

SIXTY SIXTH LEGISLATURE - REGULAR SESSION

FIRST DAY

House Chamber, Olympia, Monday, January 14, 2019

The House was called to order at 12:00 noon by the Chief Clerk, Bernard Dean.

The flags were escorted to the rostrum by the Washington State Patrol Honor Guard commanded by Corporal Ian Morhouse, comprised of Sergeant Wynecoop, Trooper Gallanger, Trooper Maguire, Trooper Rutherford and Trooper Delano. Chief Clerk Dean led the Chamber in the Pledge of Allegiance. The prayer was offered by Rabbi Yohanna Kinberg, Congregation Kol Ami, Woodinville.

Rabbi Yohanna Kinberg: "A week in advance of our next national holiday, I begin my prayer with these words from Dr. Martin Luther King. He wrote: Time itself is neutral, it can be used either destructively or constructively. More and more I feel that people of ill will have to use that time much more effectively than people of good will. Human progress never rolls in on wheels of inevitability, it comes through the tireless efforts of men willing to be co-workers with God, and without this hard work time itself becomes an ally of the forces of social stagnation. We must use time creatively in the knowledge that time is always ripe to do right. My blessing for all of you, each of you unique and precious souls, dedicated to this state of Washington, to the people and the land, the time is ripe. May you use each moment of your service constructively. The time is ripe, may your hands aid only in creating health vitality and prosperity for this state and the people, the tribes, the young and old, sick and healthy, the trees and waterways, the Orca and the eagle. The time is ripe, may you work together, people from different regions from Neah Bay to Northport, Coupville to Colton, Representatives from different experiences and backgrounds, work together to become the voice of the people and the will of the people pushing our state only towards goodness and righteousness. Representatives, each of you are representatives of the hopes and dreams of our neighbors, of our fellow citizens, together you shape our future. The time is ripe, may you be blessed with meaningful work, success in the betterment of our state, strong relationships amongst each other, even across party and ideological lines. The time is ripe for democracy to shine, for those committed to the democratic process to show the world once again the power that comes from conversation, compromise, creative solutions, living a life of conscience, and serving and working for the good of all. People of good will, the time is ripe to be co-workers, co-servants, co-solution-makers, co-healers of the ills of our society through your good work. Now is the time, this is your moment, May the eternal bless you and keep you, you, your staff and families and this legislative body as a whole. May the light and compassion shine upon you and be gracious to you, and may all your pathways be that of peace and justice and we also want to offer a special blessing for healing for Representative McCaslin and who suffered a medical emergency this morning. We pray that he achieve a

complete healing and return to this house to do the sacred work of this body. Amen."

The Chief Clerk called upon Representatives-elect Lauren Davis and Skyler Rude to escort Justice Charles Johnson of the Supreme Court of the State of Washington to the rostrum.

FORMAT CHANGED TO ACCOMMODATE TEXT

There being no objection, the House advanced to the third order of business.

MESSAGE FROM THE SECRETARY OF STATE

The Honorable Speaker of the House of Representatives
The Legislature of the State of Washington Olympia, Washington

Mr. Speaker:

I, Kim Wyman, Secretary of State of the state of Washington, do hereby certify that the following is a full, true, and correct list of persons elected to the Office of State Representative at the state General Election held in the state of Washington on the 6th day of November 2018, as shown by the official returns of said election now on file in the Office of the Secretary of State:

Representatives Elected November 6, 2018

District	Name	Party	Counties Represented
1	Derek Stanford	Prefers Democratic Party	King, Snohomish
	Shelley Kloba	Prefers Democratic Party	
2	Andrew Barkis	Prefers Republican Party	Pierce, Thurston
	JT Wilcox	Prefers Republican Party	
3	Marcus Riccelli	Prefers Democratic Party	Spokane
	Timm Ormsby	Prefers Democratic Party	
4	Matt Shea	Prefers Republican Party	Spokane
	Bob McCaslin	Prefers Republican Party	
5	Bill Ramos	Prefers Democratic Party	King
	Lisa Callan	Prefers Democratic Party	
6	Mike Volz	Prefers Republican Party	Spokane
	Jenny Graham	Prefers Republican Party	
7	Jacquelin Maycumber	Prefers Republican Party	Ferry, Okanogan, Pend Oreille, Spokane, Stevens
	Joel Kretz	Prefers Republican Party	
8	Brad Klippert	Prefers Republican Party	Benton
	Matt Boehnke	Prefers Republican Party	
9	Mary Dye	Prefers Republican Party	Adams, Asotin, Franklin, Garfield, Spokane, Whitman
	Joe Schmick	Prefers GOP Party	

