-540) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Judiciary. To printer.

Feb. 17—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 66—Senators Hardy, Carlton, Amodei, Heck and McGinness; Assemblyman Hardy, Feb. 16.

Summary—Authorizes injured employee who lives in Nevada to receive vocational rehabilitation services outside of Nevada under certain circumstances. (BDR 53-254) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Feb. 16—Read first time. Referred to Committee on Commerce and Labor. To printer.

- Feb. 17—From printer. To committee.
- Feb. 28—From committee: Amend, and do pass as amended.
- Mar. 1—Read second time. Amended. (Amend. No. 12.) To printer.
- Mar. 2—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 3—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 3—From committee: Do pass.
- May 4-Read second time.
- May 5-Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 6-In Senate. To enrollment.
- May 9—Enrolled and delivered to Governor.
- May 10—Approved by the Governor. Chapter 76.

Effective October 1, 2005.

S.B. 67—Committee on Government Affairs, Feb. 16.

- Summary—Establishes certain mechanisms to protect assets of local government under certain circumstances if local government is involved in litigation or threatened litigation. (BDR 31-880) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 16—Read first time. Referred to Committee on Government Affairs. To printer.
- Feb. 17—From printer. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 426.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 14, Nays: 5, Excused: 1, Not voting: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- May 23—From committee: Do pass.
- May 24—Read second time.
- May 25—Taken from General File. Placed on General File for next legislative day.
- May 26—Taken from General File. Placed on General File for next legislative day.
- May 27—Read third time. Passed. Title approved. (Yeas: 30, Nays: 11, Excused: 1.) To Senate.
- May 30—In Senate. To enrollment.
- Jun. 1-Enrolled and delivered to Governor.
- Jun. 13—Approved by the Governor. Chapter 370.

Effective June 13, 2005.

S.B. 68—Titus, Feb. 16.

- Summary—Revises provisions concerning licensure of facilities which provide surgical treatment for refractive errors of eye. (BDR 40-263) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.
- Feb. 16—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Feb. 17—From printer. To committee.
- Mar. 3—From committee: Do pass.
- Mar. 4—Read second time.
- Mar. 7—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 8—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.
- May 4—From committee: Amend, and do pass as amended.
- May 5-Read second time. Amended. (Amend. No. 684.) To printer.

May 6—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

May 9-In Senate.

May 10—Assembly Amendment No. 684 not concurred in. To Assembly.

May 11—In Assembly.

May 16—Assembly Amendment No. 684 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

May 17—In Senate.

May 19—First Conference Committee appointed by Senate. To committee.

Jun. 5—From committee: Concur in Assembly Amendment No. 684 and further amend. First Conference report adopted by Senate.

Jun. 6—First Conference report adopted by Assembly.

Jun. 7—To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Second reprint.

Jun. 16-To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 500.

Effective June 17, 2005 for the purposes of adopting regulations and October 1, 2005, for all other purposes.

S.B. 69—Committee on Legislative Operations and Elections, Feb. 16.

Summary—Creates and sets forth powers and duties of P-16 Council. (BDR S-182) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Feb. 17—From printer. To committee.

Apr. 15—Notice of eligibility for exemption.

Jun. 6—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1237.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution.

Jun. 7—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly. In Assembly. (No further action taken.)

S.B. 70—Committee on Legislative Operations and Elections, Feb. 16.

Summary—Clarifies authority of Legislative Committee on Public Lands to review and comment on certain matters relating to public lands. (BDR 17-427) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Feb. 17—From printer. To committee.

Feb. 23—From committee: Do pass.

Feb. 24—Read second time.

Feb. 25—Taken from General File. Placed on General File for next legislative day.

Feb. 28—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 1—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

Apr. 16—Exempt per Joint Standing Rule 14.6.4(a).

May 17—From committee: Amend, and do pass as amended.

May 18—Read second time. Amended. (Amend. No. 752.) To printer.

May 19-From printer. To engrossment. Engrossed. First reprint.

May 23—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 25-In Senate.

May 26—Assembly Amendment No. 752 not concurred in. To Assembly.

May 27—In Assembly.

Jun. 2—Assembly Amendment No. 752 receded from. To Senate.

Jun. 3—In Senate. To printer. From printer. To reengrossment. Reengrossed. Second reprint. To enrollment.

Jun. 4—Enrolled and delivered to Governor.

Jun. 8—Approved by the Governor. Chapter 305.

Effective June 8, 2005.

S.B. 71—Committee on Legislative Operations and Elections, Feb. 16.

Summary—Removes requirement for approval of salaries of executive staff of Public Employees' Benefits Program by Interim Retirement and Benefits Committee. (BDR 23-86) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Finance. To printer.

Feb. 17—From printer. To committee.

Mar. 7—From committee: Do pass.

Mar. 8-Read second time.

Mar. 9—Taken from General File. Placed on General File for next legislative day.

Mar. 10—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 14—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

Apr. 29—From committee: Do pass.

May 2—Read second time. Taken from General File. Rereferred to Committee on Ways and Means. To committee.

May 23—From committee: Do pass.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 187.

Effective July 1, 2005.

S.B. 72—Titus, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener, Feb. 16.

Summary—Revises provisions concerning refunds of property taxes paid by certain senior citizens. (BDR 38-282) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Feb. 16—Read first time. Referred to Committee on Human Resources and Education. To printer.

Feb. 17—From printer. To committee.

Mar. 7—Notice of eligibility for exemption.

Mar. 31—From committee: Amend, and do pass as amended.

Apr. 1—Read second time. Amended. (Amend. No. 24.) To printer.

Apr. 4—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 5—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

- Apr. 6—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee. Exemption effective.
- Jun. 7—(No futher action taken.)

S.B. 73—Nolan, Feb. 16.

- Summary—Revises provisions relating to certain fees charged and collected by State Emergency Response Commission. (BDR 40-715) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.
- Feb. 16—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 17—From printer. To committee.
- Mar. 21—From committee: Do pass.
- Mar. 22-Read second time.
- Mar. 23—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 24—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.
- Apr. 1—From committee: Do pass.
- Apr. 4—Read second time.
- Apr. 6—Taken from General File. Placed on General File for next legislative day.
- Apr. 8—Taken from General File. Placed on General File for next legislative day.
- Apr. 12—Taken from General File. Placed on General File for next legislative day.
- Apr. 14—Taken from General File. Placed on General File for next legislative day.
- Apr. 15—Taken from General File. Placed on General File for next legislative day.
- Apr. 18—Taken from General File. Placed on General File for next legislative day.
- Apr. 19—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- Apr. 20—In Senate. To enrollment.
- Apr. 21—Enrolled and delivered to Governor.
- Apr. 22—Approved by the Governor. Chapter 25.

Effective April 22, 2005.

S.B. 74—Committee on Commerce and Labor, Feb. 16.

- Summary—Prohibits persons who appoint, employ or contract with producers of insurance from requiring certain noncompetition agreements. (BDR 57-226) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.
- Feb. 16—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Feb. 17—From printer. To committee.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 75—Committee on Judiciary, Feb. 16.

- Summary—Allows use of audiovisual technology under certain circumstances for counseling and evaluations required for certain offenses. (BDR 15-188) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 16—Read first time. Referred to Committee on Judiciary. To printer.
- Feb. 17—From printer. To committee.
- Mar. 14—From committee: Do pass.
- Mar. 15-Read second time.
- Mar. 16—Taken from General File. Placed on Secretary's desk.
- Apr. 12—Taken from Secretary's desk. Placed on General File. Read third time. Passed. Title approved. (Yeas: 16, Nays: 5.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 76—Committee on Judiciary, Feb. 16.

Summary—Revises provisions pertaining to evaluations of juveniles who commit certain unlawful acts involving alcohol or controlled substances. (BDR 5-186) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Judiciary. To printer.

Feb. 17—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 156.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 16, Nays: 4, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 77—Committee on Judiciary, Feb. 16.

Summary—Revises provisions pertaining to counseling required for person convicted of battery which constitutes domestic violence. (BDR 15-185) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Judiciary. To printer.

Feb. 17—From printer. To committee.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 280.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 13, Nays: 8.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 10—From committee: Amend, and do pass as amended.

May 11—Read second time. Amended. (Amend. No. 691.) To printer.

May 12—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 32, Nays: 10.) To Senate.

May 13—In Senate.

May 23—Assembly Amendment No. 691 concurred in. To enrollment.

May 25-Enrolled and delivered to Governor.

May 26—Approved by the Governor. Chapter 162.

Effective July 1, 2005. The amendatory provisions of section 1 expire by limitation June 30, 2009.

S.B. 78—Senators Care, Titus, Wiener, Nolan, Amodei, Carlton, Coffin, Lee, Mathews, McGinness, Schneider and Washington; Assemblymen Perkins, Buckley, McCleary and McClain, Feb. 16.

Summary—Makes permanent authority of Board of Regents of University of Nevada to grant waivers for registration and laboratory fees for active members of Nevada National Guard. (BDR S-89) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Human Resources and Education. To printer.

Feb. 17—From printer. To committee.

Mar. 7—Notice of eligibility for exemption.

Mar. 10—From committee: Do pass.

Mar. 14—Taken from Second Reading File. Rereferred to Committee on Finance. To committee. Exemption effective.

May 10—From committee: Do pass.

May 11-Read second time.

May 12—Taken from General File. Placed on General File for next legislative day.

May 13—Read third time. Passed. Title approved. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.

May 16—In Assembly. Read first time. Referred to Committee on Education. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 181.

Effective May 31, 2005.

S.B. 79—McGinness, Feb. 17.

Summary—Allows possession of certain rifles or shotguns that have been determined to be collector's items, curios or relics pursuant to federal law. (BDR 15-315) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 17—Read first time. Referred to Committee on Judiciary. To printer.

Feb. 18—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 80—Senators Beers, Horsford, Cegavske, Tiffany, Hardy, Amodei, Heck, Lee and Townsend; Assemblymen Giunchigliani, Sherer, Hettrick, Buckley, Conklin, Allen and Sibley, Feb. 17.

Summary—Establishes requirements and procedures for consumers to place security freezes in certain files maintained by credit reporting agencies. (BDR 52-284) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 17—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 18—From printer. To committee.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 245.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Not voting: 1.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 722.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 722 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 722 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

- Jun. 5—From committee: Concur in Assembly Amendment No. 722 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly.
- Jun. 6—To printer. From printer. To reengrossment. Reengrossed. Third reprint. To enrollment.
- Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 391.

Effective October 1, 2005.

S.B. 81—Committee on Human Resources and Education, Feb. 17.

Summary—Makes various changes concerning protection of historic and prehistoric sites. (BDR 33-428) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Feb. 17—Read first time. Referred to Committee on Human Resources and Education. To printer.

Feb. 18—From printer. To committee.

Apr. 22—From committee: Amend, and do pass as amended.

Apr. 25—Read second time. Amended. (Amend. No. 495.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 17—From committee: Do pass.

May 18—Read second time.

May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 25—In Senate. To enrollment.

May 27—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 174.

Effective October 1, 2005.

S.B. 82—Committee on Human Resources and Education, Feb. 17.

Summary—Revises provisions governing Comstock Historic District Commission. (BDR 33-399) Fiscal Note: Effect on Local Government: No. Effect on the State:

Feb. 17—Read first time. Referred to Committee on Human Resources and Education. To printer.

Feb. 18—From printer. To committee.

Mar. 17—From committee: Do pass.

Mar. 21—Read second time.

Mar. 22—Read third time. Passed. Title approved. (Yeas: 16, Nays: 5.) To Assembly.

Mar. 23—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 18—From committee: Do pass.

May 23-Read second time.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1—Enrolled and delivered to Governor.

Jun. 3—Approved by the Governor. Chapter 239. **Effective July 1, 2005.**

S.B. 83—Senators Coffin, Amodei, Care, Cegavske, Schneider and Beers; Assemblymen Giunchigliani, Carpenter, Manendo, McClain and Sherer, Feb. 17.

Summary—Makes various changes relating to conduct of closed meeting by public body to consider character, alleged misconduct, professional competence, or physical or mental health of person. (BDR 19-43) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 17—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 18—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 264.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 824.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 27-In Senate.

May 31—Assembly Amendment No. 824 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 467.

Effective October 1, 2005.

S.B. 84—Committee on Government Affairs, Feb. 21.

Summary—Clarifies provisions governing exemption of certain uses of time-share units from taxes on transient lodging. (BDR 20-135) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Feb. 21—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 22—From printer. To committee.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 415.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 17, Nays: 2, Excused: 1, Not voting: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 85—Carlton, Feb. 21.

Summary—Revises provisions governing practice of dentistry. (BDR 54-179) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 22—From printer. To committee.

Mar. 4—From committee: Amend, and do pass as amended.

Mar. 7—Read second time. Amended. (Amend. No. 21.) To printer.

Mar. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 16, Nays: 5.) To Assembly.

Mar. 9—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

Apr. 1-From committee: Do pass.

Apr. 4—Read second time.

Apr. 6—Read third time. Passed. Title approved. (Yeas: 34, Nays: 8.) To Senate.

Apr. 7—In Senate. To enrollment.

Apr. 11—Enrolled and delivered to Governor. Approved by the Governor. Chapter 21.

Sections 1, 2, 4, 5, 7, 9, 10, 11 and 12 effective July 1, 2005. Sections 2, 5 and 7 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Sections 3, 6 and 8 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 86—Committee on Transportation and Homeland Security, Feb. 21.

Summary—Provides that counseling and evaluations required for certain offenses may be conducted in neighboring states under certain circumstances. (BDR 15-189) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 21—Read first time. Referred to Committee on Judiciary. To printer.

Feb. 22—From printer. To committee.

Mar. 2—From committee: Do pass.

Mar. 3—Read second time.

Mar. 4—Taken from General File. Placed on General File for next legislative day.

Mar. 7—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 8—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

Mar. 25—From committee: Do pass.

Mar. 28—Read second time.

Mar. 29—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

Mar. 30—In Senate. To enrollment.

Mar. 31—Enrolled and delivered to Governor.

Apr. 6—Approved by the Governor. Chapter 18.

Effective July 1, 2005.

S.B. 87—Committee on Transportation and Homeland Security, Feb. 21.

Summary—Eliminates additional fee charged for renewal of driver's license by mail. (BDR 43-1036) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 21—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Feb. 22—From printer. To committee.

Feb. 25—From committee: Do pass.

Feb. 28-Read second time.

Mar. 1—Taken from General File. Placed on General File for next legislative day.

Mar. 2—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 3—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Apr. 27—From committee: Do pass.

Apr. 28—Taken from Second Reading File. Placed on Chief Clerk's desk.

May 27—Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 3—Approved by the Governor. Chapter 238.

Effective July 1, 2005.

S.B. 88—Committee on Finance, Feb. 21.

Summary—Makes supplemental appropriation to Department of Cultural Affairs for unanticipated expenses for Fiscal Year 2004-2005 relating to storage of records for Nevada State Library and for unanticipated operating expenses for Fiscal Year 2004-2005 of Comstock Historic District. (BDR S-1188) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 89—Committee on Finance, Feb. 21.

Summary—Makes supplemental appropriation to Department of Human Resources for unanticipated shortfall in money for Fiscal Year 2004-2005 resulting from increased cost of maintenance of effort requirement for Substance Abuse Prevention and Treatment Block Grant. (BDR S-1190) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Mar. 28—From committee: Amend, and do pass as amended.

Mar. 29—Read second time. Amended. (Amend. No. 51.) To printer.

Mar. 30—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 31—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 31—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1123.) To printer.

Jun. 1—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

Jun. 2—In Senate. Assembly Amendment No. 1123 concurred in. To enrollment.

Jun. 4—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 285.

Effective June 6, 2005.

S.B. 90—Committee on Finance, Feb. 21.

Summary—Makes supplemental appropriation to Department of Human Resources for unanticipated operating expenses for Fiscal Year 2004-2005 at emergency hospital annex at Desert Regional Center and for unanticipated shortfall in revenue for Fiscal Year 2004-2005 for rural clinics. (BDR S-1191) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Apr. 7—From committee: Amend, and do pass as amended.

Apr. 8—Read second time. Amended. (Amend. No. 171.) To printer.

Apr. 11—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 12—Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 9—From committee: Do pass.

May 10—Read second time.

May 11—Taken from General File. Placed on General File for next legislative day.

May 12—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 13—In Senate. To enrollment.

May 16-Enrolled and delivered to Governor.

May 18—Approved by the Governor. Chapter 106.

Effective May 18, 2005.

S.B. 91—Committee on Finance, Feb. 21.

Summary—Makes supplemental appropriation to Department of Corrections for unanticipated operating, maintenance, inmate-driven expenses and utilities for Fiscal Year 2004-2005 and for expenses for services relating to takeover of Southern Nevada Women's Correctional Facility for Fiscal Year 2004-2005. (BDR S-1192) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 548.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 12—From committee: Do pass.

May 13—Read second time.

May 16—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 17—In Senate. To enrollment.

May 23—Enrolled and delivered to Governor.

May 24—Approved by the Governor. Chapter 133.

Effective May 24, 2005.

S.B. 92—Committee on Finance, Feb. 21.

Summary—Makes supplemental appropriation to Department of Public Safety for unanticipated out-of-state travel, in-state travel and operating expenses for dignitary protection. (BDR S-1193) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Mar. 21—From committee: Amend, and do pass as amended.

Mar. 22—Read second time. Amended. (Amend. No. 54.) To printer.

Mar. 23—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Mar. 24—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 2—From committee: Amend, and do pass as amended.

May 3—Read second time. Amended. (Amend. No. 663.) To printer.

May 4—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 5—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 6-In Senate.

May 9—Assembly Amendment No. 663 concurred in. To enrollment.

May 10-Enrolled and delivered to Governor.

May 12—Approved by the Governor. Chapter 85.

Effective May 12, 2005.

S.B. 93—Committee on Finance, Feb. 21.

Summary—Makes supplemental appropriation to Department of Motor Vehicles for unanticipated costs related to electronic payments in Fiscal Year 2004-2005 in administrative services. (BDR S-1196) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Mar. 24—From committee: Amend, and do pass as amended.

Mar. 25—Read second time. Amended. (Amend. No. 32.) To printer.

Mar. 28—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Mar. 29—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 13—From committee: Amend, and do pass as amended.

May 16—Read second time. Amended. (Amend. No. 695.) To printer.

May 17—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 25-In Senate.

May 26—Assembly Amendment No. 695 concurred in. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 180.

Effective May 31, 2005.

S.B. 94—Committee on Finance, Feb. 21.

Summary—Makes appropriations to restore balance in Contingency Fund. (BDR S-1203) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7-Notice of exemption.

Mar. 17—From committee: Amend, and do pass as amended.

Mar. 21—Read second time. Amended. (Amend. No. 56.) To printer.

Mar. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 23—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Apr. 18—From committee: Do pass.

Apr. 19—Read second time.

Apr. 20—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Apr. 21—In Senate. To enrollment.

Apr. 22—Enrolled and delivered to Governor.

Apr. 25—Approved by the Governor. Chapter 27.

Effective April 25, 2005.

S.B. 95—Committee on Finance, Feb. 21.

Summary—Makes various changes concerning state financial administration. (BDR S-1205) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Jun. 5—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1201.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.

Jun. 15—Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 452.

Subsection 1 of section 3 and section 6 effective June 17, 2005. Subsection 2 of section 3 effective June 17, 2005 and applies retroactively to January 1, 2005. Sections 1, 2 and 4 effective July 1, 2005. Section 5 effective July 1, 2006.

S.B. 96—Committee on Finance, Feb. 21.

Summary—Makes appropriation to Office of Governor for contractor to update State's Energy Assurance Plan. (BDR S-1206) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

May 16—From committee: Amend, and do pass as amended.

May 17—Read second time. Amended. (Amend. No. 755.) To printer.

May 18—From printer. To engrossment. Engrossed. First reprint.

- May 19—Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- May 23—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- May 31—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- Jun. 1—In Senate. To enrollment.
- Jun. 3—Enrolled and delivered to Governor.
- Jun. 6—Approved by the Governor. Chapter 253.

Effective June 6, 2005.

S.B. 97—Committee on Finance, Feb. 21.

Summary—Makes appropriation for security enhancements in Attorney General's Office, Capitol Building and Supreme Court Building. (BDR S-1208) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

- Feb. 21—Read first time. Referred to Committee on Finance. To printer.
- Feb. 22—From printer. To committee.
- Mar. 7—Notice of exemption.
- Mar. 17—From committee: Amend, and do pass as amended.
- Mar. 21—Read second time. Amended. (Amend. No. 55.) To printer.
- Mar. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 23—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- May 2—From committee: Do pass.
- May 3—Read second time.
- May 4—Taken from General File. Placed on General File for next legislative day.
- May 5—Read third time. Taken from General File. Placed on Chief Clerk's desk.
- Jun. 7—(No further action taken.)

S.B. 98—Committee on Finance, Feb. 21.

- Summary—Creates Task Force on Cervical Cancer and revises provisions relating to Task Force on Prostate Cancer. (BDR 40-1210) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.
- Feb. 21—Read first time. Referred to Committee on Finance. To printer.
- Feb. 22—From printer. To committee.
- Mar. 7—Notice of exemption.
- Apr. 22—From committee: Amend, and do pass as amended.
- Apr. 25—Read second time. Amended. (Amend. No. 496.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Ways and Means.
- May 31—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1125.) To printer.
- Jun. 1—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.
- Jun. 2—In Senate. Assembly Amendment No. 1125 not concurred in. To Assembly.
- Jun. 3—In Assembly.

- Jun. 4—Assembly Amendment No. 1125 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 5—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 6—From committee: Concur in Assembly Amendment No. 1125. First Conference report adopted by Senate. First Conference report adopted by Assembly.

Jun. 7—To enrollment.

Jun. 15—Enrolled and delivered to Governor. Approved by the Governor. Chapter 448.

Effective June 15, 2005.

S.B. 99—Committee on Finance, Feb. 21.

Summary—Makes appropriation to Department of Administration for litigation costs incurred by Interstate Commission for Adult Offender Supervision. (BDR S-1214) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Mar. 14—From committee: Do pass.

Mar. 15—Read second time.

Mar. 16—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 17—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 30—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 31—In Senate. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 3—Approved by the Governor. Chapter 234.

Effective June 3, 2005.

S.B. 100—Committee on Finance, Feb. 21.

Summary—Makes appropriation to Supreme Court of Nevada for remodeling costs. (BDR S-1217) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Jun. 2—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Absent: 1.) To Assembly.

Jun. 3—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 4—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

Jun. 5-In Senate. To enrollment.

Jun. 6—Enrolled and delivered to Governor. Approved by the Governor. Chapter 301.

Effective June 6, 2005.

S.B. 101—Committee on Finance, Feb. 21.

Summary—Makes appropriation to Legislative Counsel Bureau. (BDR S-1218) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7-Notice of exemption.

May 3—From committee: Do pass.

May 4-Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 6—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 4—From committee: Do pass. Declared an emergency measure under the Constitution. Taken from General File. Placed on Chief Clerk's desk.

Jun. 6—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1220.) Reprinting dispensed with. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To printer. From printer. To engrossment. Engrossed. First reprint. To Senate. In Senate.

Jun. 7—Assembly Amendment No. 1220 concurred in. To enrollment.

Jun. 15—Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 453.

Effective June 17, 2005.

S.B. 102—Committee on Finance, Feb. 21.

Summary—Makes appropriation to Office of Veterans' Services to pay for construction costs of shelter to protect state-owned vehicles. (BDR S-1219) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

May 9—From committee: Amend, and do pass as amended.

May 10—Read second time. Amended. (Amend. No. 711.) To printer.

May 11—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: 1.) To Assembly.

May 12—In Assembly. Read first time. Referred to Committee on Ways and Means.

May 30—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 31—In Senate. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 3—Approved by the Governor. Chapter 235.

Effective June 3, 2005.

S.B. 103—Committee on Finance, Feb. 21.

Summary—Makes appropriation to Department of Cultural Affairs for development, renovation and expansion of Southern Nevada Railroad Museum. (BDR S-1220) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

- Jun. 1—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Jun. 2—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 4—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.
- Jun. 5—In Senate. To enrollment.
- Jun. 6—Enrolled and delivered to Governor. Approved by the Governor. Chapter 302.

Effective June 6, 2005.

S.B. 104—Committee on Finance, Feb. 21.

Summary—Makes appropriation to Department of Corrections for purchase of replacement vehicles. (BDR S-1222) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

May 3—From committee: Do pass.

May 4—Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 6—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 30—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 31—In Senate. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 3—Approved by the Governor. Chapter 236.

Effective June 3, 2005.

S.B. 105—Committee on Finance, Feb. 21.

Summary—Makes appropriation to University of Nevada School of Medicine for support of partnership with Nevada Cancer Institute and Center of Excellence. (BDR S-1225) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

May 25—From committee: Amend, and do pass as amended.

May 26—Read second time. Amended. (Amend. No. 964.) To printer.

May 27—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 5—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Taken from General File. Placed on Chief Clerk's desk. Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Jun. 6—In Senate. To enrollment.

Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 392.

Effective June 13, 2005.

S.B. 106—Committee on Finance, Feb. 21.

Summary—Makes appropriation to State Board of Examiners for expenses relating to construction of new court facility in White Pine County. (BDR S-1226) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 107—Titus, Feb. 21.

Summary—Revises provisions relating to governmental administration. (BDR 27-31) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Feb. 21—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 22—From printer. To committee.

Mar. 7—Notice of eligibility for exemption.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 228.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 16, Nays: 5.) Notice of reconsideration on next legislative day.

Apr. 20—Action reconsidered. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.

May 13—From committee: Amend, and do pass as amended.

May 16—Read third time. Amended. (Amend. No. 710.) To printer.

May 17—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

May 18—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 31—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 958.) To printer.

Jun. 1—From printer. To re-engrossment. Re-engrossed. Third reprint. Taken from General File. Placed on Chief Clerk's desk.

Jun. 3—Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

Jun. 4—In Senate. Assembly Amendment No. 958 concurred in. To enrollment.

Jun. 5—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 372.

Effective October 1, 2005.

S.B. 108—Committee on Finance, Feb. 21.

Summary—Makes supplemental appropriation to Department of Education for unanticipated expenses for Fiscal Year 2004-2005 relating to Individuals with Disabilities Education Act. (BDR S-1227) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Feb. 21—Read first time. Referred to Committee on Finance. To printer.

- Feb. 22—From printer. To committee.
- Mar. 7—Notice of exemption.
- Mar. 21—From committee: Amend, and do pass as amended.
- Mar. 22—Read second time. Amended. (Amend. No. 61.) To printer.
- Mar. 23—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 24—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Apr. 27—From committee: Do pass.
- Apr. 28-Read second time.
- Apr. 29—Taken from General File. Placed on General File for next legislative day.
- May 2—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 3—In Senate. To enrollment.
- May 4—Enrolled and delivered to Governor.
- May 9—Approved by the Governor. Chapter 41.

Effective May 9, 2005.

S.B. 109—Washington, Feb. 22.

- Summary—Revises provisions relating to determination of custody of minor after parents' separation or dissolution of marriage. (BDR 11-620) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 22—Read first time. Referred to Committee on Judiciary. To printer.
- Feb. 23—From printer. To committee.
- Apr. 21—From committee: Amend, and do pass as amended.
- Apr. 22—Read second time. Amended. (Amend. No. 360.) To printer.
- Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Amended. (Amend. No. 515.) To printer.
- Apr. 26—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 110—Committee on Finance, Feb. 22.

- Summary—Makes various changes concerning Airport Authority of Washoe County. (BDR S-545) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 22—Read first time. Referred to Committee on Government Affairs. To printer.
- Feb. 23—From printer. To committee.
- Apr. 15—From committee: Amend, and do pass as amended.
- Apr. 18—Read second time. Amended. (Amend. No. 227.) To printer.
- Apr. 19—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.
- Apr. 20—Taken from General File. Placed on General File for next legislative day.
- Apr. 21—Read third time. Amended. (Amend. No. 554.) To printer.
- Apr. 22—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 17, Nays: 2, Not voting: 2.) To Assembly.
- Apr. 25—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- May 23—From committee: Do pass.
- May 24—Read second time.
- May 25—Taken from General File. Placed on General File for next legislative day.
- May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 369.

Effective July 1, 2005.

S.B. 111—Committee on Commerce and Labor, Feb. 22.

Summary—Revises provisions governing procedure for determining claims for unemployment compensation. (BDR 53-320) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 22—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 23—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 143.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Taken from General File. Placed on Secretary's desk.

Apr. 25—Taken from Secretary's desk. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 3—From committee: Do pass.

May 4-Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 6—In Senate. To enrollment.

May 9—Enrolled and delivered to Governor.

May 10—Approved by the Governor. Chapter 72.

Effective July 1, 2005.

S.B. 112—Committee on Government Affairs, Feb. 22.

Summary—Requires State Controller to apply fee for returned checks to other methods of payment that are returned or dishonored. (BDR 31-164) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 22—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 23—From printer. To committee.

Mar. 3—From committee: Do pass.

Mar. 4—Read second time.

Mar. 7—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 8—In Assembly. Read first time. Referred to Concurrent Committees on Government Affairs and Ways and Means. To committees.

May 6—From Concurrent Committee on Government Affairs: Do pass. To Concurrent Committee on Ways and Means.

May 23—From Concurrent Committee on Ways and Means: Do pass.

May 24—Read second time.

May 25—Read third time. Passed. Title approved. (Yeas: 41, Nays: 1.) To Senate.

May 26—In Senate. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 186.

Effective July 1, 2005.

S.B. 113—Committee on Government Affairs, Feb. 22.

Summary—Revises various provisions relating to Office of State Treasurer. (BDR 18-579) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 22—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 23—From printer. To committee.

Mar. 3—From committee: Do pass.

Mar. 4—Read second time.

Mar. 7—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 8—In Assembly. Referred to Concurrent Committees on Government Affairs and Ways and Means. To committees.

May 18—From Concurrent Committee on Government Affairs: Without recommendation. To Concurrent Committee on Ways and Means.

May 23—From Concurrent Committee on Ways and Means: Do pass.

May 24—Read second time.

May 25—Taken from General File. Placed on Chief Clerk's desk.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 114—Committee on Government Affairs, Feb. 22.

Summary—Clarifies that certain hiring preferences apply to all circumstances under which persons are employed in construction of public works. (BDR 28-532) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 22—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 23—From printer. To committee.

Mar. 3—From committee: Amend, and do pass as amended.

Mar. 4—Read second time. Amended. (Amend. No. 18.) To printer.

Mar. 7—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 8—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

Mar. 17—From committee: Do pass.

Mar. 21-Read second time.

Mar. 22—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Mar. 23—In Senate. To enrollment.

Mar. 25—Enrolled and delivered to Governor.

Mar. 28—Approved by the Governor. Chapter 12.

Effective July 1, 2005.

S.B. 115—Committee on Government Affairs, Feb. 22.

Summary—Authorizes governing bodies of local governments and certain advisory bodies to such governing bodies to hold closed meetings concerning matters relating to security and terrorism under certain circumstances. (BDR 19-601) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 22—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Feb. 23—From printer. To committee.

Apr. 22—From committee: Amend, and do pass as amended.

Apr. 25—Read second time. Amended. (Amend. No. 483.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 13, Nays: 7, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

- May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 821.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 26—Taken from General File. Placed on General File for next legislative day.
- May 27—Read third time. Amended. (Amend. No. 1052.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. Placed on General File. Read third time. Lost. (Yeas: 17, Nays: 24, Excused: 1.)

S.B. 116—Committee on Government Affairs, Feb. 22.

- Summary—Makes various changes to labor laws and powers and duties of Labor Commissioner. (BDR 28-231) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 22—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Feb. 23—From printer. To committee.
- Apr. 21—From committee: Amend, and do pass as amended.
- Apr. 22-Read second time. Amended. (Amend. No. 188.) To printer.
- Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 26—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 3—From committee: Do pass.
- May 4-Read second time.
- May 5—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 6—In Senate. To enrollment.
- May 9—Enrolled and delivered to Governor.
- May 10—Approved by the Governor. Chapter 73.

Effective May 10, 2005.

S.B. 117—Titus, Feb. 22.

- Summary—Revises provisions governing report of lobbyist filed with Director of Legislative Counsel Bureau. (BDR 17-27) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 22—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.
- Feb. 23—From printer. To committee.
- Jun. 7—(No further action taken.)

S.B. 118—Senator Nolan; Assemblyman Atkinson, Feb. 22.