10	Norma Smith	Prefers GOP Party	Island, Skagit, Snohomish
	Dave Paul	Prefers Democratic Party	
11	Zack Hudgins	Prefers Democratic Party	King
	Steve Bergquist	Prefers Democratic Party	
12	Keith Goehner	Prefers Republican Party	Chelan, Douglas, Grant, Okanogan
	Mike Steele	Prefers Republican Party	
13	Tom Dent	Prefers Republican Party	Grant, Kittitas, Lincoln, Yakima
	Matt Manweller	Prefers Republican Party	
14	Chris Corry	Prefers Republican Party	Clark, Klickitat, Skamania, Yakima
	Gina Mosbrucker	Prefers Republican Party	
15	Bruce Chandler	Prefers Republican Party	Yakima
	Jeremie Dufault	Prefers Republican Party	
16	William 'Bill' Jenkin	Prefers Republican Party	Benton, Columbia, Franklin, Walla Walla
	Skyler Rude	Prefers Republican Party	
17	Vicki Kraft	Prefers Republican Party	Clark
	Paul Harris	Prefers Republican Party	
18	Brandon Vick	Prefers Republican Party	Clark
	Larry A. Hoff	Prefers Republican Party	
19	Jim Walsh	Prefers Republican Party	Cowlitz, Grays Harbor, Lewis, Pacific, Wahkiakum
	Brian E. Blake	Prefers Democratic Party	
20	Richard DeB01t	Prefers GOP Party	Clark, Cowlitz, Lewis, Thurston
	Ed Orcutt	Prefers Republican Party	
21	Strom Peterson	Prefers Democratic Party	Snohomish
	Lillian Ortiz-Self	Prefers Democratic Party	
22	Laurie Dolan	Prefers Democratic Party	Thurston
	Beth Doglio	Prefers Democratic Party	

23	Sherry V. Appleton	Prefers Democratic Party	Kitsap
	Drew Hansen	Prefers Democratic Party	
24	Mike Chapman	Prefers Democratic Party	Clallam, Grays Harbor, Jefferson
	Steve Tharinger	Prefers Democratic Party	
25	Kelly Chambers	Prefers Republican Party	Pierce
	Chris Gildon	Prefers Republican Party	
26	Jesse L. Young	Prefers Republican Party	Kitsap, Pierce
	Michelle Caldier	Prefers Republican Party	
27	Laurie Jinkins	Prefers Democratic Party	Pierce
	Jake Fey	Prefers Democratic Party	
28	Mari Leavitt	Prefers Democratic Party	Pierce
	Christine Kilduff	Prefers Democratic Party	
29	Melanie Morgan	Prefers Democratic Party	Pierce
	Steve Kirby	Prefers Democratic Party	
30	Mike Pellicciotti	Prefers Democratic Party	King, Pierce
	Kristine M. Reeves	Prefers Democratic Party	
31	Drew Stokesbary	Prefers Republican Party	King, Pierce
	Morgan Irwin	Prefers Republican Party	
32	Cindy Ryu	Prefers Democratic Party	King, Snohomish
	Lauren Davis	Prefers Democratic Party	
33	Tina L. Orwall	Prefers Democratic Party	King
	Mia su-Ling Gregerson	Prefers Democratic Party	
34	Eileen L. Cody	Prefers Democratic Party	King
	Joe Fitzgibbon	Prefers Democratic Party	
35	Dan Griffey	Prefers Republican Party	Kitsap, Mason, Thurston
	Drew C. MacEwen	Prefers Republican Party	

36	Noel Christina Frame	Prefers Democratic Party	King
	Gael Tarleton	Prefers Democratic Party	
37	Sharon Tomiko Santos	Prefers Democratic Party	King
	Eric Pettigrew	Prefers Democratic Party	
38	June Robinson	Prefers Democratic Party	Snohomish
	Mike Sells	Prefers Democratic Party	
39	Robert J. Sutherland	Prefers Republican Party	King, Skagit, Snohomish
	Carolyn Eslick	Prefers Republican Party	
40	Debra Lekanoff	Prefers Democratic Party	San Juan, Skagit, Whatcom
	Jeff Morris	Prefers Democratic Party	
41	Tana Senn	Prefers Democratic Party	King
	My-I-inh Thai	Prefers Democratic Party	
42	Luanne Van Werven	Prefers Republican Party	Whatcom
	Sharon Shewmake	Prefers Democratic Party	
43	Nicole Macri	Prefers Democratic Party	King
	Frank Chopp	Prefers Democratic Party	
44	John Lovick	Prefers Democratic Party	Snohomish
	Jared M. Mead	Prefers Democratic Party	
45	Roger Goodman	Prefers Democratic Party	King
	Larry Springer	Prefers Democratic Party	
46	Gerry	Prefers Democratic Party	King
	Javier Valdez	Prefers Democratic Party	
47	Debra Entenman	Prefers Democratic Party	King
	Pat Sullivan	Prefers Democratic Party	

48	Vandana Slatter	Prefers Democratic Party	King
	Amy Walen	Prefers Democratic Party	
49	Sharon Wylie	Prefers Democratic Party	Clark
	Monica Jurado Stonier	Prefers Democratic Party	

IN TESTIMONY WHEREOF, I have hereunto set my hand, and affixed the seal of the state of Washington at Olympia, this 4th day of December 2018.

Kim Wyman,
Secretary of State

The Clerk called the roll and a quorum was present.

OATH OF OFFICE

Justice Charles Johnson administered the Oath of Office to members of the House of Representatives. The Certificates of Election were distributed to the members.

RESOLUTION

HOUSE RESOLUTION NO. 2017-4600, by Representatives Sullivan and Kretz

BE IT RESOLVED, That a committee consisting of two members of the House of Representatives be appointed by the Speaker of the House to notify the Governor that the House is organized and ready to conduct business.

Representative Sullivan moved adoption of HOUSE RESOLUTION NO. 4600

Representative Sullivan spoke in favor of the adoption of the resolution.

HOUSE RESOLUTION NO. 4600 was adopted.

ELECTION OF THE SPEAKER

Representative Sullivan moved that Representative Frank Chopp be elected Speaker of the House of Representatives.

Representative Sullivan: "Thank you Mr. Chief Clerk. It is an honor to make this nomination for this body today. This is the 11th time that this nomination has actually been made on the floor of the House. His twenty years of service are the longest of any speaker in the history of the state of Washington, and you know that, in and of itself, is an amazing accomplishment given the fact that the stress, the long days, the late nights, the sheer volume of work that it takes to do that job, I can't imagine anybody else having the ability to do it and I thank Speaker Chopp for his years of service to the state of Washington. You know while it's not

something that you'll hear a speaker talk about very often, he's more focused on the state's most vulnerable. Whether it's providing health care to our children, housing to the homeless, or nutrition to families in need, that's what he's focused on Mr. Chief Clerk. That is something that he will always be known for, his compassion and being a champion of those issues that really move this state forward. He also cares very deeply about this institution and the integrity of this institution. While the other Washington is bogged down in stalemate, here in this Washington we do get work done and that's in great part to the leadership of Speaker Chopp over these last 20 years. You know Mr. Chief Clerk, it's been an amazing time working alongside Speaker Chopp and it's funny to see him do his job. He doesn't come out of his office very often. A lot of people call him the wizard behind the veil there in his office. Every once in a while, you hear "I had a speaker spotting today." He's also a very modest person. I would say that when he accomplishes a goal he doesn't wait to be patted on the back or to seek the accolades, he simply rolls up his sleeves and just moves on to the next task at hand. He's probably been given an award by every organization in the state of Washington, or practically everyone, but if you walk into his office, Mr. Chief Clerk, you won't see an award or a trophy on his walls or on his desk, he just doesn't do that. He simply, as I said, moves on to the next task at hand. As a matter of fact, if you go to his office you won't see much of anything other than some junior mints and a few other things. He was asked once why his office was so barren and his response was "Do you know how much it costs to hang a picture on the wall?" The one thing he did have, his daughter wrote this little thing that he had up by his desk that said "Dad, remember not to swear." I don't think it lasted very long, and I know that's a reform that the speaker is still working on so good luck with that Mr. Speaker. Finally, again, it's such an honor to stand here to nominate Speaker Chopp. Mr. Chief Clerk, I would ask for your support and for the support of this body to once again elect Frank Chopp Speaker of the house."

Representative DeBolt moved that Representative J.T. Wilcox be elected Speaker of the House of Representatives.

Representative DeBolt: "Thank you Mr. Chief Clerk. J.T. Wilcox is a Washingtonian through and through. He's a

person that's stood for rural Washington and urban Washington for a lot of years. He is our minority leader and for all the 25 new members, that means his opinion only counts about that much, but one of the things that we do know is it's a tough office to have. The corner offices in both these buildings are things that we need to work together in, we need to be able to have strong negotiations. I believe J.T. Wilcox is a great leader. He's the opposite of the speaker right now, he's new. He's having a new look at Washington State and it would give us an opportunity, I think, to have a bipartisan nomination and I would love to see J.T. Wilcox nominated Speaker of the House, thank you.

Representative Wilcox: "Thank you Mr. Chief Clerk. In view of the relative sizes of the caucuses, I would like to respectfully withdraw from the nomination."

MOTIONS

Representative Sullivan moved that the nominations for the Office of Speaker of the House of Representatives be closed. The motion was carried.

Representative Sullivan moved that Representative Frank Chopp be elected Speaker of the House of Representatives. The motion was carried.

Representative Sullivan escorted Speaker Frank Chopp to the rostrum.

OATH OF OFFICE

Justice Charles Johnson administered the Oath of Office to Speaker Chopp.

Chief Clerk Dean congratulated the Speaker and turned the gavel over to him.

SPEAKER'S REMARKS

Mr. Speaker: "Thank you. Pat, I greatly appreciate your kind words. You are such an important part of our success. Thank you for your leadership.

Every legislative session, our job is to represent the people. This year, this House will be the most representative of all our people in state history! Will the new members please stand? You have a duty to serve the people of your district and the entire state. Will everyone now please stand – everybody up! Let's give the new members a rousing welcome!

The way we all got here is because of the support of our family and friends. I am so grateful for my wife, Nancy Long, and my daughter Ellie Chopp. Many families are here with us today. Will they please stand? Let's hear it for the families who support us in our work!

Let's also recognize J. T. Wilcox, in his new leadership role. I look forward to working with you – and your caucus.

We are all here to do our level best, to speak out for the people and to get things done. That includes getting our own House in order. Last year, a work group of members, staff, and lobbyists met to address sexual harassment in our workplace. The group proposed a new Code of Conduct,

more training to prevent harassment, and a new independent resource to provide a safe place to share, find support, and set forth consequences when lines are crossed. We are proud of this work and thankful to everyone who participated. Together, we will create a workplace where everyone is treated with respect.