- Summary—Makes various changes concerning county coroners. (BDR 40-747) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 22—Read first time. Referred to Committee on Judiciary. To printer.
- Feb. 23—From printer. To committee.
- Apr. 4—From committee: Amend, and do pass as amended.
- Apr. 5—Read second time. Amended. (Amend. No. 72.) To printer.
- Apr. 6—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.
- Apr. 7—Taken from General File. Placed on General File for next legislative day.
- Apr. 8—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.
- Apr. 12—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

- May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 793.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 26—Taken from General File. Placed on General File for next legislative day.
- May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)
- Jun. 2—Waiver granted effective: June 2, 2005. Taken from General File. Placed on Chief Clerk's desk. Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: 1.) To Senate.
- Jun. 3—In Senate. Assembly Amendment No. 793 concurred in. To enrollment.
- Jun. 4—Enrolled and delivered to Governor.
- Jun. 8—Approved by the Governor. Chapter 311.

Effective October 1, 2005.

S.B. 119—Senators Heck, Nolan, Amodei and Washington; Assemblymen Anderson, Conklin, Oceguera and Sibley, Feb. 22.

- Summary—Revises provisions governing privileges of certain medical review committees. (BDR 4-884) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 22—Read first time. Referred to Committee on Judiciary. To printer.
- Feb. 23—From printer. To committee.
- Mar. 17—From committee: Amend, and do pass as amended.
- Mar. 21—Read second time. Amended. (Amend. No. 31.) To printer.
- Mar. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 11, Nays: 10.) To Assembly.
- Mar. 23—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 23—From committee: Amend, and do pass as amended.
- May 24—Read second time. Amended. (Amend. No. 733.) Placed on Chief Clerk's desk. To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. To Chief Clerk's desk.
- May 27—Taken from Chief Clerk's desk. Placed on General File.
- May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 120—Senators Heck, Hardy, Nolan and Lee; Assemblymen Hardy, Conklin, Oceguera and Sibley, Feb. 23.

- Summary—Makes various changes concerning treatment of trauma and centers for treatment of trauma. (BDR 40-885) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.
- Feb. 23—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Feb. 24—From printer. To committee.
- Mar. 23—From committee: Amend, and do pass as amended.
- Mar. 24—Read second time. Amended. (Amend. No. 35.) To printer.
- Mar. 25—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on Secretary's desk.
- Mar. 28—Taken from Secretary's desk. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: 2.) To Assembly.
- Mar. 29—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.
- May 23—From committee: Do pass.
- May 24—Read second time. Taken from General File. Placed on Chief Clerk's desk.

May 27—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1054.) To printer. From printer. To re-engrossment. Reengrossed. Second reprint. Placed on General File.

May 28—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 1054 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 10—Approved by the Governor. Chapter 356.

Effective October 1, 2005.

S.B. 121—Senators Heck, Townsend, Carlton, Hardy and Lee; Assemblymen Oceguera, Buckley, Gerhardt, Hardy, Munford and Pierce, Feb. 23.

Summary—Revises provisions governing payment of certain workers' compensation claims. (BDR 53-1021) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 23—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 24—From printer. To committee.

Mar. 4—From committee: Amend, and do pass as amended.

Mar. 7—Read second time. Amended. (Amend. No. 22.) To printer.

Mar. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 9—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 3—From committee: Do pass.

May 4—Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 6-In Senate. To enrollment.

May 9—Enrolled and delivered to Governor.

May 10—Approved by the Governor. Chapter 84.

Effective October 1, 2005.

S.B. 122—Senators Raggio, Townsend, Cegavske, Beers, Washington, Amodei, Care, Carlton, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus and Wiener; Assemblymen Manendo, Parks, McCleary, Ohrenschall, Allen, Anderson, Atkinson, Buckley, Carpenter, Claborn, Conklin, Denis, Gerhardt, Giunchigliani, Goicoechea, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, McClain, Mortenson, Munford, Oceguera, Parnell, Perkins, Pierce and Smith, Feb. 23.

Summary—Authorizes certain public employees with active military service to purchase additional years of service in Public Employees' Retirement System. (BDR 23-630) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 23—Read first time. Referred to Committee on Finance. To printer.

Feb. 24—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 53.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Taken from General File. Placed on General File for next legislative day.

Apr. 11—Taken from General File. Placed on General File for next legislative day.

- Apr. 12—Taken from General File. Placed on General File for next legislative day.
- Apr. 13—Taken from General File. Placed on General File for next legislative day.
- Apr. 14—Read third time. Amended. (Amend. No. 270.) To printer.
- Apr. 15—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 18—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 904.) To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Third reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 27-In Senate.
- May 30—Assembly Amendment No. 904 concurred in. To enrollment.
- Jun. 1-Enrolled and delivered to Governor.
- Jun. 6—Approved by the Governor. Chapter 268.

Effective June 6, 2005.

S.B. 123—Committee on Commerce and Labor, Feb. 23.

- Summary—Revises provisions governing energy assistance. (BDR 58-238) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 23—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Feb. 24—From printer. To committee.
- Mar. 7—Notice of eligibility for exemption.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 366.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Lost. (Yeas: 7, Nays: 13, Excused: 1.)
- Apr. 26—Action of refusal of passage rescinded. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 14, Nays: 6, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 124—Senators Heck and Nolan; Assemblymen Hardy and Oceguera, Feb. 23.

- Summary—Provides for imposition of surcharge for certain traffic violations to be used to support emergency medical services and services for treatment of trauma. (BDR 43-887) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Feb. 23—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.
- Feb. 24—From printer. To committee.
- Apr. 22—From committee: Amend, and do pass as amended.
- Apr. 25—Read second time. Amended. (Amend. No. 577.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Lost. (Yeas: 10, Nays: 9, Excused: 1, Not voting: 1.)
- Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

- S.B. 125—Senators Schneider, Horsford and Mathews; Assemblymen McClain, Conklin and Munford, Feb. 24.
 - Summary—Makes various changes to provisions governing eligibility for election and appointment to certain public positions and offices. (BDR 24-153) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
 - Feb. 24—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.
 - Feb. 25—From printer. To committee.
 - Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 557.) To printer.
 - Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
 - Apr. 27—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.
 - May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 901.) To printer.
 - May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
 - May 26—Read third time. Taken from General File. Placed on Chief Clerk's desk.
 - May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)
- S.B. 126—Senators Schneider, Care, Carlton, Coffin, Horsford, Lee, Mathews, Titus and Wiener; Assemblymen McClain and Munford, Feb. 24.
 - Summary—Makes various changes relating to Office for Consumer Health Assistance. (BDR 18-246) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
 - Feb. 24—Read first time. Referred to Committee on Government Affairs. Action of referral rescinded. Referred to Committee on Commerce and Labor. To printer.
 - Feb. 25—From printer. To committee.
 - Apr. 15—From committee: Do pass.
 - Apr. 18—Read second time.
 - Apr. 19—Taken from General File. Placed on General File for next legislative day.
 - Apr. 20—Taken from General File. Placed on General File for next legislative day.
 - Apr. 21—Read third time. Amended. (Amend. No. 572.) To printer.
 - Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
 - Apr. 25—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
 - May 20-Notice of exemption.
 - May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1075.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
 - May 30—In Senate.
 - Jun. 1—Assembly Amendment No. 1075 concurred in. To enrollment.
 - Jun. 3—Enrolled and delivered to Governor.
 - Jun. 8—Approved by the Governor. Chapter 314.
 - Effective July 1, 2005.

S.B. 127—Titus and Hardy, Feb. 24.

Summary—Revises provisions governing applicability of requirements for state business license. (BDR 32-679) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 24—Read first time. Referred to Committee on Taxation. To printer.

Feb. 25—From printer. To committee.

Mar. 14—Notice of eligibility for exemption.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 437.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.

Jun. 7—(No further action taken.)

S.B. 128—Titus, Carlton, Heck, Care, Amodei, Coffin, Lee, Mathews, Schneider, Townsend and Wiener, Feb. 24.

Summary—Makes appropriation to Trust Fund for the Education of Dependent Children. (BDR S-214) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Feb. 24—Read first time. Referred to Committee on Finance. To printer.

Feb. 25—From printer. To committee.

Mar. 7—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 129—Titus, Care, Wiener, Coffin, Townsend, Amodei, Beers, Carlton, Cegavske, Heck, Lee, Mathews, McGinness, Schneider and Tiffany, Feb. 24.

Summary—Requires Legislator who is public officer or employee to take unpaid leave of absence during regular or special session of Legislature. (BDR 17-28) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 24—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Feb. 25—From printer. To committee.

Apr. 8—From committee: Amend, and do pass as amended.

Apr. 11—Read second time. Amended. (Amend. No. 206.) To printer.

Apr. 12—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: 1.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 130—Committee on Government Affairs, Feb. 24.

Summary—Repeals prospective expiration of authority of Director of Department of Information Technology to classify certain records of Department as confidential. (BDR 19-608) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 24—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 25—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 419.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly. Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 6—From committee: Do pass.

May 9—Read second time.

May 10—Read third time. Passed. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 11—In Senate. To enrollment.

May 13—Enrolled and delivered to Governor.

May 16—Approved by the Governor. Chapter 96.

Effective July 1, 2005.

S.B. 131—Committee on Government Affairs, Feb. 24.

Summary—Increases number of members of Commission on Mental Health and Developmental Services. (BDR 18-279) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 24—Read first time. Referred to Committee on Government Affairs. To printer.

Feb. 25—From printer. To committee.

Mar. 8—From committee: Do pass, and rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee.

Mar. 14—Notice of exemption.

May 3—From committee: Do pass.

May 4—Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 18, Nays: 2, Excused: 1.) To Assembly.

May 6—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 17—From committee: Do pass.

May 18—Read second time.

May 23—Read third time. Passed. Title approved. (Yeas: 40, Nays: 2.) To Senate.

May 25-In Senate. To enrollment.

May 27—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 168.

Effective October 1, 2005.

S.B. 132—Committee on Transportation and Homeland Security, Feb. 24.

Summary—Authorizes peace officers to issue traffic citations that are prepared electronically. (BDR 43-520) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 24—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Feb. 25—From printer. To committee.

Mar. 9—From committee: Do pass.

Mar. 10-Read second time.

Mar. 14—Taken from General File. Placed on General File for next legislative day.

Mar. 15—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 16—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

Apr. 1—From committee: Do pass.

Apr. 4—Read second time.

Apr. 6—Taken from General File. Placed on General File for next legislative day.

Apr. 8—Taken from General File. Placed on General File for next legislative day.

Apr. 12—Taken from General File. Placed on General File for next legislative day.

Apr. 14—Taken from General File. Placed on General File for next legislative day.

Apr. 15—Taken from General File. Placed on General File for next legislative day.

- Apr. 18—Taken from General File. Placed on General File for next legislative day.
- Apr. 19—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- Apr. 20—In Senate. To enrollment.
- Apr. 21—Enrolled and delivered to Governor.
- Apr. 22—Approved by the Governor. Chapter 24.

Effective October 1, 2005.

S.B. 133—Committee on Human Resources and Education, Feb. 24.

Summary—Revises provisions regarding refund policies and bonding requirements of private postsecondary educational institutions. (BDR 34-407) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 24—Read first time. Referred to Committee on Human Resources and Education. To printer.

Feb. 25—From printer. To committee.

Mar. 10—From committee: Do pass.

Mar. 14-Read second time.

Mar. 15—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Not voting: 1.) To Assembly.

Mar. 16—In Assembly. Read first time. Referred to Committee on Education. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 197.

Effective May 31, 2005.

S.B. 134—Mathews, Wiener, Titus and Coffin, Feb. 24.

Summary—Requires providers of Communication Access Realtime Translation to be qualified and makes various changes related to practice of interpreting. (BDR 54-142) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Feb. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 25—From printer. To committee.

Mar. 9—From committee: Do pass.

Mar. 10—Read second time.

Mar. 14—Taken from General File. Placed on General File for next legislative day.

Mar. 15—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 16—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 760.) To printer.

May 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate.

May 31—Assembly Amendment No. 760 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 271.

Sections 10 and 13 effective June 6, 2005. Sections 11 and 12 effective July 1, 2005. Sections 1 to 9, inclusive, effective October 1, 2005.

S.B. 135—Committee on Commerce and Labor, Feb. 25.

Summary—Revises provisions governing certification of registered interior designers. (BDR 54-744) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 25—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 28—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 367.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 17, Nays: 2, Excused: 1, Not voting: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 16—From committee: Do pass.

May 17—Read second time.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 25—In Senate. To enrollment.

May 27—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 177.

Sections 1, 3 and 5 effective May 31, 2005. Sections 1 and 3 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Sections 2 and 4 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 136—Committee on Judiciary, Feb. 25.

Summary—Revises provisions of Interstate Compact for Jurisdiction on the Colorado River. (BDR 14-402) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 25—Read first time. Referred to Committee on Judiciary. To printer.

Feb. 28—From printer. To committee.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 154.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

- Apr. 20—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 9—From committee: Do pass.
- May 10—Read second time.
- May 11—Taken from General File. Placed on General File for next legislative day.
- May 12—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 13—In Senate. To enrollment.
- May 16—Enrolled and delivered to Governor.
- May 18—Approved by the Governor. Chapter 107.

Effective October 1, 2005.

S.B. 137—Committee on Judiciary, Feb. 25.

Summary—Makes various changes to provisions relating to Division of Parole and Probation of Department of Public Safety. (BDR 14-757) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

- Feb. 25—Read first time. Referred to Committee on Judiciary. To printer.
- Feb. 28—From printer. To committee.
- Mar. 14—From committee: Do pass.
- Mar. 15-Read second time.
- Mar. 16—Taken from General File. Placed on Secretary's desk.
- Apr. 12—Taken from Secretary's desk. Placed on General File. Read third time. Amended. (Amend. No. 68.) To printer.
- Apr. 13—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 14—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- Apr. 28—From committee: Do pass.
- Apr. 29—Read second time.
- May 2—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 3—In Senate. To enrollment.
- May 4—Enrolled and delivered to Governor.
- May 9—Approved by the Governor. Chapter 42.

Effective May 9, 2005.

S.B. 138—Committee on Taxation, Feb. 25.

Summary—Limits circumstances in which overpayments of taxes may be applied to underpayments in another reporting period to reduce penalties. (BDR 32-408) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

- Feb. 25—Read first time. Referred to Committee on Taxation. To printer.
- Feb. 28—From printer. To committee.
- Mar. 14—From committee: Do pass.
- Mar. 15-Read second time.
- Mar. 16—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 17—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 16—From committee: Do pass.
- May 17—Read second time.
- May 18—Taken from General File. Placed on General File for next legislative day.
- May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 25—In Senate. To enrollment.
- May 27—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 176. **Effective July 1, 2005.**

S.B. 139—Titus, Feb. 25.

Summary—Changes composition of Board of Directors of Department of Transportation and creates Advisory Committee to Board. (BDR 35-718) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 25—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Feb. 28—From printer. To committee.

Apr. 11—From committee: Amend, and do pass as amended.

Apr. 12—Taken from Second Reading File. Placed on Secretary's desk.

Apr. 15—Taken from Secretary's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 394.) To printer.

Apr. 18—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 19—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 140—Care and Titus, Feb. 25.

Summary—Revises provisions governing financial disclosure statements of candidates for certain public offices and certain public officers. (BDR 23-1178) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 25—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Feb. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 141—Committee on Transportation and Homeland Security, Feb. 25.

Summary—Increases term of imprisonment under certain circumstances for driver of vehicle who leaves scene of accident involving bodily injury to or death of person. (BDR 43-362) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 25—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Feb. 28—From printer. To committee.

Mar. 9—From committee: Do pass.

Mar. 10—Read second time.

Mar. 14—Taken from General File. Placed on General File for next legislative day.

Mar. 15—Taken from General File. Placed on Secretary's desk.

Mar. 16—Taken from Secretary's desk. Placed on General File for next legislative

Mar. 17—Read third time. Passed. Title approved. (Yeas: 20, Nays: 1.) To Assembly.

Mar. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 142—Schneider, Feb. 25.

Summary—Provides for appointment of additional member to State Board of Pharmacy. (BDR 54-623) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

71

Feb. 25—Read first time. Referred to Committee on Commerce and Labor. To printer.

Feb. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 143—Wiener, Feb. 28.

Summary—Provides for issuance of special license plates recognizing current or former employment as professional law enforcement officer. (BDR 43-300) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 28—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 1—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 144—Amodei, Feb. 28.

Summary—Provides for continued existence and authority of Douglas County Redevelopment Agency and East Fork Fire Protection District following incorporation of city within Douglas County in certain circumstances. (BDR S-819) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 28—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 1—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 145—Mathews, Mar. 1.

Summary—Revises provisions regarding eligibility of police officers and firefighters to receive disability retirement allowances. (BDR 23-957) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 1—Read first time. Referred to Committee on Finance. To printer.

Mar. 2—From printer. To committee.

Mar. 21—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 146—Committee on Natural Resources, Mar. 1.

Summary—Makes various changes concerning detection and marking of subsurface installations. (BDR 40-654) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 1—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 2—From printer. To committee.

Apr. 13—From committee: Amend, and do pass as amended.

Apr. 14—Read second time. Amended. (Amend. No. 81.) To printer.

Apr. 15—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 18—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 940.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate.

May 31—Assembly Amendment No. 940 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 3—Approved by the Governor. Chapter 243.

Effective October 1, 2005.

S.B. 147—Committee on Natural Resources, Mar. 1.

Summary—Revises provisions governing issuance of general obligation bonds of State of Nevada to provide grants to certain water systems. (BDR 30-914) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 1—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 2—From printer. To committee.

Mar. 21—Notice of eligibility for exemption.

Apr. 11—From committee: Amend, and do pass as amended.

Apr. 12—Read second time. Amended. (Amend. No. 204.) To printer.

Apr. 13—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 148—Lee, Mar. 1.

Summary—Amends Charter of City of North Las Vegas to increase number of members on City Council. (BDR S-1150) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 1—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 2—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 149—Lee, Mar. 1.

Summary—Makes various changes concerning Board of Regents of University of Nevada. (BDR 34-774) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 1—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 2—From printer. To committee.

Mar. 28—Notice of eligibility for exemption.

Apr. 1—From committee: Amend, and do pass as amended.

Apr. 4—Read second time. Amended. (Amend. No. 70.) To printer.

Apr. 5—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 18, Nays: 2, Not voting: 1.) To Assembly.

Apr. 6—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee. Exemption effective.

Jun. 4—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1175.) To printer.

Jun. 5—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: 1.) To Senate. In Senate. Assembly Amendment No. 1175 concurred in. To enrollment.

Jun. 6-Enrolled and delivered to Governor.

Jun. 8—Approved by the Governor. Chapter 317.

Effective July 1, 2005.

S.B. 150—Committee on Government Affairs, Mar. 1.

Summary—Revises provisions concerning false reporting of crimes and repeals provision concerning filing of certain false or fraudulent complaints of

misconduct against peace officer. (BDR 23-1168) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 1—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 2—From printer. To committee.

Apr. 18—From committee: Amend, and do pass as amended.

Apr. 19—Read second time. Amended. (Amend. No. 285.) To printer.

Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 15, Nays: 5, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 887.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 27—In Senate.

May 31—Assembly Amendment No. 887 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 262.

Effective July 1, 2005.

S.B. 151—Senators Beers, Cegavske, Amodei, Hardy, Lee, McGinness, Tiffany and Washington; Assemblymen Giunchigliani, Sherer, Angle, Carpenter, Conklin, Holcomb, Mortenson and Munford, Mar. 1.

Summary—Revises provisions governing wearing of protective headgear on motorcycles. (BDR 43-180) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 1—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 2—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 152—Mathews, Mar. 2.

Summary—Revises provisions relating to physical therapists. (BDR 54-471) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 2—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 3—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 144.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 720.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate.

May 27—Assembly Amendment No. 720 concurred in. To enrollment.

May 30—Enrolled and delivered to Governor.

Jun. 1—Approved by the Governor. Chapter 214.

Sections 1, 2, 3, 5, 6, 7 and 8 effective October 1, 2005. Section 3 expires by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or: (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Section 4 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a procedure to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 153—Hardy, Schneider, Townsend, Nolan, Beers, Amodei, Coffin, Lee, McGinness and Titus, Mar. 2.

Summary—Revises provisions relating to management of common-interest communities. (BDR 10-830) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 2—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 3—From printer. To committee.

Mar. 17—From committee: Rerefer to Committee on Commerce and Labor. Rereferred to Committee on Commerce and Labor. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 435.) Action of adoption of amendment rescinded. Taken from Second Reading File. Placed on Second Reading File for next legislative day.

Apr. 26—Read second time. Amended. (Amend. No. 637.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 885.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 885 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 415.

Effective June 14, 2005.

S.B. 154—Committee on Legislative Operations and Elections, Mar. 2.

Summary—Changes period for filing of declarations, acceptances and certificates of candidacy for certain judicial offices. (BDR 24-527) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 2—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 3—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 155—Senators Titus, Wiener, Horsford, Care, Carlton, Coffin, Lee, Mathews and Schneider; Assemblywoman Leslie, Mar. 2.

Summary—Requires hospitals to provide patients with certain information. (BDR 40-1254) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 2—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 3—From printer. To committee.

Mar. 22—From committee: Do pass.

Mar. 23-Read second time.

Mar. 24—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Mar. 25—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 873.) To printer. From printer. To engrossment. Engrossed. First reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 873 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 267.

Effective July 1, 2005.

S.B. 156—Lee, Mar. 2.

Summary—Encourages establishment of program of agronomy, horticulture, landscape ecology, and design and plant sciences within College of Agriculture of University of Nevada, Reno. (BDR S-823) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 2—Read first time. Referred to Committee on Finance. To printer.

Mar. 3—From printer. To committee.

Mar. 7-Notice of exemption.

May 19—From committee: Amend, and do pass as amended.

May 23—Read second time. Amended. (Amend. No. 779.) To printer.

May 24—From printer. To engrossment. Engrossed. First reprint.

May 25—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 26—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 5—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.

Jun. 6—Enrolled and delivered to Governor. Approved by the Governor. Chapter 303.

Effective July 1, 2005.

S.B. 157—Wiener, Hardy, Titus, Heck, Mathews, Horsford and Nolan, Mar. 2.

Summary—Requires Director of Office for Consumer Health Assistance to establish and maintain Internet website and toll-free telephone number to provide certain information to consumers concerning prescription drugs and pharmaceutical services. (BDR 18-627) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 2—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 3—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 158—Senators Titus, McGinness, Rhoads, Townsend, Care, Carlton, Horsford, Mathews and Schneider; Assemblymen Claborn, Sherer, Carpenter, Goicoechea, Grady, Hogan and Pierce, Mar. 3.

Summary—Establishes fund to provide grants for economic development in rural areas and blighted areas of larger counties. (BDR 18-1140) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 3—Read first time. Referred to Committee on Finance. To printer.

Mar. 4—From printer. To committee.

Mar. 7-Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 159—Senators Beers, Care, Cegavske, Hardy, Horsford, Raggio, Rhoads and Tiffany; Assemblymen Sibley, Seale, Sherer, Ohrenschall, Christensen, Claborn, Conklin, Gansert, Giunchigliani, Goicoechea, Grady, Hettrick, Hogan, Horne, Marvel, Munford, Parks and Weber, Mar. 3.

Summary—Prohibits State Board of Health from requiring person enrolled in program of distance education within University and Community College System of Nevada to submit proof of immunity to communicable diseases. (BDR 40-942) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 3—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 4—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 160—Senators Cegavske and Beers; Assemblyman Hardy, Mar. 3.

Summary—Requires State Public Works Board and certain state agencies to provide notice and hearing before letting contract for new construction or major repairs on state property. (BDR 28-79) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 3—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 4—From printer. To committee.

Mar. 7—Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 161—Senators Coffin, Titus, Heck, Hardy, Horsford, Amodei, Beers, Care, Carlton, Cegavske, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener;

Assemblymen Perkins, Ohrenschall, Carpenter, Christensen, Gerhardt, Grady, Manendo, Parks, Sherer and Weber, Mar. 3.

Summary—Creates Nevada War on Terrorism Medal. (BDR 36-705) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 3—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 4—From printer. To committee.

Mar. 14—Notice of eligibility for exemption.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 607.) Rereferred to Committee on Finance. To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

Jun. 7—(No further action taken.)

S.B. 162—Senators Horsford, Titus, Carlton, Care, Wiener, Beers, Cegavske, Hardy, Heck, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider and Tiffany; Assemblymen Giunchigliani, Sherer, Ohrenschall, Buckley, Gerhardt, Hettrick, Marvel, McCleary, Parnell, Perkins, Pierce and Seale, Mar. 3.

Summary—Prohibits public officer or employee from using governmental time, property, equipment or other facility for activities relating to political campaigns and preparation of certain reports. (BDR 23-912) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 3—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 4—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 163—Carlton, Mar. 4.

Summary—Makes changes relating to certain regulatory bodies which administer occupational licensing. (BDR 54-22) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 4—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 7—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 368.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 972.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 25, Nays: 16, Excused: 1.) To Senate.

May 27—In Senate.

Jun. 1—Assembly Amendment No. 972 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 972 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment No. 972 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly.

Jun. 7—To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Third reprint.

Jun. 16-To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 501.

Sections 1 to 9, inclusive, 11 to 14, inclusive, 16 to 19, inclusive, 21, 22, 24 to 27, inclusive, 29, 30, 32, 33, 35, 36, 37, 39, 40, 41, 43 to 50, inclusive, 52, 53, 54, 56 to 59, inclusive, 61 to 64, inclusive, 66 to 69, inclusive, 71, 72, 73, 75 to 78, inclusive, 80, 81, 82, 84 to 87, inclusive, 89, 90, 91, 93 to 96, inclusive, 98 to, 100, inclusive, 102 to 106, inclusive, 108, 110, 111, 113, 114, 115, 117, 118, 120, 121, 122, 124 to 132, inclusive, 134 to 138, inclusive, 140 to 143, inclusive, 145 to 149, inclusive, 151, 152, 154, 155, 157, 158, 159, 161, 162, 164, 166 to 169, inclusive, 171, 172, 174, 176 to 181, inclusive, 183, 184, 186, 187, 189 to 192, inclusive, 194, 195, 197 to 200, inclusive, and 207 to 233, inclusive, and 234 effective July 1, 2005, Sections 10, 15, 20, 23, 28, 31, 34, 38, 42, 51, 55, 60, 65, 70, 74, 79, 83, 88, 92, 97, 101, 107, 109, 112, 116, 119, 123, 133, 139, 144, 150, 153, 156, 160, 163, 165, 170, 173, 175, 182, 185, 188, 193, 196 and 201 to 206, inclusive, (a) Effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (1) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (2) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States; and (b) Expire by limitation on the date 2 years after the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (1) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child; or to establish or enforce an obligation for the support of a child or (2) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Sections 9, 14, 19, 22, 27, 30, 33, 37, 41, 50, 54, 59, 64, 69, 73, 78, 82, 87, 91, 96, 100, 106, 108, 111, 115, 118, 122, 132, 138, 143, 149, 152, 155, 159, 162, 164, 169, 172, 174, 181, 184, 187, 192 and 195 expire by limitation on the date 2 years after the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (1) Have failed to comply with a supoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (2) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Sections 44 and 45 expire by limitation September 30, 2005.

S.B. 164—Raggio, Mar. 7.

Summary—Revises provisions requiring inclusion of personal identifying information in court orders and judgments relating to parentage. (BDR 11-1049) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 7—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 8—From printer. To committee.

Mar. 16—From committee: Do pass.

Mar. 17—Read second time.

- Mar. 21—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 22—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 5—From committee: Do pass.
- May 6-Read second time.
- May 9—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 10—In Senate. To enrollment.
- May 11—Enrolled and delivered to Governor.
- May 12—Approved by the Governor. Chapter 90.

Effective May 12, 2005.

S.B. 165—Rhoads, Mar. 8.

Summary—Specifies permissible uses by State Department of Agriculture of certain fees and other money. (BDR 50-1136) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

- Mar. 8—Read first time. Referred to Committee on Natural Resources. To printer.
- Mar. 9—From printer. To committee.
- Apr. 6—From committee: Amend, and do pass as amended.
- Apr. 7—Read second time. Amended. (Amend. No. 134.) Rereferred to Committee on Finance. To printer.
- Apr. 8—From printer. To engrossment. Engrossed. First reprint. To committee. Notice of exemption.
- May 31—From committee: Amend, and do pass as amended. Placed on General File. Read third time. Amended. (Amend. No. 1088.) To printer.
- Jun. 1—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Jun. 2—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.
- Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 393.

Effective July 1, 2007.

S.B. 166—Senators Schneider, Beers, Horsford, Wiener, Tiffany, Amodei, Care and Washington; Assemblymen Atkinson, Koivisto and Munford, Mar. 8.

- Summary—Limits enrollment of pupils in new public schools constructed in certain larger school districts. (BDR 34-61) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.
- Mar. 8—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 9—From printer. To committee.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 167—Senators Carlton, Titus and Horsford; Assemblymen Perkins, Buckley and Oceguera, Mar. 8.

- Summary—Proposes to authorize Legislature to prescribe temporary exemptions from sales and use taxes. (BDR 32-1086) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 8—Read first time. Referred to Committee on Taxation. To printer.

Mar. 9—From printer. To committee.

Apr. 15—From committee: Do pass, and rerefer to Committee on Finance.

Apr. 18-Read second time.

Apr. 19—Taken from General File. Placed on General File for next legislative day.

Apr. 20—Taken from General File. Placed on Secretary's desk.

Apr. 25—Notice of exemption. Taken from Secretary's desk. Rereferred to Committee on Finance. To committee.

Jun. 7—(No further action taken.)

S.B. 168—Amodei, Mar. 9.

Summary—Revises provisions governing practice of physical therapy. (BDR 54-720) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 9—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 10—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 169—Amodei, Mar. 9.

Summary—Authorizes boards of county commissioners of smaller counties to use money in infrastructure fund for certain projects, facilities and activities. (BDR 32-147) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 9—Read first time. Referred to Committee on Taxation. To printer.

Mar. 10—From printer. To committee.

Mar. 30—From committee: Do pass.

Mar. 31—Read second time.

Apr. 1—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 4—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.

May 13—From committee: Do pass.

May 16—Read second time.

May 17—Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 25—In Senate. To enrollment.

May 27—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 173.

Effective July 1, 2005.

S.B. 170—McGinness, Mar. 9.

Summary—Authorizes certain smaller counties to impose additional local sales and use tax under certain circumstances. (BDR 32-853) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 9—Read first time. Referred to Committee on Taxation. To printer.

Mar. 10—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 111.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

- Apr. 12—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 864.) To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 39, Nays: 2, Excused: 1.) To Senate.
- May 27—In Senate. Assembly Amendment No. 864 concurred in. To enrollment.
- Jun. 1—Enrolled and delivered to Governor.
- Jun. 13—Approved by the Governor. Chapter 371.

Sections 1 to 13, inclusive, 15, 17, 18, 19 and 20 effective October 1, 2005. Sections 13 and 15 expire by limitation December 31, 2005. Sections 14 and 16 effective January 1, 2006.

S.B. 171—Hardy and Townsend, Mar. 9.

Summary—Increases number of Commissioners who serve on Public Utilities Commission of Nevada. (BDR 58-625) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 9—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 10-From printer. To committee.

Mar. 21—Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 172—Committee on Judiciary, Mar. 9.

Summary—Revises provisions relating to sale of real property under deed of trust. (BDR 9-1029) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 9—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 10—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 286.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 857.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on Chief Clerk's desk.

May 27—Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 40, Nays: None, Excused: 1, Not voting: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 857 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 407.

Effective October 1, 2005.

S.B. 173—Committee on Judiciary, Mar. 9.

Summary—Increases amount of homestead exemption and makes various changes relating to property which is exempt from execution by creditors. (BDR 10-616) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 9—Read first time. Referred to Committee on Judiciary. To printer.

- Mar. 10—From printer. To committee.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 361.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Taken from General File. Placed on General File for next legislative day.
- Apr. 22—Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 25—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 23—From committee: Amend, and do pass as amended.
- May 24—Read second time. Amended. (Amend. No. 797.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 36, Nays: 6.) To Senate.
- May 26-In Senate.
- May 27—Assembly Amendment No. 797 not concurred in. To Assembly.
- May 30—In Assembly.
- May 31—Assembly Amendment No. 797 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 1—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 2—From committee: Concur in Assembly Amendment No. 797 and further amend. First Conference report adopted by Senate.
- Jun. 3—First Conference report adopted by Assembly. To printer.
- Jun. 4—From printer. To reengrossment. Reengrossed. Third reprint. To enrollment.
- Jun. 5—Enrolled and delivered to Governor.
- Jun. 6—Approved by the Governor. Chapter 290.

Effective July 1, 2005.

S.B. 174—Carlton, Mar. 10.

- Summary—Makes various changes relating to chiropractic. (BDR 54-699) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.
- Mar. 10—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Mar. 11—From printer. To committee.
- Mar. 17—From committee: Do pass.
- Mar. 21—Read second time.
- Mar. 22—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Mar. 23—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 5—From committee: Do pass.
- May 6-Read second time.
- May 9—Taken from General File. Placed on General File for next legislative day.
- May 10—Taken from General File. Placed on General File for next legislative day.
- May 11—Taken from General File. Placed on General File for next legislative day.
- May 12—Taken from General File. Placed on General File for next legislative day.
- May 13—Taken from General File. Placed on General File for next legislative day.
- May 16—Taken from General File. Placed on General File for next legislative day.
- May 17—Taken from General File. Placed on General File for next legislative day.
- May 18—Taken from General File. Placed on General File for next legislative day.
- May 23—Read third time. Amended. (Amend. No. 751.) To printer.
- May 24—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.
- May 25—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 28, Nays: 14.) To Senate.

May 26—In Senate.

Jun. 1—Assembly Amendment No. 751 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 751 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment No. 751 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Second reprint.

Jun. 16—To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 502.

Effective October 1, 2005.

S.B. 175—Titus, Mar. 10.

Summary—Revises provisions governing motor vehicles. (BDR 43-700) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 10—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 11—From printer. To committee.

Apr. 8—From committee: Amend, and do pass as amended.

Apr. 11—Read second time. Amended. (Amend. No. 126.) To printer.

Apr. 12—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 856.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 26-In Senate.

May 27—Assembly Amendment No. 856 concurred in. To enrollment.

May 30—Enrolled and delivered to Governor.

Jun. 1—Approved by the Governor. Chapter 216.

Effective October 1, 2005.

S.B. 176—Senators Beers, Rhoads, Hardy, Cegavske, Raggio, Amodei, Care, Heck, McGinness, Tiffany and Washington; Assemblymen Conklin, Sherer, Carpenter, Christensen, Gansert, Grady, Hardy, Marvel and Sibley, Mar. 10.

Summary—Eliminates premium tax on annuities. (BDR 57-1010) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 10—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 11—From printer. To committee.

Mar. 14—Notice of eligibility for exemption.

Apr. 7—From committee: Without recommendation and rerefer to the Committee on Taxation. Rereferred to Committee on Taxation. To committee.

Apr. 15—From committee: Rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee. Exemption effective.

Jun. 7—(No further action taken.)

S.B. 177—Committee on Judiciary, Mar. 10.

Summary—Makes various changes related to fees charged in district courts.

(BDR 2-522) Fiscal Note: Effect on Local Government: No. Effect on the State:

Mar. 10—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 11—From printer. To committee.

Apr. 12—From committee: Amend, and do pass as amended.

Apr. 13—Read second time. Amended. (Amend. No. 85.) To printer.

Apr. 14—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 15—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

Apr. 29—From committee: Amend, and do pass as amended.

May 2-Read second time. Amended. (Amend. No. 665.) To printer.

May 3—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: 1, Not voting: 1.) To Senate.

May 4—In Senate.

May 5—Assembly Amendment No. 665 concurred in. To enrollment.

May 6-Enrolled and delivered to Governor.

May 9—Approved by the Governor. Chapter 69.

Effective October 1, 2005.

S.B. 178—Amodei, Mar. 10.

Summary—Provides for endorsement as educational psychologist. (BDR 34-1303) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 10—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 11—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 179—Committee on Judiciary, Mar. 14.

Summary—Provides formula to calculate salaries of peace officers of Department of Public Safety. (BDR 23-938) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 14—Read first time. Referred to Committee on Finance. To printer.

Mar. 15—From printer. To committee.

Mar. 21-Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 180—Committee on Taxation, Mar. 14.

Summary—Increases maximum amount of compensation board of county commissioners is authorized to provide for certain members of county board of equalization. (BDR 32-453) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 14—Read first time. Referred to Committee on Taxation. To printer.

Mar. 15—From printer. To committee.

Mar. 30—From committee: Do pass.

Mar. 31-Read second time.

Apr. 1—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 4—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.

May 13—From committee: Do pass.

- May 16—Read second time.
- May 17—Taken from General File. Placed on General File for next legislative day.
- May 18—Taken from General File. Placed on General File for next legislative day.
- May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 25—In Senate. To enrollment.
- May 27—Enrolled and delivered to Governor.
- May 31—Approved by the Governor. Chapter 170.

Eeffective May 31, 2005.

S.B. 181—Committee on Taxation, Mar. 14.

Summary—Authorizes certain counties, upon approval of voters, to impose additional taxes on certain motor vehicle fuels. (BDR 32-596) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

- Mar. 14—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 15—From printer. To committee.
- Apr. 18—From committee: Amend, and do pass as amended.
- Apr. 19—Read second time. Amended. (Amend. No. 220.) To printer.
- Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 16, Nays: 3, Excused: 1, Not voting: 1.) To Assembly.
- Apr. 21—In Assembly. Read first time. Referred to Committee on Transportation. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 829.) To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 27—Read third time. Passed, as amended. Title approved. (Yeas: 25, Nays: 16, Excused: 1.) To Senate.
- May 30—In Senate.
- Jun. 1—Assembly Amendment No. 829 concurred in. To enrollment.
- Jun. 3—Enrolled and delivered to Governor.
- Jun. 14—Approved by the Governor. Chapter 416.

Effective July 1, 2005.

S.B. 182—Cegavske (by request), Mar. 14.

- Summary—Revises provisions governing certain alcohol and drug abuse counselors.

 (BDR 54-303) Fiscal Note: Effect on Local Government: No. Effect on the State:
- Mar. 14—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Mar. 15—From printer. To committee.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 183—Committee on Finance, Mar. 14.

- Summary—Makes appropriation to State Board of Examiners for new courthouse in White Pine County. (BDR S-517) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.
- Mar. 14—Read first time. Referred to Committee on Finance. To printer.
- Mar. 15—From printer. To committee.
- Mar. 21-Notice of exemption.
- May 17—From committee: Amend, and do pass as amended.
- May 19—Read second time. Amended. (Amend. No. 769.) To printer.
- May 20—From printer. To engrossment. Engrossed. First reprint.

May 23—Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 24—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 7—(No futher action taken.)

S.B. 184—Care, Mar. 15.

Summary—Revises provisions relating to enterprise funds. (BDR 31-23) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 15—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 16—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Second Reading File for next legislative day.

Apr. 26—Read second time. Amended. (Amend. No. 420.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 17—From committee: Do pass.

May 18—Read second time.

May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 25—In Senate. To enrollment.

May 27—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 178.

Effective July 1, 2005.

S.B. 185—Committee on Taxation, Mar. 15.

Summary—Revises method of approving regional plans for transportation in certain counties. (BDR 32-1077) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 15—Read first time. Referred to Committee on Taxation. To printer.

Mar. 16—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 186—Committee on Taxation, Mar. 15.

Summary—Makes various changes concerning appeals to State Board of Equalization. (BDR 32-585) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 15—Read first time. Referred to Committee on Taxation. To printer.

Mar. 16—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 112.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 187—Committee on Human Resources and Education, Mar. 15.

Summary—Revises provisions relating to payment of per diem and travel expenses for members of Advisory Committee on Traumatic Brain Injuries. (BDR 38-686) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 15—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 16—From printer. To committee.

Mar. 28—Notice of eligibility for exemption.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee. Exemption effective.

May 31—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

Jun. 1-In Senate. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 8—Approved by the Governor. Chapter 315.

Effective July 1, 2005.

S.B. 188—Committee on Commerce and Labor, Mar. 15.

Summary—Makes various changes relating to energy. (BDR 58-364) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 15—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 16—From printer. To committee.

Apr. 13—From committee: Amend, and do pass as amended.

Apr. 14—Read second time. Amended. (Amend. No. 223.) To printer.

Apr. 15—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on Secretary's desk.

Apr. 19—Taken from Secretary's desk. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Not voting: 1.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 913.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 189—Committee on Transportation and Homeland Security, Mar. 16.

Summary—Makes various changes relating to franchises for sales of vehicles. (BDR 43-1076) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 16—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 17—From printer. To committee.

Mar. 30—From committee: Do pass.

Mar. 31-Read second time.

Apr. 1—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Not voting: 1.) To Assembly.

Apr. 4—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 914.) To printer.

May 27—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 914 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 10—Approved by the Governor. Chapter 326.

Effective October 1, 2005.

S.B. 190—Cegavske, Amodei, McGinness, Nolan and Washington (by request), Mar. 17.

Summary—Revises provisions governing actions for forcible entry or forcible or unlawful detainer. (BDR 3-629) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 17—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 18—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 191—Schneider, Mar. 17.

Summary—Requires affidavit and report in action against certain design professionals involving nonresidential construction. (BDR 2-897) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 17—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 18—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 396.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Judiciary. To committee

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 192—Committee on Natural Resources, Mar. 17.

Summary—Prohibits importation into Nevada of certain live animals to protect State from effects of chronic wasting disease. (BDR 50-648) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 17—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 18—From printer. To committee.

Mar. 29—From committee: Do pass.

Mar. 30-Read second time.

Mar. 31—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 1—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.

May 3—From committee: Do pass.

May 4-Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 6-In Senate. To enrollment.

May 9—Enrolled and delivered to Governor.

May 10—Approved by the Governor. Chapter 74.

Effective May 10, 2005.

S.B. 193—Committee on Human Resources and Education, Mar. 17.

Summary—Makes various changes concerning Committee on Anatomical Dissection established by University and Community College System of Nevada and distribution and treatment of dead bodies. (BDR 40-51) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 17—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 18—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 352.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 13—From committee: Amend, and do pass as amended.

May 16—Read second time. Amended. (Amend. No. 738.) To printer.

May 17—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 25—In Senate.

May 26—Assembly Amendment No. 738 concurred in. To enrollment.

May 30-Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 192.

Effective October 1, 2005.

S.B. 194—Nolan, Mar. 17.

Summary—Revises provisions regarding certain systems of communication related to public safety. (BDR 19-749) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 17—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 18—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 125.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 17—From committee: Do pass.

May 18-Read second time.

May 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 258.

Effective July 1, 2005.

S.B. 195—Committee on Judiciary, Mar. 17.

Summary—Increases number of district judges in Eighth Judicial District. (BDR 1-524) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 17—Read first time. Referred to Committee on Finance. To printer.

Mar. 18—From printer. To committee.

Mar. 21-Notice of exemption.

May 16—From committee: Amend, and do pass as amended.

May 17—Read second time. Amended. (Amend. No. 714.) To printer.

May 18—From printer. To engrossment. Engrossed. First reprint.

May 19—Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 23—In Assembly. Read first time. Referred to Committee on Ways and Means.

Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.

Jun. 15—Enrolled and delivered to Governor. Approved by the Governor. Chapter 436.

Sections 3, 4 and 5 effective October 1, 2005. Sections 1 and 2 effective January 1, 2007.

S.B. 196—Washington, Mar. 17.

Summary—Revises provisions governing boards of directors of certain water authorities created by interlocal cooperative agreement. (BDR 22-88) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 17—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 18—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 197—Wiener, Heck, Washington, Cegavske, Horsford, Mathews and Nolan, Mar. 17.

Summary—Provides for establishment of State Program for Fitness and Wellness and Advisory Council on State Program for Fitness and Wellness. (BDR 40-36) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 17—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 18—From printer. To committee.

Mar. 31—From committee: Amend, and do pass as amended.

Apr. 1—Read second time. Amended. (Amend. No. 97.) To printer.

Apr. 4—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 5—Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 6—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 3—From committee: Do pass.

May 4-Read second time.

May 5—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 6—In Senate. To enrollment.

May 9—Enrolled and delivered to Governor.

May 10—Approved by the Governor. Chapter 82.

Effective July 1, 2005.

- S.B. 198—Senators Care and Amodei; Assemblywoman Ohrenschall, Mar. 17.
 - Summary—Revises provisions of Articles 3 and 4 of Uniform Commercial Code. (BDR 8-542) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
 - Mar. 17—Read first time. Referred to Committee on Judiciary. To printer.
 - Mar. 18—From printer. To committee.
 - Apr. 18—From committee: Amend, and do pass as amended.
 - Apr. 19—Read second time. Amended. (Amend. No. 287.) To printer.
 - Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
 - Apr. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
 - May 11—From committee: Do pass.
 - May 12—Taken from Second Reading File. Placed on Chief Clerk's desk.
 - May 27—Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1041.) To printer. From printer. To reengrossment. Re-engrossed. Second reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
 - May 30—In Senate.
 - May 31—Assembly Amendment No. 1041 not concurred in. To Assembly.
 - Jun. 1—In Assembly. Assembly Amendment No. 1041 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
 - Jun. 2—In Senate. First Conference Committee appointed by Senate. To committee.
 - Jun. 5—From committee: Recede from Assembly Amendment No. 1041. First Conference report adopted by Senate. First Conference report adopted by Assembly.
 - Jun. 6—To printer. From printer. To reengrossment. Reengrossed. Third reprint. To enrollment.
 - Jun. 13—Enrolled and delivered to Governor.
 - Jun. 15—Approved by the Governor. Chapter 439.

Effective October 1, 2005.

- S.B. 199—Senators Care and Amodei; Assemblywoman Ohrenschall, Mar. 17.
 - Summary—Adopts Uniform Partnership Act (1997) and provides for its applicability on voluntary basis. (BDR 7-358) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
 - Mar. 17—Read first time. Referred to Committee on Judiciary. To printer.
 - Mar. 18—From printer. To committee.
 - Apr. 20—From committee: Amend, and do pass as amended.
 - Apr. 21—Read second time. Amended. (Amend. No. 397.) To printer.
 - Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
 - Apr. 25—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
 - May 11—From committee: Do pass.
 - May 12—Read second time.
 - May 13—Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.
 - May 16-In Senate. To enrollment.

May 18—Enrolled and delivered to Governor.

May 19—Approved by the Governor. Chapter 128.

Effective July 1, 2006.

S.B. 200—Senators Care and Amodei; Assemblywoman Ohrenschall, Mar. 17.

Summary—Revises provisions of Articles 2 and 2A of Uniform Commercial Code. (BDR 8-541) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 17—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 18—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 201—Senators Care and Amodei; Assemblywoman Ohrenschall, Mar. 17.

Summary—Revises provisions of Articles 1 and 7 of Uniform Commercial Code. (BDR 8-357) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 17—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 18—From printer. To committee.

Apr. 18—From committee: Amend, and do pass as amended.

Apr. 19—Read second time. Amended. (Amend. No. 288.) To printer.

Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 11—From committee: Do pass.

May 12—Taken from Second Reading File. Placed on Chief Clerk's desk.

May 16—Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time.

May 17—Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate. To enrollment.

May 30-Enrolled and delivered to Governor.

Jun. 2—Approved by the Governor. Chapter 233.

Effective October 1, 2005.

S.B. 202—Senators Raggio, Coffin, Schneider, Cegavske, Townsend, Amodei, Beers, Care, Hardy, Heck, Lee, McGinness, Nolan, Rhoads, Tiffany, Titus, Washington and Wiener; Assemblymen Gansert, Allen, Christensen, Holcomb, Sherer, Atkinson, Conklin, Hardy, Hettrick, Koivisto, Mortenson, Parks, Perkins, Seale and Smith, Mar. 21.

Summary—Revises manner in which school districts schedule contingent school days. (BDR 34-1111) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 22—From printer. To committee.

Mar. 28—From committee: Do pass.

Mar. 29-Read second time.

Mar. 30—Read third time. Passed. Title approved. (Yeas: 20, Nays: 1.) To Assembly.

Mar. 31—In Assembly. Read first time. Referred to Committee on Education. To committee.

May 4—From committee: Do pass.

May 5—Read second time.

May 6—Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

May 9—In Senate. To enrollment.

May 10-Enrolled and delivered to Governor.

May 12—Approved by the Governor. Chapter 93.

Effective May 12, 2005.

S.B. 203—Mathews, Mar. 21.

Summary—Revises various provisions relating to industrial injuries and occupational diseases of certain police officers and firefighters. (BDR 53-1078) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Finance. To printer.

Mar. 22—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 5—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1199.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.

Jun. 13-Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 465.

Effective October 1, 2005.

S.B. 204—Mathews, Mar. 21.

Summary—Requires certain health insurers to contract with providers of health care and certain medical facilities and to include such providers and facilities on list of providers of health care given by insurer to its insureds in certain circumstances. (BDR 57-143) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 205—Mathews, Mar. 21.

Summary—Revises provisions governing criminal and civil liability for engaging in certain acts relating to cemeteries. (BDR 40-797) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 22—From printer. To committee.

Apr. 8—From committee: Amend, and do pass as amended.

Apr. 11—Read second time. Amended. (Amend. No. 148.) To printer.

Apr. 12—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 12—From committee: Amend, and do pass as amended.

May 13—Read second time. Amended. (Amend. No. 715.) To printer.

May 16—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 17—In Senate.

May 19—Assembly Amendment No. 715 concurred in. To enrollment.

May 23—Enrolled and delivered to Governor.

May 24—Approved by the Governor. Chapter 147.

Effective October 1, 2005.

S.B. 206—Mathews, Mar. 21.

Summary—Revises provisions relating to declarations concerning withholding or withdrawal of life-sustaining treatment and durable powers of attorney for health care. (BDR 40-857) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 207—Rhoads, Mar. 21.

Summary—Makes appropriation to Elko County for construction and operation of interpretive center for California National Historic Trail. (BDR S-958) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 21—Read first time. Referred to Committee on Finance. To printer.

Mar. 22—From printer. To committee.

Mar. 28-Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 208—Rhoads, Mar. 21.

Summary—Requires State Department of Agriculture to contract with Nevada Beef Council for establishment and administration of program of education, research and information on beef under certain circumstances. (BDR 50-535) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 22—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 235.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 831.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on Chief Clerk's desk.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 209—Rhoads, Mar. 21.

Summary—Provides that unclaimed capital credit of certain nonprofit cooperative corporations is not subject to provisions of Uniform Disposition of Unclaimed Property Act under certain circumstances. (BDR 7-839) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 22—From printer. To committee.

Mar. 30—From committee: Do pass.

Mar. 31—Read second time. Amended. (Amend. No. 122.) To printer.

Apr. 1—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 4—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 5—From committee: Do pass.

May 6-Read second time.

May 9—Read third time. Taken from General File. Rereferred to Committee on Ways and Means. To committee.

May 18—Notice of exemption.

Jun. 3—From committee: Do pass. Placed on General File. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Jun. 4—In Senate. To enrollment.

Jun. 5-Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 293.

Effective July 1, 2005.

S.B. 210—McGinness, Mar. 21.

Summary—Revises provisions governing county-owned telephone systems. (BDR 58-741) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 22—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 108.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 6—From committee: Do pass.

May 9—Read second time.

May 10—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 11—In Senate. To enrollment.

May 13—Enrolled and delivered to Governor.

May 16—Approved by the Governor. Chapter 100.

Effective July 1, 2005.

S.B. 211—McGinness, Mar. 21.

Summary—Makes appropriation to City of Fernley for construction of road into Northern Nevada Veterans' Memorial Cemetery. (BDR S-854) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 21—Read first time. Referred to Committee on Finance. To printer.

Mar. 22—From printer. To committee.

Mar. 28-Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 212—Beers, Mar. 21.

Summary—Requires school districts to determine scheduling start times for public schools in certain manner. (BDR S-729) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 22—From printer. To committee.

Apr. 22—From committee: Amend, and do pass as amended.

Apr. 25—Read second time. Amended. (Amend. No. 351.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Education. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 929.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30-In Senate.

May 31—Assembly Amendment No. 929 not concurred in. To Assembly.

Jun. 1—In Assembly.

Jun. 7—(No further action taken.)

S.B. 213—Committee on Finance, Mar. 21.

Summary—Makes appropriation to Western Folklife Center for support of National Cowboy Poetry Gathering in Elko, Nevada. (BDR S-1085) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 21—Read first time. Referred to Committee on Finance. To printer.

Mar. 22—From printer. To committee.

Mar. 28-Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 214—Committee on Finance, Mar. 21.

Summary—Revises provisions governing statewide system of accountability and revises other provisions governing education. (BDR 34-459) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 22—From printer. To committee.

Apr. 8—Notice of eligibility for exemption.

Apr. 15—From committee: Do pass, and rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee. Exemption effective.

May 12—From committee: Amend, and do pass as amended.

May 13—Read second time. Amended. (Amend. No. 725.) To printer.

May 16—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

May 17—In Assembly. Read first time. Referred to Committee on Education. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1022.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 1022 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 410.

Effective July 1, 2005.

S.B. 215—Titus, Mar. 21.

Summary—Provides for issuance of special license plates for support of protection and enrichment of natural environment of Red Rock Canyon. (BDR 43-1285) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 216—Titus, Mar. 21.

Summary—Eliminates Division of Water Planning of State Department of Conservation and Natural Resources and transfers former duties of Division to newly created Water Planning Section. (BDR 18-469) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 22—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 386.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 25—In Assembly. Referred to Concurrent Committees on Government Affairs and Ways and Means. To committees.

May 2—From Concurrent Committee on Government Affairs: Do pass. To Concurrent Committee on Ways and Means.

May 20-Notice of exemption.

Jun. 7—(No futher action taken.)

S.B. 217—Titus, Mar. 21.

Summary—Revises exemption to Nevada Administrative Procedure Act. (BDR 18-1141) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 218—Titus, Mar. 21.

Summary—Revises provisions relating to licensing and taxing of certain persons by local governments. (BDR 20-789) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Taxation. To printer.

Mar. 22—From printer. To committee.

Apr. 6—From committee: Do pass.

Apr. 7—Read second time.

Apr. 8—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Chief Clerk's desk. Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 822.) To printer.

May 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate.

May 27—Assembly Amendment No. 822 concurred in. To enrollment.

May 30—Enrolled and delivered to Governor.

Jun. 1—Approved by the Governor. Chapter 221.

Effective July 1, 2005.

S.B. 219—Care, Mar. 21.

Summary—Revises provisions governing issuance of permits for certain oversized vehicles. (BDR 43-642) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 22—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 608.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 875.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate.

May 27—Assembly Amendment No. 875 concurred in. To enrollment.

May 30-Enrolled and delivered to Governor.

Jun. 1—Approved by the Governor. Chapter 223.

Effective July 1, 2005.

S.B. 220—Care, Mar. 21.

Summary—Revises provisions governing voting by public officers. (BDR 23-1179) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 221—Cegavske, Mar. 21.

Summary—Revises provisions governing interscholastic activities. (BDR 34-1158) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

- Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 22—From printer. To committee.
- Apr. 21—From committee: Amend, and do pass as amended.
- Apr. 22—Read second time. Amended. (Amend. No. 350.) To printer.
- Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 26—In Assembly. Read first time. Referred to Committee on Education. To committee.
- May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 928.) To printer.
- May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 39, Nays: 2, Excused: 1.) Action of passage rescinded. Read third time. Passed, as amended. Title approved. (Yeas: 35, Nays: 6, Excused: 1.) To Senate.
- May 30—In Senate.
- May 31—Assembly Amendment No. 928 not concurred in. To Assembly.
- Jun. 1—In Assembly.
- Jun. 4—Assembly Amendment No. 928 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 5—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 6—From committee: Concur in Assembly Amendment No. 928 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly.
- Jun. 7—To printer.
- Jun. 15—From printer. To reengrossment. Reengrossed. Third reprint.
- Jun. 16—To enrollment.
- Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 503.

Effective June 17, 2005.

S.B. 222—Cegavske, Mar. 21.

- Summary—Revises various provisions relating to elections. (BDR 24-297) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.
- Mar. 21—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.
- Mar. 22—From printer. To committee.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 223—Cegavske, Mar. 21.

- Summary—Revises provisions governing education. (BDR 34-73) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 22—From printer. To committee.
- Apr. 4—Notice of eligibility for exemption.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 501.) Rereferred to Committee on Finance. To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.
- Jun. 7—(No further action taken.)

S.B. 224—Senator Townsend; Assemblywoman Gansert, Mar. 21.

Summary—Makes various changes relating to elections. (BDR 24-698) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 22—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 592.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1034.) Action of adoption of Amendment No. 1034 rescinded. Read third time. Amended. (Amend. No. 1102.) To printer. From printer. To reengrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 37, Nays: 4, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 1102 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 1102 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment No. 1102 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Third reprint.

Jun. 16—To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 504.

Effective October 1, 2005.

S.B. 225—Carlton, Mar. 21.

Summary—Makes various changes relating to vocational rehabilitation counselors. (BDR 53-975) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 22—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 369.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 16—From committee: Do pass.

May 17—Read second time.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

- May 25—Read third time. Passed. Title approved. (Yeas: 34, Nays: 8.) To Senate.
- May 26—In Senate. To enrollment.
- May 30—Enrolled and delivered to Governor.
- Jun. 2—Approved by the Governor. Chapter 228.

Effective July 1, 2005.

S.B. 226—Carlton, Mar. 21.

- Summary—Makes various changes to provisions governing payment of certain workers' compensation claims. (BDR 53-891) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Mar. 22—From printer. To committee.
- Apr. 20—From committee: Amend, and do pass as amended.
- Apr. 21—Read second time. Amended. (Amend. No. 295.) To printer.
- Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Amended. (Amend. No. 574.) To printer.
- Apr. 25—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.
- Apr. 26—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 705.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Third reprint. Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 26—In Senate.
- May 27—Assembly Amendment No. 705 not concurred in. To Assembly.
- May 30—In Assembly.
- May 31—Assembly Amendment No. 705 receded from. To Senate.
- Jun. 1—In Senate. To printer.
- Jun. 2—From printer. To reengrossment. Reengrossed. Fourth reprint. To enrollment.
- Jun. 4—Enrolled and delivered to Governor.
- Jun. 10—Approved by the Governor. Chapter 344.

Effective July 1, 2005.

S.B. 227—Wiener, Mar. 21.

- Summary—Requires Secretary of State to prepare supplemental voter guide for general elections. (BDR 24-803) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 21—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.
- Mar. 22—From printer. To committee.
- Apr. 4—Notice of eligibility for exemption.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 228—Senator Horsford; Assemblywoman Giunchigliani, Mar. 21.

- Summary—Revises provisions relating to explanations and condensations of initiatives and referendums. (BDR 24-913) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 21—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.
- Mar. 22—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 229—Senator Horsford; Assemblyman Arberry Jr., Mar. 21.

Summary—Creates certain tax incentives for economic development. (BDR 21-910) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 22—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 421.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 17—From committee: Do pass.

May 18-Read second time.

May 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate. To enrollment.

May 30-Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 198.

Effective October 1, 2005.

S.B. 230—Senator Horsford; Assemblywoman Giunchigliani, Mar. 21.

Summary—Revises provisions relating to provisional ballots. (BDR 24-1252) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 231—Schneider, Mar. 21.

Summary—Revises provisions governing authority of certain physicians to possess, prescribe, administer and dispense controlled substances, dangerous drugs and other drugs. (BDR 40-783) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 232—Schneider, Mar. 21.

Summary—Revises provisions governing issuance of diploma of graduation from University and Community College System of Nevada. (BDR 34-91) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 233—Schneider, Mar. 21.

Summary—Makes various changes relating to alcoholic beverages. (BDR 52-154) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Taxation. To printer.

Mar. 22—From printer. To committee.

Apr. 22—From committee: Amend, and do pass as amended.

Apr. 25—Read second time. Amended. (Amend. No. 376.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 759.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 759 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 10—Approved by the Governor. Chapter 345.

Effective June 10, 2005.

S.B. 234—Lee, Mar. 21.

Summary—Revises qualifications for certain judges and justices and urges Supreme Court to study need for establishment of intermediate appellate court. (BDR 1-775) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 22—From printer. To committee.

Apr. 12—From committee: Amend, and do pass as amended.

Apr. 13—Read second time. Amended. (Amend. No. 212.) To printer.

Apr. 14—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 15—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 855.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on Chief Clerk's desk.

May 27—Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 23, Nays: 18, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 855 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 10—Approved by the Governor, Chapter 332.

Effective October 1, 2005.

S.B. 235—McGinness, Mar. 21.

Summary—Revises provisions relating to procedure for dissolution of hospital districts in certain smaller counties. (BDR 40-960) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 22—From printer. To committee.

Apr. 7—From committee: Do pass.

Apr. 8—Read second time.

Apr. 11—Taken from General File. Placed on General File for next legislative day.

Apr. 12—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 12—From committee: Do pass.

May 13—Read second time.

May 16—Taken from General File. Placed on Chief Clerk's desk.

May 23—Taken from Chief Clerk's desk. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on Chief Clerk's desk.

May 26—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 997.) To printer.

May 27—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

May 31—Assembly Amendment No. 997 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 378.

Effective October 1, 2005.

S.B. 236—Committee on Finance, Mar. 21.

Summary—Makes appropriation to Nevada Alliance of Boys and Girls Clubs, Inc. for establishment of SMART Moves program. (BDR S-461) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 21—Read first time. Referred to Committee on Finance. To printer.

Mar. 22—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 237—Amodei, Mar. 21.

Summary—Provides for levy of tax ad valorem to pay costs of prevention and suppression of fires occurring in wild lands or watersheds under certain circumstances. (BDR 31-838) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Taxation. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 238—Washington, Mar. 21.

Summary—Revises provisions governing regulation of certain public utilities. (BDR 58-1156) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer

Mar. 22—From printer. To committee.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 296.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 18, Nays: 2, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 915.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed, as amended. Title approved. (Yeas: 37, Nays: 4, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 915 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 429.

Sections 7 and 8 effective June 14, 2005. Sections 1 to 6, inclusive, effective October 1, 2005.

S.B. 239—Washington, Mar. 21.

Summary—Makes appropriation to Department of Administration for allocation to Board of Regents of University of Nevada to provide scholarships for certain students enrolled in School of Medicine and Dental School. (BDR S-1083) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 21—Read first time. Referred to Committee on Finance. To printer.

Mar. 22—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 240—Washington, Mar. 21.

Summary—Enacts provisions relating to health benefit plans that have high deductibles and are in compliance with certain federal requirements for establishing health savings accounts. (BDR 57-47) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 22—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 370.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 17, Nays: 2, Excused: 1, Not voting: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 26—From committee: Do pass. Placed on Second Reading File. Read second time.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 241—Washington, Mar. 21.

Summary—Provides for school choice, revises provisions governing appointment of Superintendent of Public Instruction and authorizes certain local governments to veto decisions of boards of trustees of school districts. (BDR 34-45) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 22—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 242—Hardy, Mar. 21.

Summary—Requires Department of Motor Vehicles to perform certain inquiries to determine if vehicle is stolen and makes appropriation to cover additional costs. (BDR 43-350) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 21—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 22—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 497.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.

May 17—From committee: Amend, and do pass as amended.

May 19—Read third time. Amended. (Amend. No. 778.) To printer.

May 20—From printer. To reengrossment. Reengrossed. Second reprint.

May 23—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.

May 24—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 7—(No futher action taken.)

S.B. 243—Hardy, Mar. 21.

Summary—Revises provisions governing operation of taxicabs in certain counties.

(BDR 58-919) Fiscal Note: Effect on Local Government: No. Effect on the State:

Mar. 21—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 22—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 583.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 6—From committee: Do pass.

May 9—Read second time.

May 10—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 11—In Senate. To enrollment.

May 13—Enrolled and delivered to Governor.

May 16—Approved by the Governor. Chapter 98.

Effective July 1, 2005.

S.B. 244—Hardy, Mar. 21.

Summary—Makes various changes regarding Open Meeting Law. (BDR 19-344) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 245—Hardy, Mar. 21.

Summary—Establishes provisions concerning hours of service for intrastate drivers. (BDR 58-80) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 22—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 481.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1065.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 1065 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 10—Approved by the Governor. Chapter 357.

Effective July 1, 2005.

S.B. 246—Mathews (by request), Mar. 21.

Summary—Revises provisions relating to environmental health specialists. (BDR 54-985) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No

Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 247—Titus, Mar. 21.

Summary—Revises provisions governing tax on live entertainment. (BDR 32-680) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Taxation. To printer.

Mar. 22—From printer. To committee.

Apr. 11—Notice of eligibility for exemption.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 438.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee. May 17—From committee: Re-refer to Committee on Ways and Means. Rereferred to Committee on Ways and Means. To committee. Exemption effective.

Jun. 7—(No futher action taken.)

S.B. 248—Beers, Mar. 21.

Summary—Creates statutory right to jury trial in justices' courts and municipal courts for defendants charged with certain misdemeanors. (BDR 14-1122) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 249—Beers, Mar. 21.

Summary—Revises provisions governing foreclosure sales of real property and sales of real property under execution. (BDR 3-908) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 250—Carlton (by request), Mar. 21.

Summary—Revises provisions governing practice of dentistry and dental hygiene. (BDR 54-1257) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 22—From printer. To committee.

Apr. 14—From committee: Amend, and do pass as amended.

Apr. 15—Read second time. Amended. (Amend. No. 189.) To printer.

Apr. 18—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 19—Read third time. Passed, as amended. Title approved. (Yeas: 18, Nays: 2, Not voting: 1.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 5—From committee: Do pass.

May 6—Read second time.

May 9—Taken from General File. Placed on General File for next legislative day.