As we move forward to address the priorities of the people, it is important to remember what we've achieved these past years. With our response to a constitutional challenge, we made historic investments and reforms in Basic Education! By expanding and improving Early Learning, we made the wisest investment in a generation! With our State Need Grant, Opportunity Scholarships, and the Dream Act, we are national leaders in student financial aid! By creating and expanding Apple Health and the Washington State Health Exchange, we are covering more people than ever – including 98% of our kids! With our Voting Rights Act and Vote By Mail, we led the way to increased participation here and across the country! Through our paid family leave program, we enacted the most significant state expansion of Social Security ever! Our investments in transportation and capital projects have created the most public works jobs in state history. With Joel's Law, Ricky's Law, and Sheena's Law, we improved the lives of so many who are suffering from mental illness and substance use disorder.

We have made things better for people in every corner of Washington. This is about the basics: hope and opportunity for everyone, getting an education, caring for our health, creating jobs, having a home, and building the community. We have made so much progress! But, therein, lies the imperative for our future work.

In 2007, for example, we enacted mental health parity – a great accomplishment. But years later, we haven't gotten close to achieving that promise. If you have a heart attack, you expect that doctors, nurses, and hospitals will be there to care for you. But if you have a behavioral health emergency, you will face a shortage of health care providers. Meanwhile, Western State Hospital has been de-certified. And if you're homeless because of your health condition and you have nowhere to go – well the answer is... "that's just the way it is." This must change! We must care for our minds as much as for our hearts! It's way past time that we invest more in our mental health workforce. We must provide supportive housing, to save the lives of those at risk of death or trauma on our streets. For example, there are only a few thousand homeless young people, out of a population of over 7 million in our state. We can solve this problem. We should not see them as isolated individuals, but as our own kids – in our own family. For God's sake, let's meet this challenge to provide a home – and hope for all our kids. We can do this!

Focusing on our kids, there is still work to be done for our schools. The Supreme Court said that we met our paramount duty, thanks to the bi-partisan work led by our Majority Leader. But there is still work to do. We must pay special attention to special education. We must increase graduation rates. I've seen the recent work of Tacoma schools, its principals and teachers. With innovative ideas and targeted investments, they raised graduation rates, significantly! It has been done in Tacoma. It can be done across the state! We can do this!

Even with great progress in health care, there is still work to do. I have served as a pall bearer for too many of my relatives in the cemeteries in Roslyn, their lives cut short by smoking. We will work to raise the age to purchase tobacco to 21. And we should bring back our very successful Basic Health Plan, so that folks who don't qualify for Medicaid or who don't have employee benefits, can buy a good health plan at a good price. We can do this!

We have some of the best colleges and universities in the nation. We have excellent apprenticeship and certificate programs. But the best system available is not enough if students can't afford to participate. We must focus on the students, not just the institutions. Let's expand financial aid and help students being crushed by debt. Let's create a Student Assistance Account to lower the interest rates on student loans, starting with degrees in high demand fields. When I was a student at the UW, I was helped by the National Defense Education Act. As a national response to Russia's launch of the Sputnik satellite, I got a \$3000 student loan at 3% interest. Today, we subsidize local street projects by lowering interest rates to 1%. But our students are often paying 8%. I ask you, shouldn't our young people be just as important as potholes? We can do this!

Our world is changing. It's getting warmer. There's a coalition forming in the Evergreen State, with advocates for clean air and champions of working people. We need clean air and good jobs. At the age of 12, my Dad started work in the coal mines of Roslyn. Even then, times were changing. The last coal mine closed in Roslyn 55 years ago. My Dad became a union electrician in the Bremerton shipyard, a blue collar job that provided well for our family. Let's create a better future: 100% clean electricity and investments in new jobs. Green Power – Blue Collar. We can do this!

Today, our state-wide unemployment rate is low. Overall, the economy is humming. But in rural parts of Washington, there are still inequities. That's why we will pursue Rural Development, with a diverse agenda for jobs and communities. Culvert repairs to benefit the fish and local construction workers. Cross laminated timber to construct our buildings and store carbon. This should be cause for bi-partisan work. If ever there was a time for this, it is now. We can do this!

Twenty-four years ago, I had the good fortune to meet Bill Grant, a representative from Walla Walla. His family immigrated from Ireland, 5 generations ago. My family immigrated from Croatia about a hundred years ago. You might think a west side community activist and an eastern Washington wheat farmer would have little in common. And yet we did. We both saw the potential of legislation to help people – regardless of where they came from. Bill became my best friend in Olympia. It was Bill who blessed our guiding principle: Working Together for One Washington. Instead of favoring the districts of certain parties, we must look out for every part of our great state. Instead of ploys to divide urban from rural, or set one group against another, our job is to bring people together in common purpose! To inspire our dedication, to overcome our doubts, to dilute the venom of despair, we should look to the people of Washington. People like Cheri Marusa and her husband Rob from South Cle Elum, who created Life Support for emergencies along Interstate-90, and helped raise funds for Junior Achievement to teach financial

education in Yakima. Then there's Alan Naiman, a state social worker, a former banker, who dedicated his work to helping children in need. He scrimped and saved on a modest wage. He patched his shoes with duct tape. When he passed away last year, he left eleven million dollars to non-profit agencies who care for young people. Then there's Mandy Manning from Ferris High School in Spokane, who was selected as the State and National Teacher of the Year. She teaches math and English language for refugee and immigrant students. Mandy is now on a year-long trip around the United States, being a voice for these New Americans. One more example: the partnership in Pierce County that recently broke ground for the Arlington Drive Campus for Homeless Youth and Young Adults. Michael Mirra of the Tacoma Housing Authority, Mayor Victoria Woodard, County Executive Bruce Dammeier, the YMCA, Community Youth Services, and legislators -- Laurie Jinkins, Jeannie Darnielle, and Hans Zeiger – are all part of that partnership! It is so inspiring! They are doing the Lord's work, lighting the way home for a better future for these children and the entire community. Michael and others are in the gallery. So are Cheri and Rob. Would they please stand to be recognized?