May 10—Read third time. Passed. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 11—In Senate. To enrollment.

May 13—Enrolled and delivered to Governor.

May 16—Approved by the Governor. Chapter 99.

Sections 17, 19 and 24 effective May 16, 2005. Sections 1 to 5, inclusive, 7, 8, 10, 12, 14, 15, 16 and 20 to 23, inclusive, effective July 1, 2005. Sections 5, 8, 10, 12 and 17 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Sections 6, 9, 11, 13 and 18 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or

suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 251—Senators Raggio, Townsend, Hardy, Amodei, Beers, Cegavske, Heck, Mathews, McGinness, Rhoads, Tiffany, Titus, Washington and Wiener; Assemblywoman Allen, Mar. 21.

Summary—Authorizes operation of certain motor vehicles without front license plate under certain circumstances. (BDR 43-463) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 22—From printer. To committee.

Apr. 8—From committee: Amend, and do pass as amended.

Apr. 11—Read second time. Amended. (Amend. No. 149.) To printer.

Apr. 12—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 13—Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: 2.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 26—From committee: Do pass. Placed on Second Reading File. Read second time.

May 27—Read third time. Passed. Title approved. (Yeas: 31, Nays: 10, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 279.

Effective July 1, 2005.

S.B. 252—Cegavske, Mar. 22.

Summary—Makes various changes relating to elections in certain larger counties. (BDR 24-971) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 23—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 591.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 900.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 31, Nays: 10, Excused: 1.) Action of passage rescinded. Taken from General File. Placed on Chief Clerk's desk.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 253—Nolan, Horsford and Raggio, Mar. 22.

Summary—Makes appropriation to Andre Agassi College Preparatory Academy for construction of facility to provide full-day kindergarten and first grade. (BDR S-1284) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 22—Read first time. Referred to Committee on Finance. To printer.

Mar. 23—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 254—Nolan, Mar. 22.

Summary—Makes various changes relating to child care facilities operated by businesses as auxiliary service provided for their customers. (BDR 38-1127) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 22—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 23—From printer. To committee.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 536.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 792.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Taken from General File. Placed on Chief Clerk's desk.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 255—Committee on Commerce and Labor, Mar. 22.

Summary—Revises provisions governing acquisition of branches of certain financial institutions. (BDR 55-1229) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 23—From printer. To committee.

Apr. 14—From committee: Do pass.

Apr. 15—Read second time.

Apr. 18—Taken from General File. Placed on General File for next legislative day.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 16—From committee: Do pass.

May 17—Read second time.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Not voting: 1.) To Senate.

May 26—In Senate. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 200.

Effective October 1, 2005.

S.B. 256—Committee on Commerce and Labor, Mar. 22.

Summary—Revises certain provisions relating to regulation of public utilities. (BDR 58-655) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 23—From printer. To committee.

Apr. 13—From committee: Amend, and do pass as amended.

Apr. 14—Read second time. Amended. (Amend. No. 224.) To printer.

Apr. 15—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 18, Nays: 3.) To Assembly.

Apr. 18—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Chief Clerk's desk. Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 916.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 28—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 36, Nays: 5, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 916 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 10—Approved by the Governor. Chapter 346.

Effective June 10, 2005.

S.B. 257—Committee on Commerce and Labor, Mar. 22.

Summary—Makes various changes relating to regulation of certified public accountants. (BDR 54-360) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 23—From printer. To committee.

Mar. 31—From committee: Amend, and do pass as amended.

Apr. 1—Read second time. Amended. (Amend. No. 92.) To printer.

Apr. 4—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 5—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Not voting: 1.) To Assembly.

Apr. 6—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 5—From committee: Do pass.

May 6-Read second time.

May 9—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 10—In Senate. To enrollment.

May 11—Enrolled and delivered to Governor.

May 12—Approved by the Governor. Chapter 91.

Effective July 1, 2005.

S.B. 258—Committee on Commerce and Labor, Mar. 22.

Summary—Makes various changes to provisions relating to common-interest communities. (BDR 10-129) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 23—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 259—Coffin, Mar. 22.

Summary—Provides for postponement of payment of increase in property taxes. (BDR 32-1183) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 22—Read first time. Referred to Committee on Taxation. To printer.

Mar. 23—From printer. To committee.

Apr. 13—Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 260—Committee on Human Resources and Education, Mar. 22.

Summary—Revises provisions concerning provision of prescription drugs pursuant to Medicaid program. (BDR 38-794) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 23—From printer. To committee.

Apr. 13—From committee: Amend, and do pass as amended.

Apr. 14—Read second time. Amended. (Amend. No. 232.) To printer.

Apr. 15—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 18—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 261—Townsend, Mar. 22.

Summary—Includes snowboarders in provisions governing skier safety. (BDR 40-1155) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 23—From printer. To committee.

Apr. 7—From committee: Amend, and do pass as amended.

Apr. 8—Read second time. Amended. (Amend. No. 165.) To printer.

Apr. 11—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 12—Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 12—From committee: Amend, and do pass as amended.

May 13—Read second time. Amended. (Amend. No. 716.) To printer.

May 16—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 17—In Senate.

May 19—Assembly Amendment No. 716 concurred in. To enrollment.

May 23—Enrolled and delivered to Governor.

May 24—Approved by the Governor. Chapter 148.

Effective October 1, 2005.

S.B. 262—Raggio and Washington (by request), Mar. 22.

Summary—Authorizes remedies under certain circumstances if outdoor advertising structures are obstructed by certain highway construction. (BDR 22-1250) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 23—From printer. To committee.

Apr. 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 504.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 907.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Amended. (Amend. No. 1090.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30-In Senate.

May 31—Assembly Amendment Nos. 907 and 1090 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 278.

Effective June 6, 2005.

S.B. 263—Senators Care, Titus and Amodei; Assemblywoman Ohrenschall, Mar. 22.

Summary—Adopts Uniform Environmental Covenants Act. (BDR 40-359) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 23—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 234.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.

May 10—From committee: Do pass.

May 11-Read second time.

May 12—Read third time. Taken from General File. Placed on Chief Clerk's desk.

May 25—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 999.) To printer.

Senate History, Seventy-third Session, 2005

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 27—In Senate. Assembly Amendment No. 999 concurred in. To enrollment.

Jun. 1—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 363.

Effective October 1, 2005.

S.B. 264—Rhoads, Mar. 22.

114

Summary—Creates program for economic diversification in counties economically dependent on mining. (BDR 18-977) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 22—Read first time. Referred to Committee on Finance. To printer.

Mar. 23—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 265—Rhoads and McGinness, Mar. 22.

Summary—Provides for allowances for certain travel expenses incurred by Legislators during legislative interim. (BDR 17-538) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 22—Read first time. Referred to Committee on Finance. To printer.

Mar. 23—From printer. To committee.

Mar. 28—Notice of exemption.

May 17—From committee: Amend, and do pass as amended.

May 19—Read second time. Amended. (Amend. No. 771.) To printer.

May 20—From printer. To engrossment. Engrossed. First reprint.

May 23—Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 24—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 7—(No futher action taken.)

S.B. 266—Schneider, Mar. 22.

Summary—Revises provision governing recommencement of actions dismissed for lack of subject matter jurisdiction. (BDR 2-732) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 23—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 398.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 5—From committee: Do pass.

May 6—Read second time.

May 9—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 10—In Senate. To enrollment.

May 11-Enrolled and delivered to Governor.

May 12—Approved by the Governor. Chapter 89.

Effective October 1, 2005.

S.B. 267—Care and Hardy, Mar. 22.

Summary—Makes various changes regarding Open Meeting Law. (BDR 19-77) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 23—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Second Reading File for next legislative day.

Apr. 26—Read second time. Amended. (Amend. No. 639.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Chief Clerk's desk.

May 27—Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1066.) To printer. From printer. To reengrossment. Re-engrossed. Second reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved. (Yeas: 28, Nays: 13, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 1066 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 466.

Effective October 1, 2005.

S.B. 268—Beers, Mar. 22.

Summary—Revises provisions governing qualifications for employment as administrators of school districts. (BDR 34-945) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 23—From printer. To committee.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 349.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 16, Nays: 4, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Education. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 269—Beers and Schneider, Mar. 22.

Summary—Revises provisions relating to parking spaces for handicapped persons. (BDR 43-1272) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 22—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 23—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 478.) To printer.

- Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 26—In Assembly. Read first time. Referred to Committee on Transportation. To committee.
- May 18—From committee: Amend, and do pass as amended.
- May 23—Read second time. Amended. (Amend. No. 757.) To printer.
- May 24—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 25—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.
- May 26—In Senate.
- May 28—Assembly Amendment No. 757 concurred in. To enrollment.
- Jun. 1-Enrolled and delivered to Governor.
- Jun. 13—Approved by the Governor. Chapter 364.

Sections 3 and 4 effective June 13, 2005. Sections 1 and 2 effective October 1, 2005.

S.B. 270—Committee on Judiciary, Mar. 22.

- Summary—Revises provisions governing unclaimed property. (BDR 10-581) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 22—Read first time. Referred to Committee on Judiciary. To printer.
- Mar. 23—From printer. To committee.
- Mar. 30—From committee: Do pass.
- Mar. 31—Read second time.
- Apr. 1—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 4—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 12—From committee: Do pass, and place on Consent Calendar.
- May 13—Read. Passed on Consent Calendar. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.
- May 16—In Senate. To enrollment.
- May 18—Enrolled and delivered to Governor.
- May 19—Approved by the Governor. Chapter 127.

Effective July 1, 2005.

S.B. 271—Committee on Judiciary, Mar. 22.

- Summary—Makes various changes concerning participants in program to assist victims of certain crime in maintaining confidential addresses. (BDR 16-577) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 22—Read first time. Referred to Committee on Judiciary. To printer.
- Mar. 23—From printer. To committee.
- Mar. 30—From committee: Do pass.
- Mar. 31-Read second time.
- Apr. 1—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 4—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- Apr. 28—From committee: Do pass.
- Apr. 29—Read second time.
- May 2—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 3—In Senate. To enrollment.
- May 4—Enrolled and delivered to Governor.

May 9—Approved by the Governor. Chapter 48.

Effective May 9, 2005.

S.B. 272—Committee on Judiciary, Mar. 22.

Summary—Revises provisions governing confiscation and disposition of certain weapons. (BDR 15-321) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 23—From printer. To committee.

Apr. 13—From committee: Do pass.

Apr. 14—Read second time.

Apr. 15—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 18—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 273—Schneider, Mar. 23.

Summary—Makes various changes relating to parking by certain persons with disabilities. (BDR 43-253) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 23—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 24—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 274—Amodei, Mar. 23.

Summary—Revises certain provisions relating to governmental operations. (BDR 42-87) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 23—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 24—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 25—From committee: Amend, and rerefer to Committee on Finance. Placed on Second Reading File. Read second time. Amended. (Amend. No. 466.) Rereferred to Committee on Finance. To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

Jun. 3—From committee: Amend, and do pass as amended. Placed on General File. Read third time. Amended. (Amend. No. 1145.) To printer. From printer. To reengrossment. Reengrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Jun. 4—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 6—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1247.) Reprinting dispensed with. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. To Senate.

Jun. 7—In Senate. Assembly Amendment No. 1247 concurred in. To enrollment.

Jun. 15—Enrolled and delivered to Governor.

Jun. 17—Vetoed by the Governor. (Return to 74th Session)

S.B. 275—Committee on Commerce and Labor, Mar. 23.

Summary—Provides for certification, regulation and discipline of alcohol and drug abuse prevention specialists and interns, and problem gambling prevention specialists and interns. (BDR 54-144) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 23—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 24—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 276—Committee on Commerce and Labor, Mar. 23.

Summary—Establishes uniform disciplinary process for certain regulatory bodies which administer occupational licensing. (BDR 54-98) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 23—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 24—From printer. To committee.

Mar. 28—Notice of eligibility for exemption.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 434.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 18—From committee: Amend, and do pass as amended.

May 23—Read second time. Amended. (Amend. No. 721.) To printer.

May 24—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 25—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 26—In Senate.

May 27—Assembly Amendment No. 721 concurred in. To enrollment.

May 30—Enrolled and delivered to Governor.

Jun. 2—Approved by the Governor. Chapter 225.

Sections 1 to 203, inclusive, 205 to 234, inclusive, 236 to 242, inclusive, and 243 effective October 1, 2005. Sections 203 and 234 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Sections 204 and 235 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 277—Committee on Commerce and Labor, Mar. 23.

Summary—Restricts and takes away authority of cities and counties to impose franchise fees and other similar fees upon certain public utilities. (BDR 58-366) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 23—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 24—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 278—Committee on Commerce and Labor, Mar. 23.

Summary—Revises provisions relating to occupational safety and health. (BDR 53-1347) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 23—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 24—From printer. To committee.

Mar. 30—From committee: Do pass.

Mar. 31-Read second time.

Apr. 1—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 4—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 5—From committee: Do pass.

May 6-Read second time.

May 9—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 10—In Senate. To enrollment.

May 11—Enrolled and delivered to Governor.

May 12—Approved by the Governor. Chapter 92.

Effective October 1, 2005.

S.B. 279—Carlton, Mar. 23.

Summary—Allows chief executive officers of certain law enforcement agencies of this State to certify peace officers under certain circumstances. (BDR 23-1243) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 23—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 24—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 280—Senator Cegavske; Assemblywoman Giunchigliani, Mar. 23.

Summary—Authorizes certain entities to transport allegedly mentally ill person to mental health facility or hospital for emergency admission. (BDR 39-1131) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 23—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 24—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 467.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 17—From committee: Do pass.

May 18-Read second time.

May 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 272.

Effective October 1, 2005.

S.B. 281—Washington, Mar. 23.

Summary—Requires Division of Health Care Financing and Policy of Department of Human Resources to determine certain information concerning uncompensated care percentage for certain hospitals. (BDR 38-42) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 23—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 24—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 348.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 28—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 379.

Effective June 13, 2005.

S.B. 282—Washington and Horsford, Mar. 23.

Summary—Makes various changes concerning convicted persons. (BDR 40-622) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 23—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 24—From printer. To committee.

Apr. 4—From committee: Rerefer to Committee on Human Resources and Education. Rereferred to Committee on Human Resources and Education. To committee.

Apr. 15—Notice of eligibility for exemption.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 347.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

- Apr. 25—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.
- May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 941.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 26—Taken from General File. Placed on General File for next legislative day.
- May 27—Taken from General File. Rereferred to Committee on Ways and Means. Exemption effective. To committee.
- Jun. 5—From committee: Do pass. Placed on General File. Read third time. Taken from General File. Placed on Chief Clerk's desk.
- Jun. 6—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1223.) To printer. From printer. To re-engrossment. Reengrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate. In Senate. Assembly Amendment Nos. 941 and 1223 concurred in. To enrollment.
- Jun. 15—Enrolled and delivered to Governor.
- Jun. 17—Approved by the Governor. Chapter 476.

Sections 10, 11, 13 to 16, inclusive, and 17 effective June 17, 2005. Sections 1 to 9, inclusive, and 12 effective June 17 for the purpose of adopting regulations and October 1, 2005, for all other purposes.

S.B. 283—Hardy, Mar. 23.

- Summary—Creates Committee for the Economic Diversification of Nevada. (BDR S-801) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.
- Mar. 23—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 24—From printer. To committee.
- Apr. 13—Notice of eligibility for exemption.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 284—Committee on Finance, Mar. 23.

- Summary—Revises provisions governing education and makes appropriations for education. (BDR 34-550) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Contains Appropriation not included in Executive Budget.
- Mar. 23—Read first time. Referred to Committee on Finance. To printer.
- Mar. 24—From printer. To committee.
- Mar. 28-Notice of exemption.
- Jun. 7—(No further action taken.)

S.B. 285—Lee, Mar. 23.

- Summary—Provides for reimbursement to certain members of Nevada National Guard of premiums paid for certain policies of group life insurance. (BDR 36-1099) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.
- Mar. 23—Read first time. Referred to Committee on Finance. To printer.
- Mar. 24—From printer. To committee.
- Mar. 28—Notice of exemption.
- Jun. 7—(No further action taken.)

S.B. 286—Senators Horsford and Wiener; Assemblyman Munford, Mar. 23.

Summary—Encourages Clark County School District to construct career and technical high school within certain area of Clark County. (BDR S-1228) Fiscal

Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 23—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 24—From printer. To committee.

Apr. 7—Notice of eligibility for exemption.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 346.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 25—Read third time. Amended. (Amend. No. 610.) To printer.

Apr. 26—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. Preamble adopted. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Health and Human Services. Action of referral rescinded. Referred to Committee on Education. To committee.

May 4—From committee: Amend, and do pass as amended.

May 5—Read second time. Amended. (Amend. No. 682.) To printer.

May 6—From printer. To re-engrossment. Re-engrossed. Third reprint. Read third time. Passed, as amended. Title approved. Preamble adopted. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

May 9—In Senate.

May 10—Assembly Amendment No. 682 concurred in. To enrollment.

May 11—Enrolled and delivered to Governor.

May 12—Approved by the Governor. Chapter 87.

Effective May 12, 2005.

S.B. 287—Senator Wiener; Assemblyman Horne, Mar. 24.

Summary—Prohibits person from knowingly and intentionally leaving child who is 7 years of age or younger in motor vehicle without certain supervision in certain circumstances. (BDR 15-14) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 25—From printer. To committee.

Apr. 4—From committee: Amend, and rerefer to Committee on Judiciary.

Apr. 5—Read second time. Amended. (Amend. No. 94.) Rereferred to Committee on Judiciary. To printer.

Apr. 6—From printer. To engrossment. Engrossed. First reprint. To committee.

Apr. 12—From committee: Do pass, as amended.

Apr. 13—Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: 1.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 854.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate.

May 31—Assembly Amendment No. 854 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 275.

Effective October 1, 2005.

S.B. 288—Tiffany, Mar. 24.

Summary—Revises provisions regarding alternative fuels. (BDR 43-889) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 25—From printer. To committee.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 482.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 289—Rhoads and McGinness, Mar. 24.

Summary—Makes appropriation to Division of State Library and Archives of Department of Cultural Affairs for operation of bookmobiles in rural counties. (BDR S-959) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 24—Read first time. Referred to Committee on Finance. To printer.

Mar. 25—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 290—Coffin, Mar. 24.

Summary—Makes various changes concerning issuance of certain special license plates. (BDR 43-223) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 25—From printer. To committee.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 20, Nays: 1.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 13—From committee: Amend, and do pass as amended.

May 16—Read second time. Amended. (Amend. No. 712.) To printer.

May 17—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: 1.) To Senate.

May 27—In Senate.

May 28—Assembly Amendment No. 712 not concurred in. To Assembly.

May 30—In Assembly.

May 31—Assembly Amendment No. 712 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 1-In Senate.

Jun. 2—First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment No. 712 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly.

Jun. 7—To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Second reprint.

Jun. 16-To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 505.

Sections 4, 5 and 7 effective June 17, 2005. Sections 1, 2 and 3 effective July 1, 2005. Section 6 effective January 1, 2007.

S.B. 291—Committee on Finance, Mar. 24.

Summary—Makes appropriation to University of Nevada School of Medicine for continuation of Pediatric Dentistry Residency Program. (BDR S-695) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 24—Read first time. Referred to Committee on Finance. To printer.

Mar. 25—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 292—Amodei, Mar. 24.

Summary—Revises provisions relating to construction or renovation of public school buildings. (BDR 34-818) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 293—Committee on Natural Resources, Mar. 24.

Summary—Makes various changes relating to control of weeds. (BDR 51-431) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 25—From printer. To committee.

Apr. 13—From committee: Amend, and do pass as amended.

Apr. 14—Notice of eligibility for exemption. Read second time. Amended. (Amend. No. 248.) Rereferred to Committee on Finance. To printer.

Apr. 15—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

Apr. 27—From committee: Amend, and do pass as amended.

Apr. 28—Taken from General File. Placed on Secretary's desk.

Apr. 29—Taken from Secretary's desk. Placed on General File. Read third time. Amended. (Amend. No. 622.) To printer.

May 2—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

May 3—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend.

No. 717.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: None, Excused: 1, Not voting: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 717 concurred in. To enrollment.

Jun. 2-Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 260.

Effective July 1, 2005.

S.B. 294—Committee on Natural Resources, Mar. 24.

Summary—Revises provisions governing distribution of grants of money by State Conservation Commission to conservation districts. (BDR 49-1154) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 25—From printer. To committee.

Apr. 12—From committee: Do pass.

Apr. 13-Read second time.

Apr. 14—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 15—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.

Apr. 29—From committee: Do pass.

May 2-Read second time.

May 3—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 4—In Senate. To enrollment.

May 5-Enrolled and delivered to Governor.

May 9—Approved by the Governor. Chapter 60.

Effective October 1, 2005.

S.B. 295—Committee on Natural Resources, Mar. 24.

Summary—Revises provisions governing motor vehicle fuel and petroleum products. (BDR 51-658) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 25—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 387.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 13—From committee: Do pass.

May 16—Read second time.

May 17—Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May $\,$ 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Not voting: 1.) To Senate.

May 26—In Senate. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 201.

Effective October 1, 2005.

S.B. 296—Committee on Human Resources and Education, Mar. 24.

Summary—Revises provisions governing abuse or neglect of children. (BDR 38-372) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 25—From printer. To committee.

Apr. 22—From committee: Amend, and do pass as amended.

Apr. 25—Read second time. Amended. (Amend. No. 345.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 942.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on Chief Clerk's desk.

May 27—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1042.) To printer. From printer. To re-engrossment. Reengrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment Nos. 942 and 1042 not concurred in. To Assembly.

Jun. 1—In Assembly. Assembly Amendment Nos. 942 and 1042 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 2—In Senate.

Jun. 3—First Conference Committee appointed by Senate. To committee.

Jun. 5—From committee: Concur in Assembly Amendment Nos. 942 and 1042 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.

Jun. 6—From printer. To reengrossment. Reengrossed. Fourth reprint. To enrollment.

Jun. 13—Enrolled and delivered to Governor.

Jun. 15—Approved by the Governor. Chapter 442.

Effective October 1, 2005.

S.B. 297—Committee on Human Resources and Education, Mar. 24.

Summary—Makes various changes concerning family resource centers and funding of certain public welfare services. (BDR 38-168) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 25—From printer. To committee.

Apr. 12—From committee: Do pass.

Apr. 13—Read second time.

Apr. 14—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly. Apr. 15—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 12—From committee: Do pass.

May 13—Read second time.

May 16—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 17—In Senate. To enrollment.

May 23—Enrolled and delivered to Governor.

May 24—Approved by the Governor. Chapter 137.

Section 30 effective May 24, 2005. Sections 8 and 19 effective May 24, 2005, for the purpose of adopting regulations and policies and on July 1, 2005, for all other purposes. Section 26 effective May 24, 2005, for the purposes of appointing members to the Grants Management Advisory Committee created by section 18 of this act and on July 1, 2005, for all other purposes. Sections 1 to 7, inclusive, 9 to 18, inclusive, 20 to 25, inclusive, 27 and 28 effective July 1, 2005.

S.B. 298—Committee on Human Resources and Education, Mar. 24.

Summary—Authorizes Director of Department of Human Resources under certain circumstances to take certain actions to facilitate enrollment of certain persons in Medicaid. (BDR 38-692) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 25-From printer. To committee.

Apr. 14—Notice of eligibility for exemption.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 344.) Rereferred to Committee on Finance. To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

Jun. 7—(No further action taken.)

S.B. 299—Schneider, Mar. 24.

Summary—Provides that State Gaming Control Board and Nevada Gaming Commission may not take disciplinary action against any person for engaging in lawful advertising that is not false, deceptive or misleading. (BDR 41-624) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 300—Committee on Government Affairs, Mar. 24.

Summary—Revises provisions governing regulation of contractors. (BDR 54-1061) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 25—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 375.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee. May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1038.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 1038 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 417.

Effective July 1, 2005.

S.B. 301—Committee on Government Affairs, Mar. 24.

Summary—Revises duties of Director of Department of Human Resources. (BDR 18-240) Fiscal Note: Effect on Local Government: No. Effect on the State:

Mar. 24—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 25—From printer. To committee.

Apr. 5—From committee: Do pass.

Apr. 6—Read second time.

Apr. 7—Taken from General File. Placed on General File for next legislative day.

Apr. 8—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

Apr. 29—From committee: Do pass.

May 2-Read second time.

May 3—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 4—In Senate. To enrollment.

May 5—Enrolled and delivered to Governor.

May 9—Approved by the Governor. Chapter 62.

Effective May 9, 2005.

S.B. 302—Committee on Government Affairs, Mar. 24.

Summary—Removes limitation on county and recreation board in certain larger counties from engaging in certain transactions involving real property. (BDR 20-1060) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 25-From printer. To committee.

Apr. 11—From committee: Do pass.

Apr. 12—Read second time.

Apr. 13—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Not voting: 1.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 905.) To printer.

May 26—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

May 31—Assembly Amendment No. 905 not concurred in. To Assembly.

Jun. 1-In Assembly.

- Jun. 2—Assembly Amendment No. 905 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 5—From committee: No decision reached. First Conference report adopted by Senate.
- Jun. 6—First Conference report adopted by Assembly.
- Jun. 7—(No further action taken.)

S.B. 303—Care, Mar. 24.

Summary—Revises provisions governing persons appointed to National Conference of Commissioners on Uniform State Laws to represent State of Nevada. (BDR 17-1104) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 25—From printer. To committee.

Apr. 8—From committee: Do pass.

Apr. 11-Read second time.

Apr. 12—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 13—From committee: Do pass, and rerefer to Committee on Ways and Means. Rereferred to Committee on Ways and Means. To committee.

May 30—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 31—In Senate. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 360.

Effective July 1, 2005.

S.B. 304—Beers, Mar. 24.

Summary—Authorizes Attorney General to issue identity theft passports to victims of identity theft. (BDR 15-940) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 155.) Rereferred to Committee on Finance. To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

May 16—From committee: Amend, and do pass as amended.

May 17—Read third time. Amended. (Amend. No. 718.) To printer.

May 18—From printer. To reengrossment. Reengrossed. Second reprint.

May 19—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 23—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 25—From committee: Do pass. Placed on Second Reading File. Read second time. Taken from General File. Rereferred to Committee on Ways and Means. To committee.

Jun. 4—From committee: Do pass. Placed on General File. Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

Jun. 5—In Senate. To enrollment.

Jun. 6-Enrolled and delivered to Governor.

Jun. 8—Approved by the Governor. Chapter 321.

Section 4 effective June 8, 2005. Sections 1 and 2 effective June 8, 2005 for the purposes of adopting regulations and on January 1, 2006, for all other purposes. Section 3 effective July 1, 2005.

S.B. 305—Beers, Hardy, Cegavske and Tiffany, Mar. 24.

Summary—Limits number of administrators employed by school districts. (BDR 34-941) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 306—Washington, Mar. 24.

Summary—Authorizes pledge of certain sales and use tax proceeds and state funding for certain projects for promotion of economic development and tourism. (BDR 21-1286) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 25—From printer. To committee.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 262.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 20—Taken from General File. Placed on General File for next legislative day.

Apr. 21—Read third time. Amended. (Amend. No. 552.) To printer.

Apr. 22—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved. Preamble adopted. (Yeas: 19, Nays: 1, Not voting: 1.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Concurrent Committees on Government Affairs and Ways and Means. To committees.

May 25—From Concurrent Committee on Government Affairs: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 908.) To printer. Notice of exemption.

May 26—From printer. To re-engrossment. Re-engrossed. Third reprint. To Concurrent Committee on Ways and Means.

Jun. 5—From Concurrent Committee on Ways and Means: Amend, and do pass as amended. Placed on General File. Read third time. Amended. (Amend. No. 1192.) To printer. From printer. To re-engrossment. Re-engrossed. Fourth reprint. Placed on General File. Taken from General File. Placed on Chief Clerk's desk.

Jun. 6—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1209.) To printer. From printer. To re-engrossment. Reengrossed. Fifth reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. Preamble adopted. (Yeas: 41, Nays: 1.) To Senate. In Senate. Assembly Amendment Nos. 908, 1192 and 1209 concurred in. To enrollment.

Jun. 15—Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 477.

Effective July 1, 2005.

S.B. 307—McGinness, Mar. 24.

Summary—Authorizes local assessment of unscheduled air transport companies that only use three or fewer small planes. (BDR 32-1289) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Taxation. To printer.

Mar. 25—From printer. To committee.

Apr. 18—From committee: Amend, and do pass as amended.

Apr. 19—Read second time. Amended. (Amend. No. 218.) To printer.

Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. Action of referral rescinded. Referred to Committee on Transportation. To committee.

May 13—From committee: Amend, and do pass as amended.

May 16—Read second time. Amended. (Amend. No. 728.) To printer.

May 17—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Taken from General File. Placed on General File for next legislative day.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate. Assembly Amendment No. 728 concurred in. To enrollment.

Jun. 1—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 274.

Effective July 1, 2005.

S.B. 308—Nolan, Mar. 24.

Summary—Authorizes release and use of certain information pertaining to persons and motor vehicles that may pose threat to public safety. (BDR 14-285) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 8—Notice of eligibility for exemption.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 399.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Lost. (Yeas: 7, Nays: 13, Excused: 1.)

Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.B. 309—Nolan, Mar. 24.

Summary—Makes various changes relating to motorized scooters and miniature motorcycles. (BDR 43-288) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 25—From printer. To committee.

Apr. 11—Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 310—Nolan, Mar. 24.

Summary—Establishes provisions relating to promotion of safety of pedestrians. (BDR 43-290) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 25—From printer. To committee.

Apr. 7—Notice of eligibility for exemption.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 518.) Rereferred to Committee on Finance. To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

May 19—From committee: Amend, and do pass as amended.

May 23—Read third time. Amended. (Amend. No. 811.) To printer.

May 24—From printer. To reengrossment. Reengrossed. Second reprint.

May 25—Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 26—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 7—(No futher action taken.)

S.B. 311—Nolan, Mar. 24.

Summary—Increases allowance for Legislators for reimbursement of travel and other expenses during legislative session. (BDR 17-742) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 25—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 8—From committee: Do pass, and rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee. Exemption effective.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 18, Nays: 3.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 11—From committee: Do pass. Taken from Second Reading File. Rereferred to Committee on Ways and Means. To committee.

May 31—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1115.) To printer.

Jun. 1—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: 1.) To Senate.

Jun. 2—In Senate. Assembly Amendment No. 1115 concurred in. To enrollment.

Jun. 4—Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 479.

Effective June 17, 2005.

S.B. 312—Nolan, Mar. 24.

Summary—Requires Department of Personnel to increase level of compensation for law enforcement positions in Department of Wildlife. (BDR S-745) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Finance. To printer.

Mar. 25—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 313—Nolan, Mar. 24.

Summary—Provides immunity from liability to certain persons and governmental entities for certain claims based on consumption of food. (BDR 3-748) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 400.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 15, Nays: 6.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 314—Titus and Beers, Mar. 24.

Summary—Transfers money from Fund for the Promotion of Tourism to certain state and local governmental entities for various cultural, historical and tourist-related activities. (BDR S-468) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 24—Read first time. Referred to Committee on Finance. To printer.

Mar. 25—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 5—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1206.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Taken from General File. Placed on Chief Clerk's desk. Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate. In Senate. To enrollment.

Jun. 15-Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 454.

Section 1 to 6, inclusive, and section 8 effective July 1, 2005. Section 7 effective July 1, 2006.

S.B. 315—Nolan, Mar. 24.

Summary—Provides for regulation of certain business brokers and revises provisions governing disclosures in certain real estate transactions. (BDR 54-1135) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes

Mar. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 25—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Notice of eligibility for exemption. Read second time. Amended. (Amend. No. 145.) Rereferred to Committee on Finance. To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

May 3—From committee: Do pass.

May 4—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

May 5—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Not voting: 2.) To Senate.

May 26—In Senate. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 199.

Effective October 1, 2005.

S.B. 316—Nolan, Mar. 24.

Summary—Revises provisions limiting civil liability of certain persons providing gratuitous services. (BDR 3-739) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 18—From committee: Amend, and do pass as amended.

Apr. 19—Read second time. Amended. (Amend. No. 289.) To printer.

Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 317—Nolan, Mar. 24.

Summary—Revises provisions governing actions for healthcare malpractice. (BDR 3-132) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 318—Senator Titus; Assemblyman Mortenson, Mar. 24.

Summary—Provides funding for repair and maintenance of state park facilities and grounds. (BDR 35-467) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 25—From printer. To committee.

Apr. 14—From committee: Amend, and do pass as amended.

Apr. 15—Read second time. Amended. (Amend. No. 229.) To printer.

Apr. 18—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 19—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.

- Apr. 29—From committee: Do pass.
- May 2—Read second time. Taken from General File. Rereferred to Committee on Ways and Means. To committee.
- May 23—From committee: Do pass.
- May 24—Taken from General File. Placed on General File for next legislative day.
- May 25—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 26—In Senate. To enrollment.
- May 30—Enrolled and delivered to Governor.
- May 31—Approved by the Governor. Chapter 182.

Effective May 31, 2005.

S.B. 319—Nolan, Mar. 24.

Summary—Revises provisions governing certain disclosures required to be made by real estate brokers, real estate broker-salesmen and real estate salesmen. (BDR 54-95) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 320—Washington, Mar. 24.

Summary—Creates Legislative Committee on Water Resources. (BDR 17-619) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 25—From printer. To committee.

Apr. 6—Notice of eligibility for exemption.

Jun. 7—(No further action taken.)

S.B. 321—Raggio, Mar. 24.

Summary—Requires Department of Taxation to administer exemption for sales to nonprofit organizations to include motor vehicles transferred to nonprofit organizations. (BDR 32-1253) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Taxation. To printer.

Mar. 25—From printer. To committee.

Apr. 6-From committee: Do pass.

Apr. 7—Read second time.

Apr. 8—Read third time. Passed. Title approved. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 13—From committee: Do pass.

May 16—Read second time. Taken from General File. Rereferred to Committee on Ways and Means. To committee.

May 23—From committee: Do pass.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate. To enrollment.

May 30-Enrolled and delivered to Governor.

Jun. 1—Approved by the Governor. Chapter 212.

Effective July 1, 2005.

S.B. 322—Schneider, Mar. 24.

Summary—Requires regional transportation commissions to take certain actions to minimize impacts of certain street and highway projects. (BDR 32-738) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 323—Schneider, Mar. 24.

Summary—Enacts various provisions relating to high-rise residential commoninterest communities. (BDR 22-778) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Mar. 29—From committee: Rerefer to Committee on Commerce and Labor. Rereferred to Committee on Commerce and Labor. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 436.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 324—Schneider, Mar. 24.

Summary—Provides for expedited inspection and investigation of gaming devices by State Gaming Control Board. (BDR 41-245) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 325—Schneider, Mar. 24.

Summary—Makes various changes concerning common-interest communities. (BDR 10-20) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 25—From printer. To committee.

Apr. 7—Notice of eligibility for exemption.

Apr. 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 491.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 884.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Amended. (Amend. No. 1032.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Third reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment Nos. 884 and 1032 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment Nos. 884 and 1032 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 5—From committee: Concur in Assembly Amendment Nos. 884 and 1032 and further amend. First Conference report adopted by Senate.

Jun. 6—First Conference report adopted by Assembly. To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Fourth reprint.

Jun. 16-To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 494.

Effective June 17, 2005 for the purpose of adopting regulations and on October 1, 2005, for all other purposes. Sections 27 and 28 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States, whichever is earlier.

S.B. 326—Care, Mar. 24.

Summary—Makes various changes to provisions governing eminent domain. (BDR 3-78) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Taken from Second Reading File. Placed on Second Reading File for next legislative day.

Apr. 22—Read second time. Amended. (Amend. No. 401.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 16, Nays: 4, Excused: 1.) Action of passage rescinded. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 12, Nays: 7, Absent: 1, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Judiciary. To committee

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Chief Clerk's desk.

May 25—Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 998.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: 2.) To Senate.

May 27—In Senate.

May 30—Assembly Amendment No. 998 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 423.

Effective June 14, 2005.

S.B. 327—Lee, Mar. 24.

Summary—Transfers authority to provide for benches and shelters for public mass transportation from local governments to regional transportation commission in certain larger counties. (BDR 32-1167) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 25—From printer. To committee.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 877.) To printer. From printer. To engrossment. Engrossed. First reprint. Placed on General File. Taken from General File. Placed on Chief Clerk's desk.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 328—Committee on Finance, Mar. 24.

Summary—Makes various changes related to public retirement systems. (BDR 23-82) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Finance. To printer.

Mar. 25—From printer. To committee.

Apr. 7—From committee: Do pass.

Apr. 8—Read second time.

Apr. 11—Taken from General File. Placed on General File for next legislative day.

Apr. 12—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

Apr. 29-From committee: Do pass.

May 2—Read second time. Taken from General File. Rereferred to Committee on Ways and Means. To committee.

May 25—From committee: Amend, and do pass as amended.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Amended. (Amend. No. 1097.) To printer. From printer. To engrossment. Engrossed. First reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

May 31—Assembly Amendment No. 1097 not concurred in. To Assembly.

Jun. 1—In Assembly.

Jun. 2—Returned from Assembly in accordance with suspension of Joint Standing Rule No. 7.

Jun. 3—Action of refusal of concurrence rescinded. Assembly Amendment No. 1097 concurred in. To enrollment.

Jun. 4—Enrolled and delivered to Governor.

Jun. 8—Approved by the Governor. Chapter 312.

Effective July 1, 2005.

S.B. 329—Committee on Legislative Operations and Elections, Mar. 24.

Summary—Provides for option of voting "no preference" for ballot question or office. (BDR 24-1328) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 25—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 590.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 18, Nays: 2, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 23—From committee: Do pass.

May 24—Taken from Second Reading File. Placed on Chief Clerk's desk.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 330—Committee on Natural Resources, Mar. 24.

Summary—Revises provisions governing issuance of special incentive elk tags. (BDR 45-424) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 331—Committee on Judiciary, Mar. 24.

Summary—Makes various changes concerning Advisory Commission on Sentencing. (BDR 14-111) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 18—From committee: Amend, and do pass as amended.

Apr. 19—Read second time. Amended. (Amend. No. 290.) To printer.

Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 17—From committee: Amend, and do pass as amended.

May 18—Read second time. Amended. (Amend. No. 734.) To printer.

May 19—From printer. To re-engrossment. Re-engrossed. Second reprint.

May 23—Read third time. Passed, as amended. Title approved. (Yeas: 38, Nays: 4.) To Senate.

May 25—In Senate.

May 26—Assembly Amendment No. 734 concurred in. To enrollment.

May 30-Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 179.

Effective October 1, 2005.

S.B. 332—Committee on Commerce and Labor, Mar. 24.

Summary—Revises provisions relating to real estate. (BDR 54-230) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

- Mar. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Mar. 25—From printer. To committee.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 371.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.
- Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 681.) To printer.
- May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 30-In Senate.
- Jun. 1—Assembly Amendment No. 681 concurred in. To enrollment.
- Jun. 3—Enrolled and delivered to Governor.
- Jun. 10—Approved by the Governor. Chapter 347.

Sections 12, 13, 18, 25, 27 and 33 effective June 10, 2005. Section 3 effective June 10, 2005 for the purpose of taking such actions as are necessary to prepare the booklet on disclosures described in section 3 of this act and on July 1, 2006. for all other purposes. Sections 1, 2, 4, 7, 9, 11, 15, 16, 17, 20, 22, 23, 24, 26, 29, 31 and 32 effective October 1, 2005. Sections 5, 6 and 8 effective January 1, 2006. Sections 9, 13, 18, 20, 27 and 29 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Sections 10, 14, 19, 21, 28 and 30 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a procedure to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the congress of the United States.

S.B. 333—Committee on Commerce and Labor, Mar. 24.

- Summary—Revises provisions governing practice of cosmetology and related professions. (BDR 54-764) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.
- Mar. 25—From printer. To committee.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 372.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 17, Nays: 3, Excused: 1.) To Assembly.
- Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1043.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 1043 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 1043 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment No. 1043 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly.

Jun. 7—To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Third reprint.

Jun. 16—To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 506.

Effective July 1, 2005. Section 7 expires by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a procedure to determine the paternity of a child or to establish or enforce an obligation for the suport of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the congress of the United States.

S.B. 334—Committee on Commerce and Labor, Mar. 24.

Summary—Removes statutory limit on rate of interest pawnbroker may charge. (BDR 54-1240) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 25—From printer. To committee.

Mar. 30—From committee: Do pass.

Mar. 31—Read second time.

Apr. 1—Read third time. Passed. Title approved. (Yeas: 12, Nays: 9.) To Assembly.

Apr. 4—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 335—Committee on Commerce and Labor, Mar. 24.

Summary—Revises provisions governing practice of barbering, cosmetology and related professions. (BDR 54-1356) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 25—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 373.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 16, Nays: 4, Excused: 1.) To Assembly. Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 959.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: 1.) To Senate.

May 27—In Senate.

Jun. 1—Assembly Amendment No. 959 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 959 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 5—From committee: Concur in Assembly Amendment No. 959 and further amend. First Conference report adopted by Senate.

Jun. 6—First Conference report adopted by Assembly.

Jun. 7—To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Third reprint.

Jun. 16—To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 495.

Sections 5.3, 5.5 and 30 effective June 17, 2005. Sections 1 to 5, inclusive, 6 to 18, inclusive, and 20 to 29, inclusive, effective July 1, 2005. The provisions of section 5.5 and 18 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Sections 5.7 and 19 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a procedure to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 336—Senator Cegavske; Assemblywoman Giunchigliani (by request), Mar. 24.

Summary—Makes appropriation for creation of certificate program and payment of stipends to certain teachers. (BDR S-304) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 24—Read first time. Referred to Committee on Finance. To printer.

Mar. 25—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 337—Wiener, Mar. 24.

Summary—Makes changes pertaining to intoxicating substances. (BDR 3-784) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

- Apr. 22—From committee: Amend, and do pass as amended.
- Apr. 25—Read second time. Amended. (Amend. No. 362.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 338—Committee on Judiciary, Mar. 24.

- Summary—Makes various changes concerning business associations. (BDR 7-728) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.
- Mar. 25—From printer. To committee.
- Apr. 22—From committee: Amend, and do pass as amended.
- Apr. 25—Read second time. Amended. (Amend. No. 291.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 815.) To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day. Action of placement on General File for next legislative day rescinded. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 30, Nays: 12.) To Senate.
- May 27—In Senate.
- May 31—Assembly Amendment No. 815 not concurred in. To Assembly.
- Jun. 1—In Assembly. Assembly Amendment No. 815 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 2—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 5—From committee: Concur in Assembly Amendment No. 815 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.
- Jun. 6—From printer. To reengrossment. Reengrossed. Third reprint. To enrollment.
- Jun. 13—Enrolled and delivered to Governor.
- Jun. 17—Approved by the Governor. Chapter 459.

Effective October 1, 2005.

S.B. 339—Amodei, Mar. 24.

- Summary—Makes various changes concerning partial abatement of certain taxes for new or expanded businesses. (BDR 32-845) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 24—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 25—From printer. To committee.
- Apr. 18—From committee: Amend, and do pass as amended.
- Apr. 19—Read second time. Amended. (Amend. No. 219.) To printer.
- Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 21—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1085.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 1085 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 389.

Sections 1, 2, 4 and 5 effective July 1, 2005. Section 2 expires by limitation June 30, 2009. Section 3 effective July 1, 2009.

S.B. 340—Amodei, Mar. 24.

Summary—Directs Legislative Commission to conduct interim study of funding sources for Fund for Aviation and makes appropriation. (BDR S-1133) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 24—Read first time. Referred to Committee on Finance. To printer.

Mar. 25—From printer. To committee.

Mar. 28—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 341—Senators Titus, Raggio, Nolan, Wiener and Mathews; Assemblymen Gansert, Parks and Ohrenschall, Mar. 24.

Summary—Makes various changes concerning sex offenders and offenders convicted of crimes against children. (BDR 14-678) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 7—Notice of eligibility for exemption.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 402.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.

May 6—From committee: Amend, and do pass as amended.

May 9—Read third time. Amended. (Amend. No. 692.) To printer.

May 10—From printer. To reengrossment. Reengrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 11—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

May 12—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1006.) Rereferred to Committee on Ways and Means. To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. To committee.

Jun. 5—From committee: Amend, and do pass as amended. Placed on General File. Read third time. Amended. (Amend. Nos. 1204 and 1214.) To printer.

Jun. 6—From printer. To re-engrossment. Re-engrossed. Fourth reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate. In Senate. Assembly Amendment Nos. 1006 and 1204 concurred in. Assembly Amendment No. 1214 not concurred in. To Assembly. In Assembly. Assembly Amendment No. 1214 receded from. To Senate.

Jun. 7-In Senate. To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Fifth reprint.

Jun. 16-To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 507.

Sections 3, 4, 27 to 36, inclusive, 44.5 and 45 effective July 1, 2005. Sections 1, 2, 5 to 26, inclusive, and 37 to 44, inclusive, effective July 1, 2006.

S.B. 342—Amodei, Mar. 24.

Summary—Revises provisions relating to issuance of game tags to residents and nonresidents of this State. (BDR 45-1030) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 343—Hardy, Mar. 24.

Summary—Makes various changes to provisions related to mechanics' and materialmen's liens. (BDR 9-787) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 25—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 213.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1080.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 1080 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 428.

Effective October 1, 2005.

S.B. 344—Cegavske, Mar. 25.

Summary—Establishes crime of driving under extreme influence of alcohol. (BDR 43-339) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 28—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 503.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 2.) To Assembly. Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 345—Carlton and Titus, Mar. 25.

Summary—Makes appropriation to Division of State Library and Archives of Department of Cultural Affairs for distribution to Nevada Public Radio Corporation and KLVX Communications Group for support of statewide Radio Reading Service for blind and print-impaired persons and for Captioned Media Program for deaf persons. (BDR S-1105) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 25—Read first time. Referred to Committee on Finance. To printer.

Mar. 28—From printer. To committee. Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 346—Lee, Mar. 25.

Summary—Revises provisions relating to Legislators' Retirement System. (BDR 17-970) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 28—From printer. To committee.

Apr. 13—From committee: Do pass.

Apr. 14—Read second time.

Apr. 15—Read third time. Passed. Title approved. (Yeas: 19, Nays: 2.) To Assembly.

Apr. 18—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 380.

Effective June 13, 2005.

S.B. 347—Senators Wiener, Titus, Raggio and Townsend; Assemblyman Anderson, Mar. 25.

Summary—Makes various changes concerning personal identifying information. (BDR 15-15) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 28—From printer. To committee.

Apr. 7—Notice of eligibility for exemption.

Apr. 18—From committee: Amend, and do pass as amended.

Apr. 19—Read second time. Amended. (Amend. No. 403.) To printer.

Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee

May 23—From committee: Amend, and do pass as amended.

- May 24—Read second time. Amended. (Amend. No. 796.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on Chief Clerk's desk.
- May 26—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1031.) To printer.
- May 27—From printer. To re-engrossment. Re-engrossed. Third reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 30—In Senate.
- May 31—Assembly Amendment Nos. 796 and 1031 concurred in. To enrollment.
- Jun. 2—Enrolled and delivered to Governor.
- Jun. 17—Approved by the Governor. Chapter 485.

Sections 1 to 13, inclusive, and section 30 effective October 1, 2005. Sections 14 to 28, inclusive, effective January 1, 2006. Section 29 effective October 1, 2008.

S.B. 348—Townsend, Raggio and Amodei, Mar. 25.

Summary—Revises qualifications for district judges. (BDR 1-1102) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 349—Care, Mar. 25.

Summary—Restricts lobbying by certain persons. (BDR 17-1177) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 28—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 350—Titus, Carlton, Horsford, Wiener, Coffin, Care, Lee, Mathews and Schneider, Mar. 25.

Summary—Prohibits state agencies and local governments from outsourcing purchasing contracts to foreign countries. (BDR 27-65) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 351—Committee on Judiciary, Mar. 25.

Summary—Revises provisions governing resort hotels and nonrestricted gaming licenses in certain counties. (BDR 41-1185) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 352—Committee on Taxation, Mar. 25.

Summary—Revises provisions governing taxes imposed on financial institutions. (BDR 32-25) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

- Mar. 25—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 28—From printer. To committee.
- Apr. 11-Notice of eligibility for exemption.
- Apr. 13—From committee: Rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee. Exemption effective.
- Jun. 7—(No further action taken.)

S.B. 353—Committee on Judiciary, Mar. 25.

- Summary—Makes various changes to provisions governing guardianships. (BDR 13-462) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 25—Read first time. Referred to Committee on Judiciary. To printer.
- Mar. 28—From printer. To committee.
- Apr. 20—From committee: Amend, and do pass as amended.
- Apr. 21—Read second time. Amended. (Amend. No. 404.) To printer.
- Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 25—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 23—From committee: Amend, and do pass as amended.
- May 24—Read second time. Amended. (Amend. No. 852.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 26—In Senate.
- May 27—Assembly Amendment No. 852 concurred in. To enrollment.
- May 30—Enrolled and delivered to Governor.
- Jun. 2—Approved by the Governor. Chapter 230.

Effective October 1, 2005.

S.B. 354—Schneider, Mar. 25.

- Summary—Revises provisions governing municipal solid waste management systems. (BDR 40-1153) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 25—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 28—From printer. To committee.
- Apr. 11—From committee: Amend, and do pass as amended.
- Apr. 12—Read second time. Amended. (Amend. No. 203.) To printer.
- Apr. 13—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 14—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.
- May 23—From committee: Do pass.
- May 24—Read second time.
- May 25—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 26—In Senate. To enrollment.
- May 30—Enrolled and delivered to Governor.
- Jun. 2—Approved by the Governor. Chapter 227.

Effective October 1, 2005.

S.B. 355—Coffin, Mar. 25.

Summary—Provides for bonus to be paid to certain members of Nevada National Guard and Reserves called to active duty to combat terrorism. (BDR 36-704) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Finance. To printer.

Mar. 28—From printer. To committee.

Apr. 11-Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 356—Townsend, Carlton, Hardy, Amodei, Nolan, Rhoads, Tiffany and Wiener, Mar. 25.

Summary—Revises provisions governing amount of sales and use taxes due on certain retail sales. (BDR 32-1106) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Taxation. To printer.

Mar. 28—From printer. To committee.

Apr. 14—Notice of eligibility for exemption.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 378.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 906.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 906 not concurred in. To Assembly.

Jun. 2—In Assembly.

Jun. 3—Assembly Amendment No. 906 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 4—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 7—(No further action taken.)

S.B. 357—Nolan, Townsend, Raggio and Wiener, Mar. 25.

Summary—Creates Advisory Committee on Problem Gambling and authorizes grants of money for programs for prevention and treatment of problem gambling. (BDR 40-1157) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Finance. To printer.

Mar. 28—From printer. To committee.

Apr. 11—Notice of exemption.

May 25—From committee: Amend, and do pass as amended.

May 26—Read second time. Amended. (Amend. No. 994.) To printer.

May 27—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: 1.) To Assembly.

May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 5—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. Jun. 6—In Senate. To enrollment.

Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 394.

Effective July 1, 2005, Section 14 expires by limitation June 30, 2007.

S.B. 358—Senators Beers and Nolan; Assemblymen Christensen, Allen, Mabey and Sibley, Mar. 25.

Summary—Revises provisions governing assessment of ad valorem taxes and special assessments upon property in common-interest community. (BDR 32-225) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Taxation. To printer.

Mar. 28—From printer. To committee.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 439.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 18, Nays: 2, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Amended. (Amend. No. 990.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 990 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 10—Approved by the Governor. Chapter 337.

Effective October 1, 2005.

S.B. 359—Committee on Commerce and Labor, Mar. 25.

Summary—Prohibits use of delegates or representatives to exercise voting rights of units' owners in certain common-interest communities. (BDR 10-1115) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 360—Senator Horsford; Assemblyman Munford, Mar. 25.

Summary—Revises provisions relating to convicted persons. (BDR 14-911) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 28—From printer. To committee.

Apr. 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 646.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Lost. (Yeas: 10, Nays: 10, Excused: 1.)

Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.B. 361—Committee on Finance, Mar. 25.

Summary—Makes appropriation to City of Reno to assist in construction of Community Assistance Center. (BDR S-1248) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 25—Read first time. Referred to Committee on Finance. To printer.

Mar. 28—From printer. To committee. Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 362—Schneider, Mar. 25.

Summary—Provides for separate rate of tax on alternative renewable fuel. (BDR 32-1249) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Taxation. To printer.

Mar. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 363—Nolan, Mar. 25.

Summary—Revises definition of "single-family residence" for purposes of zoning ordinances. (BDR 22-293) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 364—Nolan, Mar. 25.

Summary—Creates advisory committee to association for interscholastic athletic activities and events. (BDR 34-746) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 28—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 365—Nolan, Mar. 25.

Summary—Establishes and encourages use of certain systems and programs relating to public safety. (BDR 40-286) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 25—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 28—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 517.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 980.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 28—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

- Jun. 1—Assembly Amendment No. 980 concurred in. To enrollment.
- Jun. 3—Enrolled and delivered to Governor.
- Jun. 6—Approved by the Governor. Chapter 284.

Effective July 1, 2005 and expires by limitation October 1, 2009.

S.B. 366—Senators Beers, Cegavske, Tiffany, Heck and Washington; Assemblymen Hettrick, Gansert, Christensen, Allen, Angle, Carpenter, Goicoechea, Grady, Hardy, Holcomb, Mabey, Seale, Sherer and Sibley, Mar. 25.

Summary—Provides for one-time credit against basic governmental services tax upon registration of certain motor vehicles. (BDR S-852) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 25—Read first time. Referred to Committee on Finance. To printer.

Mar. 28—From printer. To committee. Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 367—Committee on Human Resources and Education, Mar. 28.

Summary—Revises provisions governing education of suspended and expelled pupils. (BDR 34-617) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 28—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 29—From printer. To committee.

Apr. 11—From committee: Do pass.

Apr. 12—Taken from Second Reading File. Placed on Second Reading File for next legislative day.

Apr. 13—Read second time. Amended. (Amend. No. 302.) To printer.

Apr. 14—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 15—In Assembly. Read first time. Referred to Committee on Education. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 838.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 33, Nays: 9.) To Senate.

May 26—In Senate.

May 31—Assembly Amendment No. 838 not concurred in. To Assembly.

Jun. 1—In Assembly. Assembly Amendment No. 838 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 2—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 5—From committee: Concur in Assembly Amendment No. 838 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly.

Jun. 6—To printer. From printer. To reengrossment. Reengrossed. Third reprint. To enrollment.

Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 396.

Effective July 1, 2005.

S.B. 368—Committee on Human Resources and Education, Mar. 28.

Summary—Revises provisions regarding professional development of teachers and administrators. (BDR 34-1092) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

- Mar. 28—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 29—From printer. To committee.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 343.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.
- Apr. 22—In Assembly. Read first time. Referred to Committee on Education. To committee.
- May 23—From committee: Do pass.
- May 24—Read second time.
- May 25—Taken from General File. Placed on General File for next legislative day.
- May 26—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 27-In Senate. To enrollment.
- May 30—Enrolled and delivered to Governor.
- Jun. 1—Approved by the Governor. Chapter 218.

Effective July 1, 2005.

S.B. 369—Committee on Finance, Mar. 28.

Summary—Makes various changes regarding judiciary. (BDR 1-525) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

- Mar. 28—Read first time. Referred to Committee on Finance. To printer.
- Mar. 29—From printer. To committee.
- Apr. 4—Notice of exemption.
- May 17—From committee: Amend, and do pass as amended.
- May 19—Read second time. Amended. (Amend. No. 709.) To printer.
- May 20—From printer. To engrossment. Engrossed. First reprint.
- May 23—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- May 24—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: 1.) To Senate. In Senate. To enrollment.
- Jun. 15—Enrolled and delivered to Governor. Approved by the Governor. Chapter 449.
- Effective July 1, 2005. Sections 1 to 4, inclusive, expire by limitation June 30, 2009.

S.B. 370—Committee on Finance, Mar. 28.

- Summary—Makes appropriation to Nevada Cancer Institute for certain research, educational and outreach expenses. (BDR S-1390) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.
- Mar. 28—Read first time. Referred to Committee on Finance. To printer.
- Mar. 29—From printer. To committee.
- Apr. 4—Notice of exemption.
- Jun. 7—(No further action taken.)

S.B. 371—Committee on Finance, Mar. 28.

Summary—Makes appropriation to Office of the Military for additional personnel to assist in preserving and enhancing military installations in Nevada. (BDR S-

1235) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 28—Read first time. Referred to Committee on Finance. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 372—Committee on Finance, Mar. 28.

Summary—Makes appropriation for construction of regional juvenile detention facility in Ely, Nevada. (BDR S-1233) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 28—Read first time. Referred to Committee on Finance. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 373—Committee on Finance, Mar. 28.

Summary—Makes appropriation to Western Folklife Center. (BDR S-1232) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 28—Read first time. Referred to Committee on Finance. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 374—Committee on Finance, Mar. 28.

Summary—Makes appropriation to Nevada Commission on Sports for costs relating to submission of application to host Winter Olympic Games in 2014. (BDR S-1097) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 28—Read first time. Referred to Committee on Finance. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 375—Committee on Finance, Mar. 28.

Summary—Makes appropriation to University of Nevada School of Medicine for certain expenses of Pediatric Dental Residency Program. (BDR S-1070) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 28—Read first time. Referred to Committee on Finance. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 376—Committee on Finance, Mar. 28.

Summary—Makes appropriation to Andre Agassi College Preparatory Academy for construction of facility to provide full-day kindergarten and first grade. (BDR S-1389) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 28—Read first time. Referred to Committee on Finance. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 377—Committee on Finance, Mar. 28.

Summary—Revises distribution of federal money received by State of Nevada from lease of federal lands. (BDR 26-318) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 28—Read first time. Referred to Committee on Finance. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 378—Committee on Transportation and Homeland Security, Mar. 28.

Summary—Authorizes designation of certain highways as permissible for operation of off-road vehicles. (BDR 43-507) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 28—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 29—From printer. To committee.

Apr. 22—From committee: Amend, and do pass as amended.

Apr. 25—Read second time. Amended. (Amend. No. 498.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on Secretary's desk.

Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.B. 379—Committee on Transportation and Homeland Security, Mar. 28.

Summary—Authorizes local authority to place official traffic-control device on certain highways without prior approval of Department of Transportation under certain circumstances. (BDR 43-917) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 28—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 380—Committee on Transportation and Homeland Security, Mar. 28.

Summary—Makes various changes relating to homeland security. (BDR 19-611) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 28—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 29—From printer. To committee.

Apr. 4—Notice of eligibility for exemption.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 516.) Rereferred to Committee on Finance. To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

May 10—From committee: Do pass, as amended.

May 11—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

May 12—In Assembly. Read first time. Referred to Concurrent Committees on Government Affairs and Ways and Means. To committees.

May 25—From Concurrent Committee on Government Affairs: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Chief Clerk's desk.

Jun. 5—Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1198.) To printer. From printer. To reengrossment. Re-engrossed. Second reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate. In Senate.

Jun. 6—Assembly Amendment No. 1198 concurred in. To enrollment.

Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 395.

Effective June 13, 2005.

S.B. 381—Committee on Transportation and Homeland Security, Mar. 28.

Summary—Revises provisions relating to manufactured homes, mobile homes and commercial coaches. (BDR 43-1325) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 28—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 29—From printer. To committee.

Apr. 13—From committee: Do pass.

Apr. 14—Notice of eligibility for exemption. Read second time.

Apr. 15—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 18—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 761.) To printer.

May 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.

May 26-In Senate.

May 27—Assembly Amendment No. 761 concurred in. To enrollment.

May 30—Enrolled and delivered to Governor.

Jun. 2—Approved by the Governor. Chapter 226.

Effective June 2, 2005 for the purpose of adopting regulations and on July 1, 2005 for all other purposes.

S.B. 382—Committee on Judiciary, Mar. 29.

Summary—Makes various changes relating to property. (BDR 13-727) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 162.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Amended. (Amend. No. 395.) To printer.

Apr. 20—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 5-From committee: Amend, and do pass as amended.

May 6—Read second time. Amended. (Amend. No. 690.) To printer.

May 9—From printer. To re-engrossment. Re-engrossed. Third reprint. Taken from General File. Placed on Chief Clerk's desk.

May 16—Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 37, Nays: 4, Excused: 1.) To Senate.

May 17—In Senate.

May 23—Assembly Amendment No. 690 concurred in. To enrollment.

May 25—Enrolled and delivered to Governor.

May 26—Approved by the Governor. Chapter 163.

Effective October 1, 2005.

S.B. 383—Committee on Legislative Operations and Elections, Mar. 29.

Summary—Creates within Interim Finance Committee Subcommittee to Address Public Housing Issues in Nevada. (BDR 17-277) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 30—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 384—Committee on Legislative Operations and Elections, Mar. 29.

Summary—Revises provisions relating to Department of Public Safety. (BDR 23-404) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 4—From committee: Rerefer to Committee on Legislative Operations and Elections. Rereferred to Committee on Legislative Operations and Elections. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 593.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate. To enrollment.

May 30—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 206.

Effective July 1, 2005.

S.B. 385—Committee on Legislative Operations and Elections, Mar. 29.

Summary—Revises provisions relating to campaign finance. (BDR 24-575) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 386—Committee on Legislative Operations and Elections, Mar. 29.

Summary—Makes various changes relating to public office. (BDR 24-311) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

- Mar. 30—From printer. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 589.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 11, Nays: 9, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Chief Clerk's desk.
- May 26—Taken from Chief Clerk's desk. Placed on Second Reading File. Read second time. Amended. (Amend. Nos. 931 and 1002.) To printer.
- May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 30, Nays: 11, Excused: 1.) To Senate.
- May 30-In Senate.
- Jun. 1—Assembly Amendment Nos. 931 and 1002 not concurred in. To Assembly.
- Jun. 2—In Assembly. Assembly Amendment Nos. 931 and 1002 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 7—(No further action taken.)

S.B. 387—Committee on Taxation, Mar. 29.

Summary—Revises provisions governing appraisal of real property. (BDR 32-1094) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 388—Committee on Taxation, Mar. 29.

Summary—Revises amount of state licensing fee required from certain businesses engaged in gaming. (BDR 41-821) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

Apr. 15—Notice of eligibility for exemption.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 440.) Rereferred to Committee on Finance. To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.

Jun. 7—(No further action taken.)

S.B. 389—Committee on Taxation, Mar. 29.

Summary—Provides for creation of tax increment areas by municipalities to defray costs of certain undertakings. (BDR 22-815) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

Apr. 22—From committee: Amend, and do pass as amended.

Apr. 25—Read second time. Amended. (Amend. No. 377.) To printer.

- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 909.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 26—Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: 1.) To Senate.
- May 27—In Senate. Assembly Amendment No. 909 concurred in. To enrollment.
- Jun. 1—Enrolled and delivered to Governor.
- Jun. 14—Approved by the Governor. Chapter 420.

Effective July 1, 2005.

S.B. 390—Committee on Taxation, Mar. 29.

Summary—Makes various changes regarding applicability and administration of certain taxes on transfers of real property. (BDR 32-760) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

- Mar. 29—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 30—From printer. To committee.
- Apr. 12—Notice of eligibility for exemption.
- Apr. 22—From committee: Amend, and do pass as amended.
- Apr. 25—Read second time. Amended. (Amend. No. 441.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.
- May 30—From committee: Amend, and do pass as amended. Placed on General File. Read third time. Amended. (Amend. No. 1055.) To printer.
- May 31—From printer. To reengrossment. Reengrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Jun. 1—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 5—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1193.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate.
- Jun. 6—Assembly Amendment No. 1193 concurred in. To enrollment.
- Jun. 13—Enrolled and delivered to Governor.
- Jun. 15—Approved by the Governor. Chapter 445.

Sections 1, 2, 3, 5, 7 and 8 effective July 1, 2005. Sections 4 and 6 effective January 1, 2006.

S.B. 391—Committee on Taxation, Mar. 29.

- Summary—Revises provisions governing liability for tax on financial institutions. (BDR 32-716) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 30—From printer. To committee.
- Apr. 11—Notice of eligibility for exemption.
- Apr. 13—From committee: Do pass, and rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee. Exemption effective.

- May 16—From committee: Do pass.
- May 17—Taken from Second Reading File. Placed on Secretary's desk.
- May 27—Taken from Secretary's desk. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1074.) Reprinting dispensed with. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved. (Yeas: 13. Nays: 8.) To printer.
- May 30—From printer. To engrossment. Engrossed. First reprint. To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 4—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- Jun. 5—In Senate. To enrollment.
- Jun. 6—Enrolled and delivered to Governor.
- Jun. 14—Approved by the Governor. Chapter 422.

Effective July 1, 2005.

S.B. 392—Committee on Taxation, Mar. 29.

Summary—Makes various changes to state financial administration. (BDR 32-683) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

- Apr. 13—Notice of eligibility for exemption.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 442.) Rereferred to Committee on Finance. To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.
- May 19—From committee: Amend, and do pass as amended.
- May 23—Read third time. Amended. (Amend. No. 948.) To printer.
- May 24—From printer. To reengrossment. Reengrossed. Second reprint.
- May 25—Read third time. Amended. (Amend. No. 992.) To printer.
- May 26—From printer. To reengrossment. Reengrossed. Third reprint. Read third time. Amended. (Amend. No. 1024.) To printer.
- May 27—From printer. To reengrossment. Reengrossed. Fourth reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 3—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1151.) To printer. From printer. To re-engrossment. Re-engrossed. Fifth reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Not voting: 1.) To Senate.
- Jun. 4—In Senate. Assembly Amendment No. 1151 not concurred in. To Assembly.
- Jun. 5—In Assembly. Assembly Amendment No. 1151 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 6—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 7—(No further action taken.)