Here in the legislature, we must do our part to respond to the compelling challenges of our time. With renewed commitment to One Washington, with the energy of our new members, and with a sense of optimism and hope we can do this! Let's get to work! Thank you so much!"

POINT OF PERSONAL PRIVILEGE

Representative Wilcox : "Thank you Mr. Speaker. Mr. Speaker, your words were moving, and your dedication, your sense of commitment, your emotion is appreciated by the people on this side as well and it is amazing how many of these things that we all have in common. I also want to say publicly, Mr. Speaker, to a public that is used to watching TV and seeing pictures of people from Washington D.C. that can't get along who come out of a meeting and immediately start pointing fingers, don't seem to understand that politics is a human business and it's about trust in human relationships. I want to share the fact, I've shared it before, that it was very touching to me when you came out to my home on the farm shortly after I was first elected to be minority leader, and I also want to share the fact that the Governor did the same thing, it means a great deal to me. We, in both cases, sat down in the old green house that my great grandfather came to in 1909 and, in fact my dad, who's here in the wings I think for the first time on an opening day when I've been here, was also deeply touched by the kind of caring that exists at its best between parties, so I don't relish the idea of following you in your last speech of this type, especially when it was so from the heart, but it's important that we recognize the relationships that we have and the ones that are so good. And Mr. Speaker, I also am very happy and excited that you talked about One Washington. Both dad and I knew Bill Grant, long before I ever thought that I would be doing a job like this, and he was very sincere in his efforts for one Washington and the parties have gotten a little less geographically, in fact a lot less geographically, diverse since then and we need to find a way to put that back together. I think it's more important now than it was then

because it seems to me that many of the problems that we have in our state and maybe across the country are converging. It doesn't matter whether you represent a really big world class city or a tiny little town like many of us do. We have very much the same kinds of heart rending human problems. Your homelessness, people struggling with mental health crisis, affordable housing, addiction to any kind of chemical that just seems to be getting worse. School safety is an issue again in small towns and big cities and we all know now that you don't have to be in the county that has a wildfire to understand that it's going to impact all of us in the state of Washington. And Mr. Speaker, our members are ready to go to work.

Many of us have been in a minority in fact almost all of us have been in a minority nearly our whole careers here and you can approach that in two ways. You can simply give up and decide that your approach is just going to be as loud as it can be and get as much attention because you're not going to accomplish anything that substantive, or you can understand that your job here is to work hard to influence the conversation and make sure that the voices from the less urban parts of the state are recognized and make it very plain that although we have in many cases exactly the same kinds of problems, it's quite possible that different solutions are most appropriate in different places. And I'd like to highlight just a few areas that we're going to have what I think are some of the best approaches and most sincerely offered ideas that I have ever seen in my eight years here. First of all when it comes to affordable housing, we have among us my seatmate, the other good gentleman from the second district, who has housed more people personally in his career than almost anyone else in this building and I think you could give him some competition for that Mr. Speaker. He is going to be offering a series of very innovative bills that are going to move us farther in the direction of affordable housing and preventing people from losing their housing than anything that's been done before, and I would urge that these ideas be considered strongly by both sides. The good gentleman who has sat next to me for six years is going to be offering a very innovative and free market oriented approach to climate and carbon and clean air, and again Mr. Speaker we're doing this because we want to be effective. We don't want to be purely symbolic although symbols are important too, we want to make an actual difference in the world that our grandchildren are going to live in. We have another school safety approach that will come from the good gentleman from the nineteenth and I am perhaps most excited about a series of bills that are always offered by the two good ladies from the twenty-sixth and the fourteenth district and we're going to have a serious conversation, Mr. Speaker, about the abuse of women, of vulnerable people, of children, and we're especially going to be talking a lot about this scourge that affects so many people of domestic violence and I would again ask that both sides listen carefully to the good things that we're going to be talking about. Now Mr. Speaker, we are in a minority, everybody knows that, it's been plain since the election, and we are also in a position where we have what I would describe as single party government. So we know that your party and your caucus is going to win any vote on a bill that they want to bring to the floor but that doesn't mean that in the minority you don't have serious responsibilities. You took their votes, you took the people's votes after all and you

are collecting a salary, so that means that you have to be very serious about the things that you're going to do. And one thing that I would like to call on my caucus to do is we need to be the accountability people. It is hard for single party government to hold itself accountable. It's not natural for the party that holds the legislature and also holds the executive branch to be as tough nosed as they need to be with the agencies that are managed by the executive and I call on my caucus and I call on your caucus to make this discussion happen. We need to be the ones that hold government accountable. Mr. Speaker, I came here eight years ago, at the end of the great recession, and my first vote was a unique vote - I was the only freshman on Ways and Means, and we had before us the moment that we came here, the biggest supplemental budget cut in the history of Washington and that made a great impact on me and like every other budget bill there was extensive debate.