S.B. 393—Committee on Taxation, Mar. 29.

Summary—Provides discount for electronic payment of certain taxes. (BDR 32-387)
Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the
State: Yes.

- Mar. 29—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 30—From printer. To committee.
- Apr. 6-From committee: Do pass.
- Apr. 7—Read second time. Taken from General File. Rereferred to Committee on Finance. Action of referral rescinded. Taken from General File. Placed on Secretary's desk.
- Apr. 8—Notice of eligibility for exemption. Taken from Secretary's desk. Rereferred to Committee on Finance. To committee. Exemption effective.
- Jun. 7—(No further action taken.)

S.B. 394—Committee on Taxation, Mar. 29.

Summary—Makes various changes to provisions governing conveyance, subdivision and taxation of property. (BDR 32-258) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 379.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1029.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Amended. (Amend. No. 1077.) To printer. From printer. To reengrossment. Re-engrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment Nos. 1029 and 1077 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment Nos. 1029 and 1077 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment Nos. 1029 and 1077 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Fourth reprint.

Jun. 16—To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 496.

Sections 52.1 to 52.8, inclusive, and 57 effective June 17, 2005. Sections 1 to 22, inclusive, 24 to 28, inclusive, 42 to 52, inclusive, and 53 to 56, inclusive, effective July 1, 2005. Sections 29 to 41, inclusive, effective: (a) June 17, 2005 for the purpose of performing any preparatory administrative tasks that are necessary to carry out the provisions of those sections; and (b) On July 1, 2006, for all other purposes. Section 23 effective July 1, 2007. Section 43 expires by limitation June 30, 2007.

S.B. 395—Committee on Natural Resources, Mar. 29.

Summary—Transfers responsibility for operation of certain programs from Health Division of Department of Human Resources to Division of Environmental

Protection of State Department of Conservation and Natural Resources. (BDR 40-660) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 30—From printer. To committee.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 271.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 17—From committee: Do pass.

May 18—Read second time.

May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 25—In Senate. To enrollment.

May 27—Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 171.

Effective October 1, 2005.

S.B. 396—Committee on Natural Resources, Mar. 29.

Summary—Revises various provisions regarding waste disposal and regulation. (BDR 40-401) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 30—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 272.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Taken from General File. Placed on Chief Clerk's desk.

May 26—Taken from Chief Clerk's desk. Placed on General File. Read third time. Amended. (Amend. No. 1001.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Lost. (Yeas: 25, Nays: 16, Excused: 1.) Action of refusal of passage rescinded. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 30, Nays: 11, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 1001 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 1001 receded from. To Senate.

Jun. 3—In Senate. To printer. From printer. To reengrossment. Reengrossed. Third reprint. To enrollment.

Jun. 4—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 387.

Effective October 1, 2005.

S.B. 397—Committee on Natural Resources, Mar. 29.

Summary—Makes various changes relating to wildlife. (BDR 45-324) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of

Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

- Mar. 29—Read first time. Referred to Committee on Natural Resources. To printer.
- Mar. 30—From printer. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 513.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.
- May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 830.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.
- May 30—In Senate.
- Jun. 1—Assembly Amendment No. 830 concurred in. To enrollment.
- Jun. 3—Enrolled and delivered to Governor.
- Jun. 10—Approved by the Governor. Chapter 349.

Sections 1 to 14, inclusive, and section 16 effective October 1, 2005. Section 14 expires by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Section 15 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 398—Committee on Natural Resources, Mar. 29.

- Summary—Delays prospective expiration of exemption from certain sales taxes for certain products and systems that use renewable energy. (BDR S-1299) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 30—From printer. To committee.
- Apr. 15—From committee: Do pass, and rerefer to Committee on Finance.
- Apr. 18—Read second time.
- Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 20—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 23—From committee: Do pass.
- May 24—Read second time.
- May 25—Taken from General File. Placed on General File for next legislative day.
- May 26—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate
- May 27—In Senate. To enrollment.

May 30-Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 207.

Effective May 31, 2005.

S.B. 399—Committee on Natural Resources, Mar. 29.

Summary—Makes appropriation to State Department of Agriculture to develop and provide technical assistance to farmers' markets. (BDR S-1349) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 400—Committee on Natural Resources, Mar. 29.

Summary—Provides for regulation of off-highway vehicles. (BDR 32-426) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 30—From printer. To committee.

Apr. 14—From committee: Rerefer to Committee on Finance. Rereferred to Committee on Finance. To committee.

Apr. 15-Notice of exemption.

Jun. 3—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1146.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1161.) To printer. From printer. To reengrossment. Reengrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 17, Nays: 4.) To Assembly.

Jun. 4—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 5—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 26, Nays: 16.) Action of passage rescinded. Read third time. Passed. Title approved. (Yeas: 23, Nays: 19.) To Senate.

Jun. 6—In Senate. To enrollment.

Jun. 13—Enrolled and delivered to Governor.

Jun. 15—Approved by the Governor. Chapter 441.

Effective January 1, 2006.

S.B. 401—Committee on Human Resources and Education, Mar. 29.

Summary—Makes various changes concerning provision of certain transportation services. (BDR 38-1395) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 30—From printer. To committee.

Apr. 7—From committee: Amend, and do pass as amended.

Apr. 8—Read second time. Amended. (Amend. No. 164.) To printer.

Apr. 11—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

- Apr. 12—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 14—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- May 23—From committee: Do pass.
- May 24—Read second time.
- May 25—Taken from General File. Placed on General File for next legislative day.
- May 26—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 27—In Senate. To enrollment.
- May 30—Enrolled and delivered to Governor.
- Jun. 1—Approved by the Governor. Chapter 222.

Effective June 1, 2005.

S.B. 402—Committee on Human Resources and Education, Mar. 29.

- Summary—Makes various changes concerning protection of children from abuse and neglect. (BDR 38-1306) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 30—From printer. To committee.
- Apr. 22—From committee: Amend, and do pass as amended.
- Apr. 25—Read second time. Amended. (Amend. No. 506.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 403—Committee on Human Resources and Education, Mar. 29.

- Summary—Requires board of trustees of school district to report certain disciplinary information regarding teachers and school administrators to Department of Education. (BDR 34-415) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 30—From printer. To committee.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 342.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Taken from General File. Placed on General File for next legislative day.
- Apr. 22—Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 25—In Assembly. Read first time. Referred to Committee on Education. To committee
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 404—Committee on Human Resources and Education, Mar. 29.

- Summary—Creates Commission on Educational Excellence. (BDR 34-1365) Fiscal Note: Effect on Local Government: No. Effect on the State: Executive Budget.
- Mar. 29—Read first time. Referred to Committee on Finance. To printer.
- Mar. 30—From printer. To committee.
- Apr. 4—Notice of exemption.
- May 17—From committee: Amend, and do pass as amended.

- May 19—Read second time. Amended. (Amend. No. 724.) To printer.
- May 20—From printer. To engrossment. Engrossed. First reprint.
- May 23—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 15, Nays: 5, Excused: 1.) To Assembly.
- May 24—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 6—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1215.) Reprinting dispensed with. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. To Senate. In Senate.
- Jun. 7—Assembly Amendment No. 1215 concurred in. To enrollment.
- Jun. 15—Enrolled and delivered to Governor. Approved by the Governor. Chapter 437.

Sections 18 and 19 effective June 15, 2005. Section 5 effective June 15, 2005 for the purpose of appointing members to the commission on Educational Excellence and on July 1, 2005, for all other purposes. Sections 1 to 4, inclusive, and 16 to 17, inclusive, effective July 1, 2005.

S.B. 405—Committee on Human Resources and Education, Mar. 29.

Summary—Makes various changes concerning mental health. (BDR 38-1322) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 406—Committee on Human Resources and Education, Mar. 29.

Summary—Requires State Board for Occupational Education to prescribe program of career and technical education. (BDR 34-1307) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 4—Notice of exemption.

May 26—From committee: Amend, and do pass as amended.

May 27—Read second time. Amended. (Amend. No. 1007.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays; None.) To Assembly.

May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 7—(No futher action taken.)

S.B. 407—Committee on Government Affairs, Mar. 29.

Summary—Authorizes boards of county commissioners to provide civil penalties in lieu of criminal penalties for violations of ordinances in certain circumstances. (BDR 20-588) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 408—Committee on Government Affairs, Mar. 29.

Summary—Revises provisions governing Virgin Valley Water District. (BDR S-1161) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 425.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 6—From committee: Do pass.

May 9—Read second time.

May 10—Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 11—In Senate. To enrollment.

May 13—Enrolled and delivered to Governor.

May 16—Approved by the Governor. Chapter 97.

Effective October 1, 2005.

S.B. 409—Committee on Government Affairs, Mar. 29.

Summary—Revises definition of "state agency" for purposes of installment-purchase and lease-purchase agreements. (BDR 31-1346) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 14—From committee: Do pass.

Apr. 15—Read second time.

Apr. 18—Taken from General File. Placed on General File for next legislative day.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Chief Clerk's desk.

May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 410—Committee on Government Affairs, Mar. 29.

Summary—Exempts University and Community College System of Nevada from requirement to purchase prescription drugs, pharmaceutical services, or medical supplies and related services through Purchasing Division of Department of Administration. (BDR 27-156) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 14—From committee: Do pass.

Apr. 15-Read second time.

Apr. 18—Taken from General File. Placed on General File for next legislative day.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 23—From committee: Do pass.

May 24—Read second time.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate. To enrollment.

May 30-Enrolled and delivered to Governor.

May 31—Approved by the Governor. Chapter 204.

Sections 1, 3, 4 and 5 effective May 31, 2005. Section 1 expires by limitation June 30, 2009. Section 2 effective July 1, 2009.

S.B. 411—Committee on Government Affairs, Mar. 29.

Summary—Makes various changes relating to local improvements. (BDR 21-1293) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 416.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 786.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate.

May 31—Assembly Amendment No. 786 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 426.

Effective October 1, 2005.

S.B. 412—Committee on Government Affairs, Mar. 29.

Summary—Requires counties and cities to adopt ordinances prohibiting overnight parking in certain parking facilities. (BDR 20-1343) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 413—Committee on Government Affairs, Mar. 29.

Summary—Revises provisions relating to debt management commissions. (BDR 30-452) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 11—From committee: Do pass.

Apr. 12-Read second time.

- Apr. 13—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 14—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- Apr. 29—From committee: Do pass.
- May 2-Read second time.
- May 3—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 4—In Senate. To enrollment.
- May 5—Enrolled and delivered to Governor.
- May 9—Approved by the Governor. Chapter 61.

Effective May 9, 2005.

S.B. 414—Committee on Government Affairs, Mar. 29.

Summary—Creates Nevada Economic Resource Investment Fund. (BDR 18-1062) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

- Mar. 30—From printer. To committee.
- Apr. 13—Notice of eligibility for exemption.
- Apr. 21—From committee: Amend, and rerefer to Committee on Finance.
- Apr. 22—Read second time. Amended. (Amend. No. 422.) Rereferred to Committee on Finance. To printer.
- Apr. 25—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.
- Jun. 7—(No further action taken.)

S.B. 415—Committee on Government Affairs, Mar. 29.

- Summary—Authorizes public bodies to hold closed meetings for certain purposes relating to examinations. (BDR 19-100) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 30—From printer. To committee.
- Apr. 14—From committee: Do pass.
- Apr. 15—Read second time.
- Apr. 18—Taken from General File. Placed on General File for next legislative day.
- Apr. 19—Read third time. Passed. Title approved. (Yeas: 20, Nays: 1.) To Assembly.
- Apr. 20—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 826.) To printer.
- May 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: 1.) To Senate.
- May 27—In Senate.
- May 31—Assembly Amendment No. 826 concurred in. To enrollment.
- Jun. 2—Enrolled and delivered to Governor.
- Jun. 6—Approved by the Governor. Chapter 277.

Effective July 1, 2005.

S.B. 416—Committee on Government Affairs, Mar. 29.

Summary—Revises provisions governing violations of Open Meeting Law. (BDR 19-102) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 417—Committee on Government Affairs, Mar. 29.

Summary—Authorizes counties and cities to regulate use of electric personal assistive mobility devices. (BDR 20-331) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 146.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 11—From committee: Do pass.

May 12—Read second time.

May 13—Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

May 16—In Senate. To enrollment.

May 18-Enrolled and delivered to Governor.

May 19—Approved by the Governor. Chapter 125.

Effective May 19, 2005.

S.B. 418—Committee on Government Affairs, Mar. 29.

Summary—Authorizes certain additional public bodies to negotiate with lowest responsive and responsible bidder to obtain revised bid on contract for public work in certain circumstances. (BDR 28-451) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 419—Committee on Government Affairs, Mar. 29.

Summary—Increases compensation of certain public officers. (BDR 20-417) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 420—Committee on Government Affairs, Mar. 29.

Summary—Authorizes Drug Use Review Board to hold closed meetings for certain purposes. (BDR 19-172) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

- Apr. 5—From committee: Rerefer to Committee on Human Resources and Education. Rereferred to Committee on Human Resources and Education. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 465.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 17, Nays: 2, Excused: 2.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.
- May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 945.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on Chief Clerk's desk.
- May 28—(Pursuant to Joint Standing Rule No. 14.3.4, no further action allowed.)

S.B. 421—Committee on Government Affairs, Mar. 29.

- Summary—Revises certain provisions relating to Open Meeting Law. (BDR 19-99)
 Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 30—From printer. To committee.
- Apr. 20—From committee: Amend, and do pass as amended.
- Apr. 21—Read second time. Amended. (Amend. No. 265.) To printer.
- Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: 1.) To Assembly.
- Apr. 25—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 910.) To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Navs: None.) To Senate.
- May 27—In Senate.
- May 31—Assembly Amendment No. 910 concurred in. To enrollment.
- Jun. 2—Enrolled and delivered to Governor.
- Jun. 13—Approved by the Governor. Chapter 373.
- Effective July 1, 2005.

S.B. 422—Committee on Government Affairs, Mar. 29.

- Summary—Makes various changes relating to regulation of businesses and occupations by governing body of local government. (BDR 20-533) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 30—From printer. To committee.
- Apr. 20—From committee: Amend, and do pass as amended.
- Apr. 21—Read second time. Amended. (Amend. No. 423.) To printer.
- Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: 1.) To Assembly.
- Apr. 25—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 754.) To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 27—Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 30-In Senate.
- May 31—Assembly Amendment No. 754 concurred in. To enrollment.
- Jun. 2—Enrolled and delivered to Governor.
- Jun. 17—Approved by the Governor. Chapter 474.

Effective July 1, 2005. Sections 11, 12, 15, 16 and 17 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with the subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 423—Committee on Government Affairs, Mar. 29.

Summary—Revises provisions relating to certain meetings and hearings concerning prisoners and persons on parole and probation. (BDR 19-242) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 14—From committee: Do pass.

Apr. 15—Read second time.

Apr. 18—Taken from General File. Placed on General File for next legislative day.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly

Apr. 20—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 424—Committee on Government Affairs, Mar. 29.

Summary—Revises provision governing authority of governing body of city to abate abandoned nuisance. (BDR 21-343) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 11—From committee: Amend, and do pass as amended.

Apr. 12—Read second time. Amended. (Amend. No. 202.) To printer.

Apr. 13—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 13—From committee: Do pass.

May 16—Read second time.

May 17—Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

- May 25—In Senate. To enrollment.
- May 27—Enrolled and delivered to Governor.
- May 31—Approved by the Governor. Chapter 172.

Effective July 1, 2005.

S.B. 425—Committee on Government Affairs, Mar. 29.

Summary—Provides for creation of regional district for road maintenance in certain larger county. (BDR 25-450) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 426—Committee on Government Affairs, Mar. 29.

Summary—Revises provisions relating to certain public contracts. (BDR 28-1032) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 21—From committee: Amend, and do pass as amended.

Apr. 22—Read second time. Amended. (Amend. No. 424.) To printer.

Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 26—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 889.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 26, Nays: 15, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 889 not concurred in. To Assembly.

Jun. 1—In Assembly.

Jun. 2—Assembly Amendment No. 889 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment No. 889 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Third reprint.

Jun. 16-To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 508.

Effective July 1, 2005. Section 28 expires by limitation June 30, 2007. Sections 5 and 6 expire by limitation May 1, 2013.

S.B. 427—Committee on Government Affairs, Mar. 29.

Summary—Abolishes Dillon's Rule concerning statutory interpretation of powers of counties. (BDR 20-586) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 428—Committee on Government Affairs, Mar. 29.

Summary—Prohibits admission of certain persons as parties to certain administrative proceedings. (BDR 18-987) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 30—From printer. To committee.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 17, Nays: 4.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Second Reading File for next legislative day.

May 26—Read second time. Amended. (Amend. No. 911.) To printer.

May 27—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 911 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 283.

Effective October 1, 2005.

S.B. 429—Committee on Government Affairs, Mar. 29.

Summary—Revises provision prohibiting governmental entity from incurring expense or making expenditure related to supporting or opposing ballot question. (BDR 23-1366) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 430—Committee on Government Affairs, Mar. 29.

Summary—Eliminates authority of Commission on Ethics to seek removal of public officer. (BDR 23-918) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 30—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 612.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 431—Committee on Commerce and Labor, Mar. 29.

Summary—Makes various changes to provisions governing financial institutions and related business entities. (BDR 55-361) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 30—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 209.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 18, Nays: None, Excused: 2, Not voting: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1067.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 1067 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 427.

Sections 1 to 60, inclusive, 62 to 115, inclusive, and 116 effective October 1, 2005. The provisions of section 60 expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States. Section 61 effective on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or to restrict the use of professional, occupational and recreational licenses of persons who: (a) Have failed to comply with a subpoena or warrant relating to a procedure to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or (b) Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.

S.B. 432—Committee on Commerce and Labor, Mar. 29.

Summary—Revises exemption from execution of certain money, benefits, privileges or immunities accruing or growing out of life insurance. (BDR 2-1316) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 363.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Not voting: 1.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 882.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate.

May 31—Assembly Amendment No. 882 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 276.

Effective October 1, 2005.

S.B. 433—Committee on Commerce and Labor, Mar. 29.

Summary—Makes various changes relating to mortgage lending. (BDR 54-380) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 30—From printer. To committee.

Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.B. 434—Committee on Commerce and Labor, Mar. 29.

Summary—Revises provisions governing regulation of contractors. (BDR 52-1103) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 30—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 374.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1086.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 1086 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment No. 1086 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 5—From committee: Concur in Assembly Amendment No. 1086. First Conference report adopted by Senate.

Jun. 6—First Conference report adopted by Assembly.

Jun. 7—To enrollment.

Jun. 15—Enrolled and delivered to Governor.

Jun. 17—Approved by the Governor. Chapter 478.

Effective June 17, 2005 for the purpose of adopting regulations and performing any other preparatory administrative tasks that are necessary to carry out the provisions of this act; and on July 1, 2005, for all other purposes.

S.B. 435—Committee on Commerce and Labor, Mar. 29.

Summary—Enacts provisions relating to security of personal information. (BDR 52-571) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 436—Committee on Commerce and Labor, Mar. 29.

Summary—Makes various changes relating to practice of homeopathic medicine. (BDR 54-21) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 437—Committee on Commerce and Labor, Mar. 29.

Summary—Enacts provisions relating to use of compromise agreements and payment of lump-sum awards in resolving claims for industrial injuries and occupational diseases. (BDR 53-1315) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 30—From printer. To committee.

Apr. 11—Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 438—Committee on Finance, Mar. 29.

Summary—Authorizes justices of the peace and municipal judges to participate in Judicial Retirement Plan under certain circumstances. (BDR 1-217) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 25—From committee: Amend, and do pass as amended.

May 26—Taken from Second Reading File. Placed on Second Reading File for next legislative day.

May 27—Read second time. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate. To enrollment.

Jun. 1-Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 280.

Effective July 1, 2005.

S.B. 439—Committee on Finance, Mar. 29.

Summary—Makes appropriation to Fund for Aviation for rural airports to match federal money provided by Federal Aviation Administration. (BDR S-1098)

Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 440—Committee on Finance, Mar. 29.

Summary—Makes contingent appropriation to Department of Transportation for Rural Transit Operations. (BDR S-1046) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 441—Committee on Finance, Mar. 29.

Summary—Authorizes issuance of general obligation bonds to carry out Environmental Improvement Program in Lake Tahoe Basin and extends period for issuance of bonds for the Program. (BDR S-663) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 4—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 442—Committee on Judiciary, Mar. 29.

Summary—Makes various changes relating to Commission on Judicial Discipline. (BDR 1-218) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 6—From committee: Amend, and do pass as amended.

Apr. 7—Read second time. Amended. (Amend. No. 161.) To printer.

Apr. 8—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 5—From committee: Do pass.

May 6-Read second time.

May 9—Taken from General File. Placed on Chief Clerk's desk.

May 12—Taken from Chief Clerk's desk. Placed on General File. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 13—In Senate. To enrollment.

May 16-Enrolled and delivered to Governor.

May 18—Approved by the Governor. Chapter 109.

Effective October 1, 2005.

S.B. 443—Committee on Judiciary, Mar. 29.

Summary—Makes various changes to provisions relating to Department of Public Safety. (BDR 16-405) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

- Mar. 30—From printer. To committee.
- Apr. 15—From committee: Amend, and do pass as amended.
- Apr. 18—Read second time. Amended. (Amend. No. 157.) To printer.
- Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 20—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 17—From committee: Do pass.
- May 18—Read second time.
- May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 25—In Senate. To enrollment.
- May 27—Enrolled and delivered to Governor.
- May 31—Approved by the Governor. Chapter 169.

Effective July 1, 2005.

S.B. 444—Committee on Judiciary, Mar. 29.

- Summary—Requires Nevada Gaming Commission to adopt regulations authorizing gaming licensee to charge fee for admission to area in which gaming is conducted under certain circumstances. (BDR 41-1295) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.
- Mar. 30—From printer. To committee.
- Apr. 6—Notice of eligibility for exemption.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 364.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.
- Apr. 22—In Assembly. Read first time. Referred to Committee on Judiciary. To committee
- May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 956.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 26—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 27—In Senate.
- May 31—Assembly Amendment No. 956 concurred in. To enrollment.
- Jun. 2—Enrolled and delivered to Governor.
- Jun. 13—Approved by the Governor. Chapter 359.

Effective June 13, 2005, for the purpose of adopting regulations; and October 1, 2005, for all other purposes.

S.B. 445—Committee on Judiciary, Mar. 29.

- Summary—Revises various provisions related to State Board of Pardons Commissioners. (BDR 16-659) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.
- Mar. 30—From printer. To committee.
- Apr. 12—From committee: Do pass.
- Apr. 13—Read second time.
- Apr. 14—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 15—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 851.) To printer.

May 25—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 28. Navs: 14.) To Senate.

May 27—In Senate.

Jun. 6—Assembly Amendment No. 851 not concurred in. To Assembly. In Assembly.

Jun. 7—Assembly Amendment No. 851 receded from. To Senate. In Senate.

Jun. 13-To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Second reprint.

Jun. 16—To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 509.

Effective June 17, 2005.

S.B. 446—Committee on Judiciary, Mar. 29.

Summary—Allows certain persons to access files and records relating to their adoption or birth and eliminates State Register for Adoptions. (BDR 11-709) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 447—Committee on Judiciary, Mar. 29.

Summary—Revises definition of "resort hotel" for purposes of certain statutes pertaining to gaming. (BDR 41-1023) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 448—Committee on Judiciary, Mar. 29.

Summary—Makes various changes to provisions governing mechanics' and materialmen's liens. (BDR 9-1144) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 449—Committee on Judiciary, Mar. 29.

Summary—Revises provisions governing crime of burglary. (BDR 15-1357) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 4—From committee: Do pass.

Apr. 5—Read second time.

Apr. 6—Taken from General File. Placed on General File for next legislative day.

Apr. 7—Taken from General File. Placed on General File for next legislative day.

Apr. 8—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 12—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 11—From committee: Do pass.

May 12—Read second time.

May 13—Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

May 16—In Senate. To enrollment.

May 18—Enrolled and delivered to Governor.

May 19—Approved by the Governor. Chapter 126.

Effective May 19, 2005.

S.B. 450—Committee on Judiciary, Mar. 29.

Summary—Makes various changes to provisions governing temporary and extended orders for protection against stalking, aggravated stalking, harassment and domestic violence and for protection of children. (BDR 15-1407) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 318.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

May 23—From committee: Amend, and do pass as amended.

May 24—Read second time. Amended. (Amend. No. 814.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate.

May 31—Assembly Amendment No. 814 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 269.

Effective July 1, 2005.

S.B. 451—Committee on Judiciary, Mar. 29.

Summary—Revises provisions governing indemnification of certain persons in civil actions by State and other governmental entities. (BDR 3-107) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 452—Committee on Judiciary, Mar. 29.

Summary—Revises provisions pertaining to Central Repository for Nevada Records of Criminal History. (BDR 14-612) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 292.) To printer.

- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 23—From committee: Amend, and do pass as amended.
- May 24—Read second time. Amended. (Amend. No. 795.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.
- May 26—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 27—In Senate.
- May 31—Assembly Amendment No. 795 concurred in. To enrollment.
- Jun. 2—Enrolled and delivered to Governor.
- Jun. 3—Approved by the Governor. Chapter 242.

Sections 2, 3 and 4 effective June 3, 2005. Section 1 effective July 1, 2005.

S.B. 453—Committee on Judiciary, Mar. 29.

- Summary—Makes various changes concerning business entities and notaries public. (BDR 7-576) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.
- Mar. 30—From printer. To committee.
- Apr. 21—From committee: Amend, and do pass as amended.
- Apr. 22—Read second time. Amended. (Amend. No. 293.) To printer.
- Apr. 25—From printer. To engrossment. Engrossed. First reprint. Read third time. Taken from General File. Placed on General File for next legislative day.
- Apr. 26—Read third time. Amended. (Amend. No. 638.) To printer. From printer. To reengrossment. Reengrossed. Second reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 881.) To printer.
- May 25—From printer. To re-engrossment. Re-engrossed. Third reprint. Taken from General File. Placed on General File for next legislative day.
- May 26—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.
- May 27—In Senate.
- Jun. 1—Assembly Amendment No. 881 not concurred in. To Assembly.
- Jun. 2—In Assembly. Assembly Amendment No. 881 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 5—From committee: Concur in Assembly Amendment No. 881 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly.
- Jun. 6—To printer. From printer. To reengrossment. Reengrossed. Third reprint. To enrollment.
- Jun. 13—Enrolled and delivered to Governor.
- Jun. 17—Approved by the Governor. Chapter 468.

Effective October 1, 2005.

S.B. 454—Committee on Finance, Mar. 29.

Summary—Provides that investigators employed by Attorney General are eligible to enroll in Police and Firefighters' Retirement Fund. (BDR S-106) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 13-Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 455—Committee on Commerce and Labor, Mar. 29.

Summary—Revises provisions governing transactions between eligible customers and providers of new electric resources. (BDR 58-1317) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Commerce and Labor. To printer.

Mar. 30—From printer. To committee.

Apr. 12-Notice of eligibility for exemption.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 456—Committee on Judiciary, Mar. 29.

Summary—Makes various changes to provisions relating to crime of involuntary servitude. (BDR 15-113) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 12—From committee: Do pass.

Apr. 13—Read second time.

Apr. 14—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 15—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.

Apr. 28—From committee: Do pass.

Apr. 29—Read second time.

May 2—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 3—In Senate. To enrollment.

May 4—Enrolled and delivered to Governor.

May 9—Approved by the Governor. Chapter 44.

Effective October 1, 2005.

S.B. 457—Committee on Judiciary, Mar. 29.

Summary—Revises provisions relating to intoxicating liquor. (BDR 32-1408) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

Apr. 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 476.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1087.) To printer. From printer. To re-engrossment. Re-engrossed. Second reprint. Placed on General File. Read third time. Amended. (Amend. No. 1108.)

To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment Nos. 1087 and 1108 not concurred in. To Assembly.

Jun. 2—In Assembly. Assembly Amendment Nos. 1087 and 1108 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.

Jun. 3—In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 6—From committee: Concur in Assembly Amendment Nos. 1087 and 1108 and further amend. First Conference report adopted by Senate. First Conference report adopted by Assembly. To printer.

Jun. 15—From printer. To reengrossment. Reengrossed. Fourth reprint.

Jun. 16-To enrollment.

Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 497.

Effective June 17, 2005.

S.B. 458—Committee on Human Resources and Education, Mar. 29.

Summary—Makes various changes concerning time within which person who is transported to hospital is transferred to place in hospital where he can receive services. (BDR 40-1321) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 30—From printer. To committee.

Apr. 11—Notice of eligibility for exemption.

Apr. 19—From committee: Amend, and do pass as amended.

Apr. 20—Read second time. Amended. (Amend. No. 341.) To printer.

Apr. 21—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: None, Excused: 1, Not voting: 1.) To Assembly.

Apr. 22—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 943.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint.

May 28—Read third time. Passed, as amended. Title approved. (Yeas: 24, Nays: 17, Excused: 1.) To Senate.

May 30-In Senate.

May 31—Assembly Amendment No. 943 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 382.

Effective June 13, 2005, for the purpose of adopting regulations and October 1, 2005, for all other purposes. Section 2 expires by limitation December 31, 2006.

S.B. 459—Committee on Human Resources and Education, Mar. 29.

Summary—Requires instruction in financial responsibility in public high schools. (BDR 34-1093) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 30—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

- Apr. 21—Read second time. Amended. (Amend. No. 233.) To printer.
- Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Taken from General File. Placed on General File for next legislative day.
- Apr. 25—Read third time. Passed, as amended. Title approved. Preamble adopted. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 26—In Assembly. Read first time. Referred to Committee on Education. To committee.
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 460—Committee on Human Resources and Education, Mar. 29.

- Summary—Revises provisions governing class-size reduction. (BDR 34-1091) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 30—From printer. To committee.
- Apr. 19—From committee: Amend, and do pass as amended.
- Apr. 20—Read second time. Amended. (Amend. No. 340.) To printer.
- Apr. 21—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.
- Apr. 22—Read third time. Passed, as amended. Title approved. (Yeas: 12, Nays: 9.) To Assembly.
- Apr. 25—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 970.) To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 42, Nays: None.) To Senate.
- May 27—In Senate. Assembly Amendment No. 970 not concurred in. To Assembly.
- May 30—In Assembly.
- Jun. 4—Assembly Amendment No. 970 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate.
- Jun. 5—In Senate. First Conference Committee appointed by Senate. To committee.
- Jun. 6—From committee: Concur in Assembly Amendment No. 970. First Conference report adopted by Senate. First Conference report adopted by Assembly. To enrollment.
- Jun. 15—Enrolled and delivered to Governor.
- Jun. 17—Approved by the Governor. Chapter 457.

Effective July 1, 2005.

S.B. 461—Committee on Human Resources and Education, Mar. 29.

- Summary—Provides for enrollment of certain pupils in university school for profoundly gifted pupils. (BDR 34-1323) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 30—From printer. To committee.
- Apr. 14—Notice of eligibility for exemption.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 626.) Rereferred to Committee on Finance. To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.
- May 19—From committee: Amend, and do pass as amended.
- May 23—Read third time. Amended. (Amend. No. 818.) To printer.

- May 24—From printer. To reengrossment. Reengrossed. Second reprint.
- May 25—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 13, Nays: 7, Excused: 1.) To Assembly.
- May 26—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 6—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1226.) Reprinting dispensed with. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: 1.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. To Senate. In Senate.
- Jun. 7—Assembly Amendment No. 1226 concurred in. To enrollment.
- Jun. 15—Enrolled and delivered to Governor.
- Jun. 17—Approved by the Governor. Chapter 481.

Effective July 1, 2005.

S.B. 462—Committee on Human Resources and Education, Mar. 29.

Summary—Repeals, reenacts, reorganizes and revises provisions relating to Department of Human Resources and Department of Employment, Training and Rehabilitation. (BDR 38-178) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.

- Mar. 30—From printer. To committee.
- Apr. 22—From committee: Amend, and do pass as amended.
- Apr. 25—Read second time. Amended. (Amend. No. 339.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Amended. (Amend. No. 490.) To printer. From printer. To reengrossment. Reengrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 15, Nays: 5, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Referred to Concurrent Committees on Health and Human Services and Ways and Means. To committees.
- May 25—From Concurrent Committee on Health and Human Services: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 944.) Notice of exemption. To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Third reprint. To Concurrent Committee on Ways and Means.
- Jun. 4—From Concurrent Committee on Ways and Means: Amend, and do pass as amended. Placed on General File. Read third time. Amended. (Amend. No. 1171.) To printer. From printer. To re-engrossment. Re-engrossed. Fourth reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: None, Excused: 2.) To Senate.
- Jun. 5-In Senate.
- Jun. 6—Assembly Amendment Nos. 944 and 1171 not concurred in. To Assembly. In Assembly. Assembly Amendment Nos. 944 and 1171 not receded from. Conference requested. First Conference Committee appointed by Assembly. To Senate. In Senate. First Conference Committee appointed by Senate. To committee.

Jun. 7—(No further action taken.)

S.B. 463—Committee on Government Affairs, Mar. 29.

Summary—Makes various changes concerning use of revenues from disposition of unclaimed property. (BDR 30-578) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

- Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 30—From printer. To committee.
- Apr. 14—Notice of eligibility for exemption.
- Apr. 21—From committee: Amend, and do pass as amended.
- Apr. 22—Read second time. Amended. (Amend. No. 417.) Rereferred to Committee on Finance. To printer.
- Apr. 25—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.
- May 27—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 7—(No futher action taken.)

S.B. 464—Committee on Government Affairs, Mar. 29.

- Summary—Revises certain provisions relating to state financial administration. (BDR 31-580) Fiscal Note: Effect on Local Government: No. Effect on the State:
- Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 30—From printer. To committee.
- Apr. 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 427.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 465—Committee on Government Affairs, Mar. 29.

- Summary—Makes various changes regarding meetings of public bodies. (BDR 19-103) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 30—From printer. To committee.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 466—Committee on Government Affairs, Mar. 29.

- Summary—Requires certain public bodies to make written determinations before sales or certain leases of their water rights. (BDR 20-1351) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 30—From printer. To committee.
- Apr. 14—From committee: Amend, and do pass as amended.
- Apr. 15—Read second time. Amended. (Amend. No. 226.) To printer.
- Apr. 18—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.
- Apr. 19—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 20—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1005.) To printer.

May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 27—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30—In Senate.

May 31—Assembly Amendment No. 1005 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 368.

Effective June 13, 2005.

S.B. 467—Committee on Government Affairs, Mar. 29.

Summary—Makes various changes to laws governing public works projects. (BDR 28-816) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 261.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 890.) To printer.

May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.

May 30-In Senate.

Jun. 1—Assembly Amendment No. 890 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 424.

Sections 1 to 7, inclusive, 9 to 15, inclusive, 17 to 30, inclusive, and 31 effective October 1, 2005. Sections 7 and 15 expire by limitation on April 30, 2013. Sections 8 and 16 effective May 1, 2013.

S.B. 468—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Revises provisions relating to mounting of flashing amber warning lights on certain vehicles. (BDR 43-403) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 469—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Authorizes use of interest earned on money in State Highway Fund to match federal money for rural transit operations in certain counties. (BDR 35-1047) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Transportation and Homeland Security. To printer. Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 470—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Requires governmental entities which govern airports to ensure that certain pedestrian and mechanized traffic is not impeded by persons forming lines at boarding gates. (BDR 44-1340) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 30—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 239.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on Secretary's desk.

Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.B. 471—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Authorizes emergency lights to be mounted and displayed on certain privately owned vehicles under certain circumstances. (BDR 43-1339) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 472—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Revises provisions concerning penalties for failure to secure child in approved child restraint system. (BDR 43-1338) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 30—From printer. To committee.

Apr. 18—From committee: Amend, and do pass as amended.

Apr. 19—Read second time. Amended. (Amend. No. 237.) To printer.

Apr. 20—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 21—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

Apr. 29—From committee: Do pass.

May 2—Read second time.

May 3—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 4—In Senate. To enrollment.

May 5—Enrolled and delivered to Governor.

May 9—Approved by the Governor. Chapter 59.

Effective July 1, 2005.

S.B. 473—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Requires Department of Transportation to establish pilot program allowing local governments to use certain automated systems for enforcement of traffic laws. (BDR 43-1370) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

- Mar. 30—From printer. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Second Reading File for next legislative day.
- Apr. 26—Read second time. Amended. (Amend. No. 499.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 16, Nays: 4, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Judiciary. To committee.
- May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 474—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Prohibits Department of Motor Vehicles under certain circumstances from renewing registration of motor vehicle if court has filed notice of nonpayment of certain outstanding criminal fines and fees with Department. (BDR 43-219) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Transportation and Homeland Security. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 475—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Limits liability of certain private operators who contract with regional transportation commission. (BDR 32-1081) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 4—From committee: Rerefer to Committee on Transportation and Homeland Security. Rereferred to Committee on Transportation and Homeland Security. To committee.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Taken from General File. Placed on Secretary's desk.

Apr. 25—Taken from Secretary's desk. Placed on General File. Read third time. Amended. (Amend. No. 582.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 12, Nays: 7, Excused: 2.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 21—(Pursuant to Joint Standing Rule No. 14.3.3, no further action allowed.)

S.B. 476—Committee on Transportation and Homeland Security, Mar. 29.

Summary—Provides for rebate on purchase of new vehicle that is powered solely by alternative fuel and exemption from governmental services tax upon registration of new vehicle that is powered solely by electrical power or alternative fuel. (BDR 43-1301) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

Apr. 13—Notice of eligibility for exemption.

- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 475.) Rereferred to Committee on Finance. To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.
- Jun. 7—(No further action taken.)

S.B. 477—Committee on Legislative Operations and Elections, Mar. 29.

- Summary—Makes various changes relating to Legislature and Legislative Counsel Bureau. (BDR 17-371) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.
- Mar. 30—From printer. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 597.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 19, Nays: None, Excused: 2.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.
- May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 902.) To printer.
- May 27—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- May 30—In Senate.
- Jun. 1—Assembly Amendment No. 902 concurred in. To enrollment.
- Jun. 3—Enrolled and delivered to Governor.
- Jun. 10—Approved by the Governor. Chapter 338.
- Effective July 1, 2005.

S.B. 478—Committee on Legislative Operations and Elections, Mar. 29.

- Summary—Revises various provisions relating to elections. (BDR 24-573) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.
- Mar. 30—From printer. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Secretary's desk.
- Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.B. 479—Committee on Legislative Operations and Elections, Mar. 29.

- Summary—Makes various changes to provisions governing health insurance coverage for public personnel. (BDR 23-609) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Finance. To printer.
- Mar. 30—From printer. To committee.
- Apr. 15—From committee: Do pass.
- Apr. 18—Read second time.
- Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.
- Apr. 20—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.

May 26—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 912.) Rereferred to Committee on Ways and Means. To printer.

May 27—From printer. To engrossment. Engrossed. First reprint. Notice of exemption. To committee.

Jun. 7—(No futher action taken.)

S.B. 480—Committee on Taxation, Mar. 29.

Summary—Authorizes City Council of City of Reno to dispense with holding of certain hearings in connection with local improvement district created to provide money for certain capital improvement projects. (BDR S-531) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 481—Committee on Taxation, Mar. 29.

Summary—Makes various changes relating to Civil Air Patrol. (BDR 32-1348) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 477.) To printer.

Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

Apr. 27—In Assembly. Read first time. Referred to Committee on Transportation. To committee.

May 18—From committee: Do pass.

May 23—Read second time.

May 24—Taken from General File. Placed on General File for next legislative day.

May 25—Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate. To enrollment.

May 30-Enrolled and delivered to Governor.

Jun. 1—Approved by the Governor. Chapter 211.

Effective July 1, 2005.

S.B. 482—Committee on Taxation, Mar. 29.

Summary—Revises provisions governing allocation of certain taxes levied on motor vehicle fuel. (BDR 32-530) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

Mar. 30—From printer. To committee.

Apr. 13—From committee: Do pass.

Apr. 14—Taken from Second Reading File. Placed on Secretary's desk.

Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.B. 483—Committee on Taxation, Mar. 29.

Summary—Establishes joint and severable liability for payment of certain taxes, interest and penalties administered by Department of Taxation. (BDR 32-394) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Taxation. To printer.

- Mar. 30—From printer. To committee.
- Apr. 6-From committee: Do pass.
- Apr. 7—Read second time.
- Apr. 8—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 12—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.
- May 17—From committee: Do pass.
- May 18—Read second time.
- May 23—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.
- May 25—In Senate. To enrollment.
- May 27—Enrolled and delivered to Governor.
- May 31—Approved by the Governor. Chapter 175.

Effective October 1, 2005.

S.B. 484—Committee on Legislative Operations and Elections, Mar. 29.

- Summary—Revises provisions governing programs providing health insurance coverage to public personnel. (BDR 23-1364) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Finance. To printer.
- Mar. 30—From printer. To committee.
- Apr. 18—Waiver granted effective: April 15, 2005.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Taken from Second Reading File. Placed on Second Reading File for next legislative day.
- Apr. 26—Read second time. Amended. (Amend. No. 653.) To printer.
- Apr. 27—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.
- Apr. 28—Taken from General File. Placed on Secretary's desk.
- May 9—Taken from Secretary's desk. Placed on General File for next legislative day.
- May 10—Taken from General File. Placed on General File for next legislative day.
- May 11—Taken from General File. Placed on General File for next legislative day.
- May 12—Taken from General File. Placed on General File for next legislative day.
- May 13—Taken from General File. Placed on General File for next legislative day.
- May 16—Read third time. Taken from General File. Placed on General File for next legislative day.
- May 17—Read third time. Amended. (Amend. No. 772.) To printer.
- May 18—From printer. To reengrossment. Reengrossed. Second reprint.
- May 19—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 12, Nays: 8, Excused: 1.) To Assembly.
- May 23—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 7—(No futher action taken.)

S.B. 485—Committee on Finance, Mar. 29.

- Summary—Temporarily extends prospective expiration of provisions governing allowances paid by Public Employees' Retirement System to certain reemployed retired public employees and continues experience study. (BDR S-1107) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Finance. To printer.
- Mar. 30—From printer. To committee.
- Apr. 11-Notice of exemption.

- May 17—From committee: Amend, and do pass as amended.
- May 19—Read second time. Amended. (Amend. No. 774.) To printer.
- May 20—From printer. To engrossment. Engrossed. First reprint.
- May 23—Read third time. Passed, as amended. Title approved, as amended. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- May 24—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- May 31—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- Jun. 1—In Senate. To enrollment.
- Jun. 3—Enrolled and delivered to Governor.
- Jun. 8—Approved by the Governor. Chapter 316.

Effective June 8, 2005.

S.B. 486—Committee on Taxation, Mar. 29.

- Summary—Revises method of determining taxable value of certain property. (BDR 32-259) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 30—From printer. To committee.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 487—Committee on Taxation, Mar. 29.

- Summary—Revises method of calculation of gross yield of geothermal operation for purposes of tax on net proceeds of minerals extracted. (BDR 32-1324) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 29—Read first time. Referred to Committee on Taxation. To printer.
- Mar. 30—From printer. To committee.
- Apr. 12—Notice of eligibility for exemption.
- Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 488—Committee on Legislative Operations and Elections, Mar. 29.

- Summary—Makes various changes concerning adoption of certain rules and regulations affecting business. (BDR 19-1294) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.
- Mar. 30—From printer. To committee.
- Apr. 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 418.) To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- Apr. 27—In Assembly. Read first time. Referred to Committee on Government Affairs. To committee.
- May 25—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 993.) To printer.
- May 26—From printer. To re-engrossment. Re-engrossed. Second reprint. Read third time. Passed, as amended. Title approved. (Yeas: 41, Nays: 1.) To Senate.
- May 27—In Senate.
- May 31—Assembly Amendment No. 993 concurred in. To enrollment.
- Jun. 2—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 383.

Effective July 1, 2005.

S.B. 489—Committee on Judiciary, Mar. 29.

Summary—Makes various changes to provisions concerning protection of consumers. (BDR 15-108) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 266.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Commerce and Labor. Action of referral rescinded. Referred to Committee on Judiciary. To committee.

May 24—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 955.) To printer.

May 25—From printer. To re-engrossment. Re-engrossed. Second reprint. Taken from General File. Placed on General File for next legislative day.

May 26—Read third time. Passed, as amended. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 27—In Senate.

May 31—Assembly Amendment No. 955 concurred in. To enrollment.

Jun. 2—Enrolled and delivered to Governor.

Jun. 13—Approved by the Governor. Chapter 375.

Effective October 1, 2005.

S.B. 490—Committee on Judiciary, Mar. 29.

Summary—Makes various changes relating to bail. (BDR 14-1368) Fiscal Note: Effect on Local Government: Increases or Newly Provides for Term of Imprisonment in County or City Jail or Detention Facility. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 491—Committee on Judiciary, Mar. 29.

Summary—Revises provisions governing funding of regional facilities for detention of children. (BDR 5-281) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 11—Notice of eligibility for exemption.

Apr. 15—From committee: Amend, and do pass as amended.

Apr. 18—Read second time. Amended. (Amend. No. 303.) To printer.

Apr. 19—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved. (Yeas: 21, Nays: None.) Notice of reconsideration on next legislative day.

Apr. 20—Action reconsidered. Taken from General File. Rereferred to Committee on Finance. To committee. Exemption effective.

Jun. 7—(No further action taken.)

S.B. 492—Committee on Judiciary, Mar. 29.

Summary—Requires local law enforcement agency to store personal property of arrested person under certain circumstances. (BDR 14-516) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Judiciary. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.B. 493—Committee on Legislative Operations and Elections, Mar. 29.

Summary—Provides certain tax incentives for registered motion picture companies. (BDR 18-354) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

Mar. 29—Read first time. Referred to Committee on Government Affairs. To printer.

Mar. 30—From printer. To committee.

Apr. 15—Notice of eligibility for exemption.

Apr. 20—From committee: Amend, and do pass as amended.

Apr. 21—Read second time. Amended. (Amend. No. 428.) To printer.

Apr. 22—From printer. To engrossment. Engrossed. First reprint. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Excused: 1.) To Assembly.

Apr. 25—In Assembly. Read first time. Referred to Committee on Commerce and Labor. To committee.

May 23—From committee: Re-refer to Committee on Ways and Means. Notice of exemption. Rereferred to Committee on Ways and Means. To committee.

Jun. 7—(No futher action taken.)

S.B. 494—Committee on Finance, Apr. 4.

Summary—Makes appropriation to University of Nevada, Reno, for creation of Basque Genealogy Center. (BDR S-1403) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 4—Read first time. Referred to Committee on Finance. To printer.

Apr. 5—From printer. To committee.

Apr. 6-Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 495—Committee on Finance, Apr. 4.

Summary—Makes appropriation to Department of Cultural Affairs for expenses relating to creation of Nevada Online Encyclopedia. (BDR S-1410) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 4—Read first time. Referred to Committee on Finance. To printer.

Apr. 5—From printer. To committee.

Apr. 6—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 496—Committee on Finance, Apr. 5.

Summary—Makes appropriation and authorizes expenditure of federal money for early funding for design of Las Vegas Readiness Center. (BDR S-1419) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Apr. 5—Read first time. Referred to Committee on Finance. To printer.

Apr. 6—From printer. To committee. Notice of exemption.

Apr. 7—From committee: Do pass.

Apr. 8—Read second time.

Apr. 11—Taken from General File. Placed on General File for next legislative day.

Apr. 12—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Apr. 25—From committee: Do pass.

Apr. 26—Read second time.

Apr. 27—Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

Apr. 28—In Senate. To enrollment.

Apr. 29—Enrolled and delivered to Governor.

May 3—Approved by the Governor. Chapter 28.

Effective May 3, 2005.

S.B. 497—Committee on Finance, Apr. 11.

Summary—Makes appropriation for community protection and fire safety. (BDR S-1411) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 11—Read first time. Referred to Committee on Finance. To printer.

Apr. 12—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 498—Committee on Finance, Apr. 11.

Summary—Makes appropriation for expenses relating to operation and maintenance of Elgin Schoolhouse as historic site for visitation by public. (BDR S-1422) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 11—Read first time. Referred to Committee on Finance. To printer.

Apr. 12—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 499—Committee on Finance, Apr. 11.

Summary—Makes appropriation to Easter Seals Southern Nevada for construction of new facility. (BDR S-1409) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 11—Read first time. Referred to Committee on Finance. To printer.

Apr. 12—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 500—Committee on Finance, Apr. 11.

Summary—Makes appropriation to Future Stars of America to contract with instructors, rent space for classrooms and build community awareness of program. (BDR S-1420) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 11—Read first time. Referred to Committee on Finance. To printer.

Apr. 12—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 501—Committee on Finance, Apr. 11.

Summary—Makes appropriation for purchase of voting machines for Clark County. (BDR S-1418) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 11—Read first time. Referred to Committee on Finance. To printer.

Apr. 12—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 502—Committee on Finance, Apr. 11.

Summary—Makes appropriation for implementation of Offender Tracking Information System for Department of Corrections. (BDR S-1415) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

Apr. 11—Read first time. Referred to Committee on Finance. To printer.

Apr. 12—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 503—Committee on Finance, Apr. 11.

Summary—Makes appropriation for restoration and preservation of exterior of Lear Theater in Reno. (BDR S-1382) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 11—Read first time. Referred to Committee on Finance. To printer.

Apr. 12—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 504—Committee on Finance, Apr. 11.

Summary—Makes appropriation to Legislative Fund. (BDR S-1423) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 11—Read first time. Referred to Committee on Finance. To printer.

Apr. 12—From printer. To committee.

Apr. 15—From committee: Do pass.

Apr. 18—Read second time.

Apr. 19—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Apr. 20—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Apr. 27—From committee: Do pass.

Apr. 28—Read second time.

Apr. 29—Taken from General File. Placed on General File for next legislative day.

May 2—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

May 3—In Senate. To enrollment.

May 4—Enrolled and delivered to Governor.

May 10—Approved by the Governor. Chapter 70.

Effective May 10, 2005.

S.B. 505—Committee on Finance, Apr. 12.

Summary—Makes appropriation to Office of Veterans' Services for establishment of outreach program for Nevada's women veterans. (BDR S-1421) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 12—Read first time. Referred to Committee on Finance. To printer.

Apr. 13—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 506—Committee on Finance, Apr. 15.

Summary—Makes appropriation to Desert Research Institute for purchase of equipment and services to analyze groundwater yields in arid basins. (BDR S-1425) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 15—Read first time. Referred to Committee on Finance. To printer.

Apr. 18—From printer. To committee.

May 5—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 507—Committee on Finance, Apr. 20.

Summary—Makes appropriation to Nevada's Safe Place for continuation of outreach programs for youth under 21 years of age. (BDR S-1427) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 20—Read first time. Referred to Committee on Finance. To printer.

Apr. 21—From printer. To committee.

May 5—Notice of exemption.

Jun. 7—(No further action taken.)

S.B. 508—Committee on Finance, Apr. 25.

Summary—Makes appropriation to VSA arts of Nevada for restoration of Lake Mansion in Reno. (BDR S-1430) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

Apr. 25—Read first time. Referred to Committee on Finance. To printer.

Apr. 26—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 509—Committee on Taxation, May 6.

Summary—Revises provisions governing property taxes. (BDR 32-1452) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

May 6—Read first time. Referred to Committee on Taxation. To printer. Waiver granted effective: May 4, 2005.

May 9—From printer. To committee.

May 13—From committee: Do pass.

May 16—Read second time.

May 17—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

May 18—In Assembly. Read first time. Referred to Committee on Growth and Infrastructure. To committee.

May 25—Waiver granted effective: May 20, 2005.

May 27—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1003.) To printer. From printer. To engrossment. Engrossed. First reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

May 30—In Senate.

Jun. 1—Assembly Amendment No. 1003 concurred in. To enrollment.

Jun. 3—Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 419.

Sections 1 to 17, inclusive, 19 to 22, inclusive, 24 to 36 inclusive and 37 effective June 14, 2005. Sections 18 and 23 effective January 1, 2006.

S.B. 510—Committee on Finance, May 10.

Summary—Makes appropriation for expenses relating to arbitration associated with design and construction of Southern Nevada Veterans' Home. (BDR S-1461) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

May 10—Read first time. Referred to Committee on Finance. To printer.

May 11—From printer. To committee.

- May 19—From committee: Do pass.
- May 23—Read second time.
- May 25—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.
- May 26—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- May 31—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: None, Excused: 1.) To Senate.
- Jun. 1—In Senate. To enrollment.
- Jun. 3—Enrolled and delivered to Governor.
- Jun. 6—Approved by the Governor. Chapter 252.

Effective June 6, 2005.

S.B. 511—Committee on Finance, May 13.

Summary—Makes supplemental appropriation to Department of Education for signing bonuses for teachers. (BDR S-1464) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

May 13—Read first time. Referred to Committee on Finance. To printer.

May 16—From printer. To committee.

May 19—From committee: Do pass.

May 23—Read second time.

May 25—Read third time. Passed. Title approved. (Yeas: 20, Nays: None, Excused: 1.) To Assembly.

May 26—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

May 31—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 40, Nays: 1, Excused: 1.) To Senate.

Jun. 1-In Senate. To enrollment.

Jun. 3-Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 251.

Effective June 6, 2005.

S.B. 512—Committee on Finance, May 16.

Summary—Makes supplemental appropriation to Department of Human Resources for support of Nevada Medicaid Health Care Financing and Policy and Nevada Check-Up Program. (BDR S-1467) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget

May 16—Read first time. Referred to Committee on Finance. To printer.

May 17—From printer. To committee.

May 23—From committee: Do pass.

May 25—Read second time.

May 26—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

May 27—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 1—From committee: Do pass. Declared an emergency measure under the Constitution. Taken from General File. Placed on General File for next legislative day.

Jun. 2—Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Jun. 3-In Senate. To enrollment.

Jun. 4—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 286.

Effective June 6, 2005.

S.B. 513—Committee on Finance, May 16.

Summary—Makes contingent appropriation to Interim Finance Committee for allocation to Reno Sparks Convention and Visitors Authority to implement Truckee River Recreational Master Plan. (BDR S-1435) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

201

May 16—Read first time. Referred to Committee on Finance. To printer.

May 17—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 514—Committee on Finance, May 16.

Summary—Revises provisions governing annual assessment of hospitals for support of Bureau for Hospital Patients within Office for Consumer Health Assistance. (BDR 18-1463) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

May 16—Read first time. Referred to Committee on Finance. To printer.

May 17—From printer. To committee.

May 23—From committee: Do pass.

May 25—Read second time.

May 26—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

May 27—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 3—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Jun. 4—In Senate. To enrollment.

Jun. 5—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 292.

Effective June 6, 2005.

S.B. 515—Committee on Taxation, May 19.

Summary—Revises various provisions governing sales and use taxes for clarification and consistency and to carry out Streamlined Sales and Use Tax Agreement. (BDR 32-1342) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.

May 19—Read first time. Referred to Committee on Taxation. To printer. Waiver granted effective: May 19, 2005.

May 20—From printer. To committee.

May 25—From committee: Do pass.

May 26—Read second time.

May 27—Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 3—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Jun. 4—In Senate. To enrollment.

Jun. 5-Enrolled and delivered to Governor.

Jun. 14—Approved by the Governor. Chapter 421.

Sections 1 to 33, inclusive, 35 to 42, inclusive, and 43 effective June 15, 2005. Section 33 of this act expires by limitation on December 31, 2005. Section 34 effective January 1, 2006.

S.B. 516—Committee on Finance, May 23.

Summary—Makes appropriation to Department of Cultural Affairs for purchase of state artifacts. (BDR S-1470) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.

May 23—Read first time. Referred to Committee on Finance. To printer.

May 24—From printer. To committee.

Jun. 7—(No further action taken.)

S.B. 517—Committee on Finance, May 26.

Summary—Makes various changes to provisions providing funding for state parks. (BDR S-1473) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

May 26—Read first time. Referred to Committee on Finance. To printer.

May 27—From printer. To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 3—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate.

Jun. 4—In Senate. To enrollment.

Jun. 5—Enrolled and delivered to Governor.

Jun. 6—Approved by the Governor. Chapter 291.

Effective June 6, 2005.

S.B. 518—Committee on Transportation and Homeland Security, May 26.

Summary—Replaces Interstate Civil Defense and Disaster Compact with Emergency Management Assistance Compact. (BDR 36-1439) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

May 26—Read first time. Referred to Committee on Transportation and Homeland Security. To printer. Waiver granted effective: May 25, 2005.

May 27—From printer. To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

May 30—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.

Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 399.

Effective June 13, 2005.

S.B. 519—Committee on Finance, May 30.

Summary—Provides for one-time issuance of check to certain persons and entities who registered one or more motor vehicles in Nevada during calendar year 2004. (BDR S-1204) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.

May 30—Read first time. Referred to Committee on Finance. To printer.

- May 31—From printer. To committee.
- Jun. 2—From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1148.) To printer.
- Jun. 3—From printer. To engrossment. Engrossed. First reprint. Read third time. Amended. (Amend. No. 1160.) To printer. From printer. To reengrossment. Reengrossed. Second reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 19, Nays: 1, Absent: 1.) Action of passage rescinded. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 7—(No futher action taken.)

S.B. 520—Committee on Legislative Operations and Elections, Jun. 1.

Summary—Creates State Printing Office within Legislative Counsel Bureau. (BDR 17-1455) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Jun. 1—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Jun. 2—From printer. To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly.

Jun. 3—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 4—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

Jun. 5—In Senate. To enrollment.

Jun. 6-Enrolled and delivered to Governor.

Jun. 8—Approved by the Governor. Chapter 318.

Effective June 8, 2005.

S.B. 521—Committee on Finance, Jun. 4.

Summary—Makes appropriations to Division of Parole and Probation of Department of Public Safety and to State Board of Parole Commissioners for installation of and expenses relating to closed-circuit security systems. (BDR S-1487) Fiscal Note: Effect on Local Government: No. Effect on the State: Not included in Executive Budget.

Jun. 4—Read first time. Referred to Committee on Finance. To printer.

Jun. 5—From printer. To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.

Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 397.

Effective July 1, 2005.

S.B. 522—Committee on Finance, Jun. 4.

Summary—Authorizes expenditures by agencies of State Government. (BDR S-1488) Fiscal Note: Effect on Local Government: No. Effect on the State: Executive Budget.

Jun. 4—Read first time. Referred to Committee on Finance. To printer.

- Jun. 5—From printer. To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.
- Jun. 17—Enrolled and delivered to Governor. Approved by the Governor. Chapter 510.

Sections 16 and 17 effective June 17, 2005. Sections 1 to 15, inclusive, effective July 1, 2005.

S.B. 523—Committee on Finance, Jun. 5.

Summary—Temporarily reduces rate of tax on certain businesses. (BDR 32-1478) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

- Jun. 5—Read first time. Referred to Committee on Finance. To printer. From printer. To committee. From committee: Amend, and do pass as amended. Placed on Second Reading File. Read second time. Amended. (Amend. No. 1207.) To printer. From printer. To engrossment. Engrossed. First reprint. Declared an emergency measure under the Constitution. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 17, Nays: 4.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.
- Jun. 15—Enrolled and delivered to Governor. Approved by the Governor. Chapter 451.

Effective July 1, 2005, and expires by limitation June 30, 2007.

S.B. 524—Committee on Finance, Jun. 5.

- Summary—Authorizes and provides funding for certain projects of capital improvement. (BDR S-1486) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation included in Executive Budget.
- Jun. 5—Read first time. Referred to Committee on Finance. To printer. From printer. To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.
- Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 41, Nays: 1.) To Senate. In Senate. To enrollment.
- Jun. 13—Enrolled and delivered to Governor. Approved by the Governor. Chapter 398.

Subsections 1 and 3 of section 1, sections 2 to 31, inclusive, and section 32 effective June 13, 2005. Subsections 2 and 4 of section 1 effective July 1, 2005.

S.B. 525—Committee on Finance, Jun. 5.

- Summary—Apportions State Distributive School Account in State General Fund for 2005-2007 biennium. (BDR S-1491) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Jun. 5—Read first time. Referred to Committee on Finance. To printer. From printer. To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

- Jun. 6—From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 42, Nays: None.) To Senate. In Senate. To enrollment.
- Jun. 15—Enrolled and delivered to Governor. Approved by the Governor. Chapter 450.

Effective July 1, 2005.

S.B. 526—Committee on Finance, Jun. 6.

- Summary—Makes various changes relating to state financial administration. (BDR S-1498) Fiscal Note: Effect on Local Government: No. Effect on the State: Contains Appropriation not included in Executive Budget.
- Jun. 6—Read first time. Referred to Committee on Finance. To printer. From printer.
 To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.)
 To Assembly. In Assembly. Read first time. Referred to Committee on Ways and Means. To committee. From committee: Do pass. Declared an emergency measure under the Constitution.
- Jun. 7—Read third time. Amended. (Amend. No. 1252.) Reprinting dispensed with. Placed on General File. Read third time. Passed, as amended. Title approved. (Yeas: 39, Nays: 1, Not voting: 2.) To printer. From printer. To engrossment. Engrossed. First reprint. To Senate. In Senate. (No further action taken.)

S.B. 527—Committee on Legislative Operations and Elections, Jun. 6.

- Summary—Revises provisions governing state financial administration. (BDR S-1499) Fiscal Note: Effect on Local Government: No. Effect on the State: No.
- Jun. 6—Read first time. Referred to Committee on Human Resources and Education. To printer. From printer. To committee. From committee: Do pass. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. (Yeas: 21, Nays: None.) To Assembly. In Assembly. Read first time. Declared an emergency measure under the Constitution.
- Jun. 7—Taken from General File. Placed on Chief Clerk's desk. (No further action taken.)

VETOED SENATE BILL

S.B. 274—Amodei, Mar. 23.

- Summary—Revises certain provisions relating to governmental operations. (BDR 42-87) Fiscal Note: Effect on Local Government: May have Fiscal Impact. Effect on the State: Yes.
- Mar. 23—Read first time. Referred to Committee on Human Resources and Education. To printer.
- Mar. 24—From printer. To committee.
- Apr. 4—Notice of eligibility for exemption.
- Apr. 25—From committee: Amend, and rerefer to Committee on Finance. Placed on Second Reading File. Read second time. Amended. (Amend. No. 466.) Rereferred to Committee on Finance. To printer.
- Apr. 26—From printer. To engrossment. Engrossed. First reprint. To committee. Exemption effective.
- Jun. 3—From committee: Amend, and do pass as amended. Placed on General File. Read third time. Amended. (Amend. No. 1145.) To printer. From printer. To reengrossment. Reengrossed. Second reprint. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 21, Nays: None.) To Assembly.
- Jun. 4—In Assembly. Read first time. Referred to Committee on Ways and Means. To committee.

- Jun. 6—From committee: Amend, and do pass as amended. Declared an emergency measure under the Constitution. Read third time. Amended. (Amend. No. 1247.) Reprinting dispensed with. Placed on General File. Read third time. Passed, as amended. Title approved, as amended. (Yeas: 41, Nays: None, Excused: 1.) To printer. From printer. To re-engrossment. Re-engrossed. Third reprint. To Senate.
- Jun. 7—In Senate. Assembly Amendment No. 1247 concurred in. To enrollment.
- Jun. 15—Enrolled and delivered to Governor.
- Jun. 17—Vetoed by the Governor.

(Return to 74th Session)

SENATE JOINT RESOLUTIONS

S.J.R. 1—Committee on Natural Resources, Feb. 3.

Summary—Urges Congress to take certain actions concerning wilderness areas and wilderness study areas. (BDR R-703) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 3—Prefiled. Referred to Committee on Natural Resources. To printer.

Feb. 4—From printer.

Feb. 7—Read first time. To committee.

Mar. 31—From committee: Amend, and do pass as amended.

Apr. 1—Read second time. Amended. (Amend. No. 52.) To printer.

Apr. 4—From printer. To engrossment. Engrossed. First reprint. Taken from General File. Placed on General File for next legislative day.

Apr. 5—Read third time. Passed, as amended. Title approved. Preamble adopted. (Yeas: 21, Nays: None.) To Assembly.

Apr. 6—In Assembly. Read first time. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.

May 3—From committee: Do pass.

May 4-Read second time.

May 5—Read third time. Passed. Title approved. Preamble adopted. (Yeas: 41, Nays: None, Not voting: 1.) To Senate.

May 6—In Senate. To enrollment.

May 9—Enrolled and delivered to Secretary of State. File No. 58.

Effective May 9, 2005.

S.J.R. 2—Senators Titus, Rhoads, Coffin, Wiener, Amodei, Beers, Care, Carlton, Cegavske, Heck, Horsford, Lee, Mathews, Raggio, Schneider, Tiffany and Washington; Assemblymen Buckley, Mortenson, Ohrenschall, Manendo, Giunchigliani, Allen, Anderson, Arberry Jr., Atkinson, Carpenter, Claborn, Conklin, Denis, Gerhardt, Goicoechea, Grady, Hardy, Hogan, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, McClain, McCleary, Munford, Oceguera, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley and Smith, Feb. 15.