Testimony went into the wee hours of the morning for several days, and for somebody who had grown up on sort of a sheltered place, I've spent almost all my life on my farm, I learned a great deal then. A couple of lessons Mr. Speaker: First, this is a hard world if you have somehow lost contact with your family your community or with your church, and there are people that are able to be successful under those circumstances but the vast majority of people that need our help have somehow lost those connections and it's up to us to try to create a world where those things can be rebuilt. The other thing that I took away from that experience was the fact that in our rush to do as much good as possible, it's very easy to create a budget that is unsustainable and that's what happened then. The legislature before then was in a position very much like the one that we're in right now. There was more money coming in than we almost knew what to do with, and there was almost no way to say no to people's always well-meaning policy ideas, and so the legislature of those days spent every dime and then added taxes to create a bigger Washington state budget and what happened? All of those people that came in to testify, who needed our help the most, were the ones that were hurt first and the most. And Mr. Speaker, we are going to talk an awful lot about taxes, we're going to talk an awful lot about budgets, but I just want to make it plain- this is not because we're cruel, in fact we all believe that if we stay with the current rate of growth in the budget, it will help more people in the long run than if we lose control and in an economic recovery that's already the second longest in the post-war history of the United States, we end up in that 2011 situation again and hurt those people that were counting so much on us. Mr. Speaker one other policy area that I meant to talk about earlier because I've got a story that means something to me. We all know that one of our iconic creatures here, the Orca, is threatened. The Governor's been very eloquent about this. We also know that the Orca is about salmon and salmon are about people. I want to share a story very briefly. I was in a committee meeting recently, not here somewhere else, where a tribal fisherman got up and talked with great passion, just like you did a few moments ago, about the fact that catching and consuming salmon is a critical part of their culture and what I appreciated so much about him is he went on at length about the fact that it's not just his tribe, it's all of the rest of us too that have a culture around the outdoors, catching salmon, it meant a great deal to me that this was not just

about one culture, this was about all cultures. And Mr. Speaker, I hope as we talk about the environment and about all of these economic issues, we continue to remember that both sides of this chamber represent cultures and we should never dismiss any of those.

Mr. Speaker, we are going to be aggressive when it's necessary and I have always honored the fact that I think that your intentions are as honorable as they could be when it comes to conducting business in this chamber so that the minorities' viewpoints are present and I just want to finish up today by saying we'll continue to do that and I would ask that we, we all think carefully about how our approach to this chamber will mean the maximum amount of conversation, the maximum amount of debate, the maximum amount of diversity in thought, and the minimal application of restraint to the responsibility of the minority to express itself. Thank you Mr. Speaker."

ELECTION OF SPEAKER PRO TEMPORE

Representative Mead: "Mr. Speaker, it is my honor to stand here today and make this nomination for my friend, John Lovick from the 44th for Speaker Pro-Tem. A man that I have known and admired for almost half my life. He won't remember the first time that we met, but I do. He came and spoke to my high school government class when I was sixteen years old. He talked about the importance of selfless service to others. And I believed him because that's what his whole career has been dedicated to. He's helped so many people in our community be successful regardless of their political affiliation or their background. Years after our first interaction, I approached him for advice on running for the Mill Creek City Council. And he didn't know me at the time, I don't think he knew me at all, but he didn't ask me about my political party or who I knew. What he wanted to know was that I had a good heart and that I cared about helping people, because that is what his whole life has been about, helping people. And he helps this chamber, the People's House, debate important legislation with civility and seriousness, and he works hard to make sure that he treats every member and everybody that he meets with dignity and with respect. John has a saying which I've heard him say about a million times in the last ten months, and that's "Whenever I meet somebody I learn something." Well, I've been very lucky to meet him during critical times in my life, and I've always learned something. So, I'm so proud to be standing here today using my first floor speech sharing the floor with him to make this nomination. Thank you."

MOTIONS

Representative Sullivan moved that the nominations for the Office of Speaker Pro Tempore of the House of Representatives be closed. The motion was carried.

Representative Sullivan moved that Representative John Lovick be elected Speaker Pro Tempore of the House of Representatives. The motion was carried.

Representative Mead escorted Speaker Pro Tempore Lovick to the rostrum.

OATH OF OFFICE

Justice Charles Johnson administered the Oath of Office to Speaker Pro Tempore Lovick.

SPEAKER PRO TEMPORE REMARKS

Representative Lovick: "Unspoken praise is of value to no one. Growing up in Louisiana, I heard those words many times. So today, in the peoples house, I want to give voice to that unspoken praise.

I want to talk about a quiet man a man of the people who never forgot his roots and never stopped fighting for all the people of the great state of Washington. A man who never wanted his name in the paper or his face on television screens. Who wanted to be known not for his words but for his deeds. I'd like to give you a short list of those deeds, a short list of what he fought for: Health care coverage for every child; better wages for working families; housing for those who are homeless; food for those who are hungry; and equality and opportunity for people of all races, creeds, colors and orientations. He fought to make the American dream a reality for anyone willing to work hard and play by the rules.