Summary—Urges President of United States to reverse his position on, and alternatively urges Congress to reject, his federal budget proposal to use money derived from sales of land in Nevada to lower federal deficit. (BDR R-1087) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 15—Read first time. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. Preamble adopted. (Yeas: 21, Nays: None.) To printer.

Feb. 16—From printer. To Assembly. In Assembly. Read first time. Declared an emergency measure under the Constitution. Read third time. Passed. Title approved. Preamble adopted. (Yeas: 41, Nays: None, Not voting: 1.) To Senate.

Feb. 17—In Senate. To enrollment.

Feb. 22—Enrolled and delivered to Secretary of State. File No. 10.

Effective February 22, 2005.

S.J.R. 3—Rhoads, Feb. 16.

Summary—Proposes to amend Nevada Constitution to revise provisions relating to signature requirements for initiative petitions. (BDR C-708) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 16—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Feb. 17—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.J.R. 4—Senators Coffin, Amodei, Titus and Mathews; Assemblymen McClain and Sherer, Feb. 21.

Summary—Proposes to amend Nevada Constitution to limit causes for recall of elected public officers to misdemeanor or malfeasance in office. (BDR C-26) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 21—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Feb. 22—From printer. To committee.

Feb. 25—Withdrawn from committee. No further consideration.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.J.R. 5—Beers, Cegavske, Hardy, Tiffany and Washington, Mar. 21.

Summary—Proposes to amend Nevada Constitution to impose certain limitations on amount that Legislature or governing body of governmental entity may appropriate and authorize for expenditure. (BDR C-943) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Finance. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

Apr. 21—Waiver granted effective: April 21, 2005.

Jun. 7—(No further action taken.)

S.J.R. 6—Beers, Cegavske, Hardy, Tiffany and Washington, Mar. 21.

Summary—Proposes to amend Nevada Constitution to provide for limitations on appropriations and authorizations for expenditure and generating, creating or increasing public revenue. (BDR C-944) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Finance. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.J.R. 7—Titus, Beers, Care, Carlton, Cegavske, Coffin, Horsford, Mathews, McGinness, Nolan, Schneider, Tiffany, Washington and Wiener, Mar. 21.

Summary—Proposes to amend Nevada Constitution to provide for a lower rate of property tax for single-family residence occupied by owner. (BDR C-1305) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Taxation. To printer.

Mar. 22—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.J.R. 8—Cegavske, Mar. 21.

Summary—Proposes to amend Nevada Constitution to make various changes concerning initiatives and referenda. (BDR C-298) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 21—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 22—From printer. To committee.

Apr. 13—From committee: Do pass.

Apr. 14—Read second time.

Apr. 15—Read third time. Lost. (Yeas: 10, Nays: 11.)

Apr. 27—(Pursuant to Joint Standing Rule No. 14.3.2, no further action allowed.)

S.J.R. 9—Beers, Mar. 22.

Summary—Proposes to amend Nevada Constitution to impose certain limitations on amount that Legislature may appropriate or authorize for expenditure. (BDR C-134) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 22—Read first time. Referred to Committee on Finance. To printer.

Mar. 23—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.J.R. 10—Committee on Legislative Operations and Elections, Mar. 24.

Summary—Proposes to amend Nevada Constitution to create Reapportionment Commission. (BDR C-1327) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Mar. 24—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 25—From printer. To committee.

Jun. 7—(No further action taken.)

S.J.R. 11—Amodei, Mar. 24.

Summary—Proposes to amend Nevada Constitution to provide that certain orders from courts which command or compel State or its political subdivisions to levy or increase taxes are not binding unless approved by Legislature. (BDR C-795) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 25—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.J.R. 12—Lee, Mar. 24.

Summary—Urges President of United States to direct Secretary of the Interior to provide full funding for Clark County Sport Shooting Park. (BDR R-1358) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 24—Read first time. Referred to Committee on Natural Resources. To printer.

Mar. 25—From printer. To committee.

Apr. 7—From committee: Do pass.

Apr. 8-Read second time.

Apr. 11—Taken from General File. Placed on General File for next legislative day.

Apr. 12—Read third time. Passed. Title approved. Preamble adopted. (Yeas: 21, Nays: None.) To Assembly.

Apr. 14—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 13—From committee: Do pass.

May 16—Read second time.

May 17—Taken from General File. Placed on General File for next legislative day.

May 18—Taken from General File. Placed on General File for next legislative day.

May 23—Read third time. Passed. Title approved. Preamble adopted. (Yeas: 41, Nays: None, Not voting: 1.) To Senate.

May 25—In Senate. To enrollment.

May 27—Enrolled and delivered to Secretary of State. File No. 88.

Effective May 27, 2005.

S.J.R. 13—Committee on Human Resources and Education, Mar. 29.

Summary—Urges Congress to preserve Community Services Block Grant program as independent federal program. (BDR R-1396) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Human Resources and Education. To printer.

Mar. 30—From printer. To committee.

Apr. 12—From committee: Do pass.

Apr. 13—Read second time.

Apr. 14—Read third time. Passed. Title approved. Preamble adopted. (Yeas: 21, Nays: None.) To Assembly.

Apr. 15—In Assembly. Read first time. Referred to Committee on Health and Human Services. To committee.

May 10—From committee: Do pass.

May 11—Read second time.

May 12—Read third time. Passed. Title approved. Preamble adopted. (Yeas: 42, Nays: None.) To Senate.

May 13—In Senate. To enrollment.

May 16—Enrolled and delivered to Secretary of State. File No. 73.

Effective May 16, 2005.

S.J.R. 14—Committee on Finance, Mar. 29.

Summary—Proposes to amend Nevada Constitution to allow use of revenue generated from fees and other charges related to operation of motor vehicles upon public highways of State and revenue from gasoline taxes for other transportation needs. (BDR C-1048) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Mar. 29—Read first time. Referred to Committee on Finance. To printer.

Mar. 30—From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

SENATE JOINT RESOLUTIONS OF THE 72ND SESSION

S.J.R. 5 of the 72nd Session—Committee on Judiciary.

Summary—Proposes to amend Nevada Constitution to allow Legislature to establish intermediate appellate court. (BDR C-607) Fiscal Note: Effect on Local Government: No. Effect on the State: No.

Feb. 7—Returned from Secretary of State. Read first time. Referred to Committee on Judiciary. To printer. From printer. To committee.

Apr. 16—(Pursuant to Joint Standing Rule No. 14.3.1, no further action allowed.)

S.J.R. 11 of the 72nd Session—Committee on Finance.

Summary—Proposes to amend Nevada Constitution to provide for payment of compensation to members of Legislature for each day of service during regular and special sessions and to provide for payment of reasonable allowances to such

members for postage, express charges, newspapers, telecommunications and stationery. (BDR C-1353) Fiscal Note: Effect on Local Government: No. Effect on the State: Yes.

Feb. 7—Returned from Secretary of State. Read first time. Referred to Committee on Legislative Operations and Elections. To printer. From printer. To committee.

Feb. 16—From committee: Do pass.

Feb. 17-Read second time.

Feb. 21—Taken from General File. Placed on General File for next legislative day.

Feb. 22—Read third time. Passed. Title approved. (Yeas: 16, Nays: 5.) To Assembly.

Feb. 23—In Assembly. Read first time. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. To committee.

May 11—From committee: Do pass.

May 12—Read second time.

May 13—Read third time. Passed. Title approved. (Yeas: 40, Nays: None, Excused: 2.) To Senate.

May 16—In Senate. To enrollment.

May 18—Enrolled and delivered to Secretary of State. File No. 74.

(On 2006 Ballot)

SENATE CONCURRENT RESOLUTIONS

S.C.R. 1—Raggio and Titus, Feb. 8.

Summary—Provides for compensation of clergy for services rendered to Senate and Assembly during 21st Special Session and 73rd Session of the Nevada Legislature. (BDR R-1067)

Feb. 8—Resolution read and adopted. To printer.

Feb. 9—From printer. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Feb. 10—In Senate. To enrollment.

Feb. 15—Enrolled and delivered to Secretary of State. File No. 8.

S.C.R. 2—Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener, Feb. 8.

Summary—Declares 2005 as "The Year of Languages." (BDR R-1064)

Feb. 8—Resolution read and adopted. To printer.

Feb. 9—From printer. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Feb. 10—In Senate. To enrollment.

Feb. 15—Enrolled and delivered to Secretary of State. File No. 9.

S.C.R. 3—Committee on Human Resources and Education, Feb. 15.

Summary—Designates the second Wednesday in April as "Service Animal Recognition Day." (BDR R-693)

Feb. 15—Resolution read. Referred to Committee on Human Resources and Education. To printer.

Feb. 16—From printer. To committee.

Apr. 5—From committee: Amend, and be adopted as amended.

Apr. 6—Resolution read. Amended. (Amend. No. 25.) To printer.

Apr. 7—From printer. To engrossment. Engrossed. First reprint. Resolution read and adopted, as amended. To Assembly.

- Apr. 8—In Assembly. Resolution read. Referred to Committee on Elections, Procedures, Ethics, and Constitutional Amendments. Action of referral rescinded. Referred to Committee on Health and Human Services. To committee.
- May 3—From committee: Be adopted.
- May 4—Resolution read and adopted. To Senate.
- May 5—In Senate. To enrollment.
- May 6-Enrolled and delivered to Secretary of State. File No. 52.
- S.C.R. 4—Senators Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Anderson, Allen, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Mabey, Manendo, Marvel, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Seale, Sherer and Sibley, Feb. 17.

Summary—Designates February 17, 2005, as E Clampus Vitus Day at Nevada Legislature. (BDR R-1082)

- Feb. 17—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
- Feb. 21—In Senate. To printer. From printer. To enrollment.
- Feb. 22—Enrolled and delivered to Secretary of State. File No. 11.
- S.C.R. 5—Senators Coffin, Amodei, Beers, Care, Carlton, Cegavske, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Giunchigliani, Pierce, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Seale, Sherer, Sibley, Smith and Weber, Feb. 22.
 - Summary—Commemorates 100th anniversary of founding of Las Vegas and designates 2005 as "Las Vegas Centennial Celebration." (BDR R-228)
 - Feb. 22—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
 - Feb. 23—In Senate. To printer. From printer. To enrollment.
 - Feb. 24—Enrolled and delivered to Secretary of State. File No. 13.
- S.C.R. 6—Senators Townsend, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Washington and Wiener; Assemblymen Oceguera, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, Feb. 23.

- Summary—Acknowledges February 23, 2005, as Rotary International Day in the State of Nevada. (BDR R-824)
- Feb. 23—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
- Feb. 24—In Senate. To printer. From printer. To enrollment.
- Feb. 25—Enrolled and delivered to Secretary of State. File No. 14.
- S.C.R. 7—Senators Horsford, Mathews, Washington, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Lee, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend and Wiener; Assemblymen Arberry Jr., Horne, Atkinson, Perkins, Buckley, Allen, Anderson, Angle, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Pierce, Seale, Sherer, Sibley, Smith and Weber, Feb. 28.
 - Summary—Recognizes and commemorates month of February as African-American History Month in Nevada. (BDR R-1320)
 - Feb. 28—Resolution read and adopted. To Assembly. In Assembly. Resolution read. Placed on Chief Clerk's desk. To printer.
 - Mar. 1—From printer. To Chief Clerk's desk. Taken from Chief Clerk's desk. Placed on Resolution File. Resolution read. Amended. (Amend. No. 17.) Reprinting dispensed with. Resolution read and adopted, as amended. To printer.
 - Mar. 2—From printer. To engrossment. Engrossed. First reprint. To Senate. In Senate. Assembly Amendment No. 17 concurred in. To enrollment.
 - Mar. 3—Enrolled and delivered to Secretary of State.
 - Mar. 4—File No. 17.

S.C.R. 8—Tiffany, Mar. 8.

- Summary—Directs Legislative Commission to conduct interim study to develop plan to deconsolidate Clark County School District. (BDR R-721)
- Mar. 8—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.
- Mar. 9—From printer. To committee.
- Jun. 6—From committee: Amend, and be adopted as amended. Placed on Resolution File. Resolution read. Amended. (Amend. No. 1233.) To printer. From printer. To engrossment. Engrossed. First reprint. Placed on Resolution File. Resolution read and adopted, as amended. To Assembly. In Assembly.
- Jun. 7—Resolution read. Lost.
- S.C.R. 9—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Perkins, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Pierce, Seale, Sherer, Sibley, Smith and Weber, Mar. 9.

Summary—Congratulates Dr. Donald K. Grayson for being selected as recipient of Nevada Medal given by Desert Research Institute. (BDR R-1318)

Mar. 9—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Mar. 10—In Senate. To printer. From printer. To enrollment.

Mar. 16—Enrolled and delivered to Secretary of State. File No. 18.

S.C.R. 10—Senators Titus, Care, Coffin, Schneider, Wiener, Heck, Horsford, Lee, McGinness, Raggio and Townsend; Assemblymen Buckley, Anderson, Parnell, Parks, Claborn, Conklin, Gerhardt, Holcomb, Horne, Mortenson, Munford, Ohrenschall and Pierce, Mar. 17.

Summary—Directs Legislative Commission to conduct interim study of funding available for maintenance, operation and capital improvement of public schools. (BDR R-896)

Mar. 17—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 18—From printer. To committee.

Jun. 7—(No further action taken.)

S.C.R. 11—Raggio and Titus, Mar. 21.

Summary—Temporarily suspends subparagraph (1) of paragraph (d) of subsection 1 of Joint Standing Rule No. 14.2. (BDR R-1400)

Mar. 21—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Mar. 22—In Senate. To printer. From printer. To enrollment.

Mar. 23—Enrolled and delivered to Secretary of State. File No. 19.

S.C.R. 12—Washington (by request), Mar. 24.

Summary—Directs Legislative Commission to conduct interim study on feasibility of including persons employed as police officers by Indian tribe in Public Employees' Retirement System and granting them powers of peace officer. (BDR R-626)

Mar. 24—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 25—From printer. To committee.

Jun. 7—(No further action taken.)

S.C.R. 13—Schneider, Mar. 24.

Summary—Directs Legislative Commission to conduct interim study concerning long-term health care in Nevada. (BDR R-802)

Mar. 24—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.

Mar. 25—From printer. To committee.

Jun. 7—(No further action taken.)

S.C.R. 14—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Gansert, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel,

McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, Mar. 29.

Summary—Proclaims March 29, 2005, as Boys & Girls Club Day in Nevada. (BDR R-1397)

Mar. 29—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Mar. 30—In Senate. To printer. From printer. To enrollment.

Mar. 31—Enrolled and delivered to Secretary of State. File No. 26.

S.C.R. 15—Committee on Natural Resources, Mar. 31.

Summary—Commends participants in effort to prevent listing of sage grouse as threatened or endangered species and encourages continued conservation efforts. (BDR R-430)

Mar. 31—Resolution read. Referred to Committee on Natural Resources. To printer.

Apr. 1—From printer. To committee.

Apr. 12-From committee: Be adopted.

Apr. 13—Resolution read and adopted. To Assembly.

Apr. 14—In Assembly. Resolution read. Referred to Committee on Natural Resources, Agriculture, and Mining. To committee.

Apr. 29—From committee: Be adopted.

May 2—Resolution read and adopted. To Senate.

May 3—In Senate. To enrollment.

May 4—Enrolled and delivered to Secretary of State. File No. 48.

S.C.R. 16—Senators Rhoads, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Carpenter, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, Apr. 6.

Summary—Recognizes unveiling of statue of Sarah Winnemucca in National Statuary Hall in United States Capitol in Washington, D.C. and celebrates unveiling of replica of statue at Nevada State Capitol in Carson City. (BDR R-1414)

Apr. 6—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Apr. 7—In Senate. To printer. From printer. To enrollment.

Apr. 11—Enrolled and delivered to Secretary of State. File No. 29.

S.C.R. 17—Committee on Legislative Operations and Elections, Apr. 11.

Summary—Requires Legislative Committee on Health Care to conduct interim study of policies related to pain management. (BDR R-255)

Apr. 11—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.

Apr. 12—From printer. To committee.

Jun. 7—(No further action taken.)

S.C.R. 18—Senators Wiener, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan,

Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend and Washington; Assemblymen Leslie, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, Apr. 19.

Summary—Recognizes mission and accomplishments of Nevada Alliance for Chronic Disease Prevention. (BDR R-37)

Apr. 19—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Apr. 20—In Senate. To printer. From printer. To enrollment.

Apr. 21—Enrolled and delivered to Secretary of State. File No. 35.

S.C.R. 19—Senators Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Oceguera, Horne, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, Apr. 20.

Summary—Commends Dean Richard Morgan and William S. Boyd School of Law for success of law school and contributions to betterment of State of Nevada. (BDR R-743)

Apr. 20—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Apr. 21—In Senate. To printer. From printer. To enrollment.

Apr. 22—Enrolled and delivered to Secretary of State. File No. 37.

S.C.R. 20—Senators McGinness, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Sherer, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sibley, Smith and Weber, Apr. 21.

Summary—Designates April 21, 2005, as Kiwanis Day in State of Nevada. (BDR R-1310)

Apr. 21—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Apr. 22—In Senate. To printer. From printer. To enrollment.

Apr. 27—Enrolled and delivered to Secretary of State. File No. 38.

S.C.R. 21—Committee on Judiciary, Apr. 26.

Summary—Urges Washoe County and City of Reno to study feasibility of colocating or unifying Justices' and Municipal Courts. (BDR R-1426)

Apr. 26—Resolution read. Referred to Committee on Judiciary. To printer.

Apr. 27—From printer. To committee.

May 5-From committee: Be adopted.

May 6—Resolution read and adopted. To Assembly.

May 9—In Assembly. Resolution read. Referred to Committee on Judiciary. To committee.

May 17—From committee: Be adopted.

May 18—Resolution read and adopted. To Senate.

May 19—In Senate. To enrollment.

May 23—Enrolled and delivered to Secretary of State. File No. 84.

S.C.R. 22—Senators Schneider, Beers, Heck, Coffin, Titus, Amodei, Carlton, Hardy, Horsford, Nolan, Rhoads and Wiener; Assemblymen Parks, Manendo, Allen, Conklin, Perkins, Anderson, Arberry Jr., Atkinson, Buckley, Christensen, Claborn, Denis, Gerhardt, Giunchigliani, Goicoechea, Grady, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Leslie, Mabey, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Seale, Sherer and Sibley, Apr. 26.

Summary—Directs Legislative Commission to conduct interim study concerning regulation of price of gasoline. (BDR R-62)

Apr. 26—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.

Apr. 27—From printer. To committee.

Jun. 7—(No further action taken.)

S.C.R. 23—Senators Washington, Mathews, Raggio, Townsend, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus and Wiener; Assemblymen Anderson, Marvel, Smith, Allen, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley and Weber, Apr. 27.

Summary—Memorializes Tony Armstrong, beloved Mayor of City of Sparks. (BDR R-675)

Apr. 27—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Apr. 28—In Senate. To printer. From printer. To enrollment.

Apr. 29—Enrolled and delivered to Secretary of State. File No. 41.

S.C.R. 24—Senators Wiener, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend and Washington; Assemblymen Parnell, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert,

Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, Apr. 27.

Summary—Expresses support of Legislature for implementing standards for social studies curriculum offered in Nevada schools, particularly in area of civics and skills and values of citizenship. (BDR R-1090)

Apr. 27—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Apr. 28—In Senate. To printer. From printer. To enrollment.

Apr. 29—Enrolled and delivered to Secretary of State. File No. 42.

S.C.R. 25—Senators Tiffany, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Titus, Townsend, Washington and Wiener; Assemblymen Sibley, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Smith and Weber, May 2.

Summary—Commends Frank Lamping Elementary School on its visionary and ambitious science program. (BDR R-1148)

May 2—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 3—In Senate. To printer. From printer. To enrollment.

May 4—Enrolled and delivered to Secretary of State. File No. 49.

S.C.R. 26—Committee on Natural Resources, May 2.

Summary—Creates interim study of use, allocation and management of water resources in Nevada. (BDR R-433)

May 2—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.

May 3—From printer. To committee.

Jun. 6—From committee: Be adopted. Placed on Resolution File. Resolution read and adopted. To Assembly. In Assembly.

Jun. 7—Resolution read and adopted. To Senate. In Senate.

Jun. 13-To enrollment.

Jun. 15—Enrolled and delivered to Secretary of State. File No. 100.

S.C.R. 27—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Anderson, Allen, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel,

McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 3.

Summary—Memorializes eminent educator and coach Bud Beasley. (BDR R-464)

May 3—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 4—In Senate. To printer. From printer. To enrollment.

May 5—Enrolled and delivered to Secretary of State. File No. 50.

S.C.R. 28—Senators Nolan, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Oceguera, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 3.

Summary—Commends California/Nevada Automotive Wholesalers' Association on 50 years of distinguished service to its members. (BDR R-1434)

May 3—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 4—In Senate. To printer. From printer. To enrollment.

May 5—Enrolled and delivered to Secretary of State. File No. 51.

S.C.R. 29—Senators Wiener, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend and Washington; Assemblymen Leslie, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 4.

Summary—Acknowledges planning group established by Health Division of Department of Human Resources and Department of Education for collaborative commitment to design statewide policy to prevent obesity in Nevada. (BDR R-70)

May 4—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 5—In Senate. To printer. From printer. To enrollment.

May 6—Enrolled and delivered to Secretary of State. File No. 54.

S.C.R. 30—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Perkins, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo,

Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 5.

Summary—Memorializes former First Lady Carolyn O'Callaghan. (BDR R-466)

May 5—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 6—In Senate. To printer. From printer. To enrollment.

May 9—Enrolled and delivered to Secretary of State. File No. 56.

S.C.R. 31—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Perkins, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 5.

Summary—Memorializes former Governor Mike O'Callaghan. (BDR R-75)

May 5—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 6—In Senate. To printer. From printer. To enrollment.

May 9—Enrolled and delivered to Secretary of State. File No. 57.

S.C.R. 32—Senators Horsford, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Horne, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 9.

Summary—Commends Dr. Claude Perkins, former Superintendent of Schools in Clark County, for his service to Clark County School District and encourages naming of school in his honor. (BDR R-1251)

May 9—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 10—In Senate. To printer. From printer. To enrollment.

May 11—Enrolled and delivered to Secretary of State. File No. 60.

S.C.R. 33—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Leslie, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Mabey, Manendo, Marvel,

McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 9.

Summary—Recognizes Jake Waters as Children's Miracle Network Champion Child of Nevada. (BDR R-1417)

May 9—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 10—In Senate. To printer. From printer. To enrollment.

May 11—Enrolled and delivered to Secretary of State. File No. 61.

S.C.R. 34—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Marvel, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 10.
Summary—Memorializes Jackalyn Ross Laxalt, former First Lady of Nevada.
(BDR R-465)

May 10—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 11—In Senate. To printer. From printer. To enrollment.

May 13—Enrolled and delivered to Secretary of State. File No. 63.

S.C.R. 35—Titus, May 10.

Summary—Directs Legislative Commission to conduct interim study of measures needed to protect and maintain natural treasures of Nevada. (BDR R-1143)

May 10—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.

May 11—From printer. To committee.

Jun. 6—From committee: Be adopted. Placed on Resolution File. Resolution read and adopted. To Assembly. In Assembly.

Jun. 7—Resolution read and adopted. To Senate. In Senate.

Jun. 13-To enrollment.

Jun. 15—Enrolled and delivered to Secretary of State. File No. 101.

S.C.R. 36—Senators Coffin, Amodei, Beers, Care, Carlton, Cegavske, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Giunchigliani, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 11.

Summary—Memorializes former Assemblywoman Eileen Brookman. (BDR R-229)

May 11—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

- May 12—In Senate. To printer. From printer. To enrollment.
- May 16—Enrolled and delivered to Secretary of State. File No. 67.
- S.C.R. 37—Senators Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Grady, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 11.

Summary—Congratulates Virginia City High School boys' basketball team for winning Nevada Interscholastic Activities Association 1A State Basketball Championship. (BDR R-1367)

May 11—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.

May 12—In Senate. To printer. From printer. To enrollment.

May 16—Enrolled and delivered to Secretary of State. File No. 68.

- S.C.R. 38—Senators Titus, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener; Assemblymen Parks, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 12.
 - Summary—Expresses support for international education and foreign exchange student programs. (BDR R-1451)
 - May 12—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
 - May 13—In Senate. To printer. From printer. To enrollment.
 - May 16—Enrolled and delivered to Secretary of State. File No. 69.
- S.C.R. 39—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Anderson, Allen, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 12. Summary—Memorializes noted philanthropist and Nevada gaming pioneer Warren Nelson. (BDR R-702)

- May 12—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
- May 13—In Senate. To printer. From printer. To enrollment.
- May 16—Enrolled and delivered to Secretary of State. File No. 70.
- S.C.R. 40—Senators Tiffany, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Titus, Townsend, Washington and Wiener; Assemblymen Manendo, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 12.
 - Summary—Commends Las Vegas Dispensing Pharmacy for Medco Health Solutions, Inc., for its significant contribution of medicine to tsunami relief effort. (BDR R-1149)
 - May 12—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
 - May 13—In Senate. To printer. From printer. To enrollment.
 - May 16—Enrolled and delivered to Secretary of State. File No. 71.
- S.C.R. 41—Senators Townsend, Coffin, Amodei, Beers, Care, Carlton, Cegavske, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Washington and Wiener; Assemblymen Perkins, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 11.
 - Summary—Congratulates Ryan Moore for amateur and collegiate victories in golf. (BDR R-1458)
 - May 12—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
 - May 13—In Senate. To printer. From printer. To enrollment.
 - May 16—Enrolled and delivered to Secretary of State. File No. 72.

S.C.R. 42—Committee on Legislative Operations and Elections, May 19.

- Summary—Declares that certain regulations to which Legislative Commission has objected will not become effective. (BDR R-1454)
- May 19—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.
- May 20—From printer. To committee.
- Jun. 3—From committee: Be adopted. Placed on Resolution File. Taken from Resolution File. Placed on Secretary's desk.
- Jun. 4—Taken from Secretary's desk. Placed on Resolution File. Resolution read and adopted. To Assembly. In Assembly. Resolution read. Amended. (Amend. No. 1195.) To printer.

- Jun. 5—From printer. To engrossment. Engrossed. First reprint. Taken from Resolution File. Placed on Chief Clerk's desk. Taken from Chief Clerk's desk. Placed on Resolution File. Action of adoption of Amendment No. 1195 rescinded. To printer.
- Jun. 6—From printer. To re-engrossment. Re-engrossed. Second reprint. Resolution read and adopted. To Senate. In Senate. To enrollment.
- Jun. 13—Enrolled and delivered to Secretary of State. File No. 96.
- S.C.R. 43—Senators Raggio, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Anderson, Allen, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley, Smith and Weber, May 23.

Summary—Memorializes Judge John W. Barrett. (BDR R-1245)

- May 23—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
- May 25—In Senate. To printer. From printer. To enrollment.
- May 27—Enrolled and delivered to Secretary of State. File No. 87.
- S.C.R. 44—Senators Cegavske, Amodei, Beers, Care, Carlton, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Raggio, Rhoads, Schneider, Tiffany, Titus, Townsend, Washington and Wiener; Assemblymen Weber, Allen, Anderson, Angle, Arberry Jr., Atkinson, Buckley, Carpenter, Christensen, Claborn, Conklin, Denis, Gansert, Gerhardt, Giunchigliani, Goicoechea, Grady, Hardy, Hettrick, Hogan, Holcomb, Horne, Kirkpatrick, Koivisto, Leslie, Mabey, Manendo, Marvel, McClain, McCleary, Mortenson, Munford, Oceguera, Ohrenschall, Parks, Parnell, Perkins, Pierce, Seale, Sherer, Sibley and Smith, May 31.

Summary—Recognizes Southern Nevada Area Health Education Center for its contributions towards prevention of child abuse. (BDR R-1471)

- May 31—Resolution read and adopted. To Assembly. In Assembly. Resolution read and adopted. To Senate.
- Jun. 1—In Senate. To printer. From printer. To enrollment.
- Jun. 3-Enrolled and delivered to Secretary of State. File No. 90.
- S.C.R. 45—Committee on Legislative Operations and Elections, Jun. 1.

Summary—Supports repeal of Wright Amendment. (BDR R-1444)

- Jun. 1—Resolution read. Referred to Committee on Legislative Operations and Elections. To printer.
- Jun. 2—From printer. To committee. From committee: Be adopted. Placed on Resolution File. Resolution read and adopted. To Assembly.
- Jun. 3—In Assembly. Resolution read and adopted. To Senate.
- Jun. 4—In Senate. To enrollment.
- Jun. 5-Enrolled and delivered to Secretary of State. File No. 93.

S.C.R. 46—Committee on Legislative Operations and Elections, Jun. 2.

Summary—Encourages Public Utilities Commission of Nevada to participate in discussions to upgrade electric transmission system in Western Interconnection. (BDR R-1447)

Jun. 2—Resolution read and adopted. To printer.

Jun. 3—From printer. To Assembly. In Assembly. Resolution read and adopted. To Senate.

Jun. 4—In Senate. To enrollment.

Jun. 5—Enrolled and delivered to Secretary of State. File No. 94.

SENATE RESOLUTIONS

S.R. 1—Raggio and Titus, Feb. 7.

Summary—Adopts Standing Rules of Senate for 73rd Session of Legislature. (BDR R-1052)

Feb. 7—Resolution read and adopted. To printer.

Feb. 8—From printer. To enrollment.

Feb. 9-Enrolled and delivered to Secretary of State. File No. 4.

S.R. 2—Raggio and Titus, Feb. 7.

Summary—Provides allowances for periodicals, stamps, stationery and communications. (BDR R-1051)

Feb. 7—Resolution read and adopted. To printer.

Feb. 8—From printer. To enrollment.

Feb. 9—Enrolled and delivered to Secretary of State. File No. 5.

S.R. 3—Raggio and Titus, Feb. 7.

Summary—Provides for appointment of Senate attachés. (BDR R-1050)

Feb. 7—Resolution read and adopted. To printer.

Feb. 8—From printer. To enrollment.

Feb. 9—Enrolled and delivered to Secretary of State. File No. 6.

S.R. 4—Raggio, Titus, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener, Mar. 23.

Summary—Inducts Joseph M. Neal, Jr., into Senate Hall of Fame. (BDR R-1363)

Mar. 23—Resolution read and adopted. To printer.

Mar. 24—From printer. To enrollment.

Mar. 25—Enrolled and delivered to Secretary of State. File No. 21.

S.R. 5—Raggio, Titus, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener, Mar. 23.

Summary—Inducts Dr. Raymond D. Rawson into Senate Hall of Fame. (BDR R-1361)

Mar. 23—Resolution read and adopted. To printer.

Mar. 24—From printer. To enrollment.

Mar. 25—Enrolled and delivered to Secretary of State. File No. 22.

S.R. 6—Raggio, Titus, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener, Mar. 31.

Summary—Inducts Ann O'Connell into Senate Hall of Fame. (BDR R-1360)

Mar. 31—Resolution read and adopted. To printer.

Apr. 1—From printer. To enrollment.

Apr. 4—Enrolled and delivered to Secretary of State. File No. 28.

S.R. 7—Raggio, Titus, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener, Mar. 31.

Summary—Inducts Horace H. Coryell into Senate Hall of Fame. (BDR R-1362)

Mar. 31—Resolution read and adopted. To printer.

Apr. 1—From printer. To enrollment.

Apr. 4—Enrolled and delivered to Secretary of State. File No. 27.

S.R. 8—Raggio and Titus, May 5.

Summary—Provides for appointment of additional attaches for Senate. (BDR R-1445)

May 5—Resolution read and adopted. To printer.

May 6—From printer. To enrollment.

May 9—Enrolled and delivered to Secretary of State. File No. 55.

S.R. 9—Raggio, Titus, Amodei, Beers, Care, Carlton, Cegavske, Coffin, Hardy, Heck, Horsford, Lee, Mathews, McGinness, Nolan, Rhoads, Schneider, Tiffany, Townsend, Washington and Wiener, May 16.

Summary—Expresses appreciation to Secretary of the Senate, Senate Front Desk Staff, Sergeant at Arms and his staff, Personal Secretaries, Committee Managers, Committee Secretaries, Clerical Services Staff, Bill Services Staff and other Attachés of Senate for their dedication and outstanding performance. (BDR R-1437)

May 17—Resolution read and adopted. To printer.

May 18—From printer. To enrollment.

May 23—Enrolled and delivered to Secretary of State. File No. 85.

S.R. 10—Committee on Legislative Operations and Elections, Jun. 2.

Summary—Designates certain members of Senate as regular and alternate members of Legislative Commission. (BDR R-1482)

Jun. 2—Resolution read and adopted. To printer.

Jun. 3—From printer. To enrollment.

Jun. 4—rolled and delivered to Secretary of State. File No. 92.