That quiet man made sure that in 2003 when I was sworn in as Speaker Pro Tem of this great body, that my grandmother, my mom's mother 93 year old Elsie Lee Lovick the granddaughter of a Louisiana slave, a lady who worked her entire life cleaning homes in Louisiana, homes she cleaned she had to walk in the back door and eat her meals on the back porch by herself. My grandmother was able to walk in the front door of the people's house and join me at the rostrum. He invited my family, my friends and those who are at times invisible to society, to his table, into this chamber and into his heart. THE HEART OF A LION.

Thinking of him. I am reminded of something that the great Heavyweight Boxing champion Muhammad Ali said. Ali said that service to others is the rent you pay for your time here on earth. Watching this wonderful man pay that rent over these many years, helped me, and I am sure others, become better friends and better lawmakers. His hard work and his leadership made this chamber and this state a far better place. Anyone interested in public service should be inspired by his integrity, his dignity, his commitment and his extraordinary pride in this institution.

And so I will speak the unspoken praise. Not because he needs to hear it. But because his example and his legacy should live on in this body to the benefit of all the people of Washington. That man's name is Frank Chopp. And Mr. Speaker it has been the greatest honor of my life to serve with you in the peoples house. Thank you for your service, your leadership, your friendship and most importantly the kind way that you show everyone that the Washington State House of Representatives really is "The Peoples House"

ELECTION OF DEPUTY SPEAKER PRO TEMPORE

Representative Pellicciotti: "Thank you Mr. Speaker. It is a pleasure to nominate the good lady of the 33rd, Tina Orwall, to be Deputy Speaker Pro-Tem of this body. I've had the opportunity to work with the good lady of the 33rd,

since we have neighboring districts, on a range of issues, and I've seen her passion and commitment to issues she cares about that serve her district well, but I've also seen and come to appreciate in her service over ten years to this body, how she has been a voice for the voiceless on a multitude of issues and has worked with every member of this body in advancing issues that advance justice for those who deserve it in our state. Mr. Speaker she has taken that level of service and that dedication in her service as Speaker Pro-Tem of this body, her commitment to inclusivity of this body, and making sure that all voices are heard, and we have been lucky to have her in that role and I very much ask this body to continue to allow for the good lady of the 33rd to serve in this capacity at the rostrum of this chamber.”

MOTIONS

Representative Sullivan moved that the nominations for the Office of Deputy Speaker Pro Tempore of the House of Representatives be closed. The motion was carried.

Representative Sullivan moved that Representative Tina Orwall be elected Deputy Speaker Pro Tempore of the House of Representatives. The motion was carried.

Representative Pellicciotti escorted Deputy Speaker Pro Tempore Orwall to the rostrum.

OATH OF OFFICE

Justice Charles Johnson administered the Oath of Office to Deputy Speaker Pro Tempore Orwall.

DEPUTY SPEAKER PRO TEMPORE REMARKS

Representative Orwall: “You know there's not a day that I don't walk up those marble stairs or enter this chamber that I don't feel humbled. It's such an incredible institution that we all get a chance to work in for a brief period of time and I work with some of the most amazing people I have ever met. I often think of all the members who walked up those stairs before us and I understand Mr. Speaker you've been here to greet a great many of them, and I want to start by thanking you. I first met Speaker Chopp many years ago at a homeless meeting in Seattle. We were in a basement of a Y.M.C.A. and he spent an hour with homeless advocates asking us what we needed to do our jobs, you know, telling us to make our voices heard in Olympia, and I have never forgotten that. I think Mr. Speaker I just want to thank you. I want to thank you for being a voice for people that don't have a voice. I want to thank you for advocating those most in need, and I really feel like you have left a legacy of opportunity for people in this state, so again I want to say thank you for your incredible work. As I look around this room I see a lot of new faces and I want to welcome all the members. I also want to say thank you the families - we really can't do this job without your support. I want to thank my dear friend Ravi Sanga, who is joining me today - thank you my dear friend. There's a great quote that makes me think of the work we do by a philosopher who says “one note does not make a symphony, one artist does not make an orchestra.” It's when we all come together with our talents

and our dedication that's where we find that perfect harmony to get things done for the people of Washington State. We take on issues that are not simple, they're complex issues. Children that are harmed by trafficking, standing up for sexual assault survivors, health care, mental health, and I really feel that when we all work together that we make Washington a better place for everyone and I just want to say thank you. Thank you for the honor of letting me be part of this with you and looking forward to a great session. Thanks.”

ELECTION OF THE CHIEF CLERK

Representative Ortiz-Self: “Thank you Mr. Speaker. Mr. Speaker, Bernard has given a large portion of his life to this institution. He has worked for the House for approximately 19 years, seven of those years as OPR staff and 12 here in House Administration. He did leave us for a moment and even in that brief time his absence was felt and the gap was huge. Many aren't aware of all the work that goes on behind the scenes to continue to move this House forward not just to move it forward but to do so in a way that has accountability and transparency as its foundation. Mr. Speaker, Bernard has a sense of overwhelming responsibility for the ethics for this institution. He wants to make sure that we not just run this institution, but we do so in a way that our people demand in the great state of Washington. He wants to make sure that ethics is at the core of everything. Bernard is dedicated to do just that. His commitment and respect for this institution is evident. From the first time I was asked to go meet with Bernard as a new member, that was quite evident. We had long conversations about how to keep me out of trouble. I don't know if he had these conversations with everyone else but he certainly did with me. But you know, it was more than just keeping me out of trouble, there was a sense in his conversation that it was about an awareness that he knew that if I got in trouble I would be letting down the people who put their trust in me and that was at the core of everything he was doing. How does he make sure that we are responsible to the public and the people who put trust in us? Mr. Speaker he came back and he took on a huge role. In the midst of all this we were dealing with code of conduct and many aren't aware that there was a parallel process going on where he was also dealing with respectful workplace policy. Policy that took hours of meeting with members individually and in groups and long hours to get this done all the while looking at things like fulfilling the other duties, such as new member orientation and trainings, and accounting and numerous other duties that the office holds. Mr. Speaker, this institution needs someone who takes the job of public service as seriously as Bernard does and I am honored to nominate him as Chief Clerk.”

Representative Kretz: “Thank you Mr. Speaker. You look good up there. Well this is an interesting time for me. I want to support Bernard's nomination too. He's got, I think, one of the toughest jobs here when you think about the cast of characters that we're all dealing with here, and staff, and the public, and everything else, and he's trying to keep this house, this institution, on course. I didn't always feel that way about him. When we were, I don't know ten years ago,

we had thirty-some members and we were feeling like we were getting the short end of some things and one of the attractions about working for the majority was you know hey if we get the majority we could fire Bernard Dean. Sounded pretty good, you know. And I was around here a little bit longer and then I found out well the Democrats don't really like him either so. But what I found out is how hard he works, and I've spent more time with him over the last few years and the difficulties of keeping things on the straight and narrow course here. Always trying to urge all of us individually and as a collective group to act with integrity, and he protects the institution here, keeps it "integrity number one," and that is one of the hardest jobs here I think. It makes me excited to help with the nomination. Any doubt about Bernard was removed this last year when I heard that he'd gotten married to someone I have tremendous respect for, Bernard I got to say you married way up you know. But I want to say congratulations to the two of you and appreciate your service. Thanks for this moment Bernard. Thanks for doing you do.

MOTIONS

Representative Sullivan moved that the nominations for the Office of Chief Clerk of the House of Representatives be closed. The motion was carried.

Representative Sullivan moved that Bernard Dean be elected Chief Clerk of the House of Representatives. The motion was carried.

Representatives Ortiz-Self and Kretz escorted Chief Clerk Dean to the rostrum.

OATH OF OFFICE

Justice Charles Johnson administered the Oath of Office to Chief Clerk Dean.

Chief Clerk Dean: "Thank you Chief Justice Johnson, thank you Representative Ortiz-self, and maybe Representative Kretz. I appreciate your kind nominating remarks. Thank you Speaker Chopp and members of the house for this opportunity to serve. I want to start by first expressing my deep appreciation for each staff person in the house. Your commitment to this institution and the legislative process is exceptional. I know how hard you work and the personal sacrifices you make year after year to be here. Your smarts, humor, and dedication is invaluable. I'd like to thank my parents for being here today and for the love and support over the years. I also want to thank my beautiful wife Jamila for her steadfast support and probably more importantly her patience. My interest in public policy began as a young child. Dinnertime in my house routinely included watching the news and discussing it. The walls of my bedroom were plastered with National Geographic Maps. My parents taught me the importance of being aware of the world around me and of the issues that impact everyday life. They also modeled public service. My mother was a volunteer for a nonprofit organization focused on human rights. She was also a Court Appointed Special Advocate helping children in Pierce County who

experienced neglect or abuse. My father served in the military for nearly thirty years helping to rehabilitate injured soldiers. He did this during a time when overt racism was a given. He served faithfully while dealing with the indignity of racial discrimination. He demonstrated a commitment to service in the face of challenges. Government, private businesses, and organizations across the country are facing challenges. This institution is not immune. We have workplace issues that must be addressed and we have a moral responsibility to make sure that the House is an environment where everyone can work free from all forms of harassment, intimidation, and discrimination. Over the interim, with the help of our staff, we've updated our respectful workplace policy. This new policy sets clear expectations for behavior and defines prohibited conduct in the workplace, including harassment, bullying, and other abusive conduct. It also clarifies the complaint process - it describes what disciplinary actions may be taken for violations of our respect workplace policy. These changes represent steps in the right direction but, as the speaker mentioned, there is more work to do. We must ensure that these policies are not just words on paper rather they must translate into actions that reflect our values, inform how we treat each other, and hold ourselves accountable when we fall short. We can and will do better. Each of you has your own story, your reasons for being here. You know the path that led you to the House and you have specific goals that you want to achieve. I've met with several of the new members and can tell that you arrived ready to get to work. I want you to all know that we stand by ready to help you accomplish your goals. So like they used to say at Home Depot "you can do it we can help." Thank you again for the opportunity to serve. Let's have a great session."

Speaker Chopp thanked Justice Johnson.

RESOLUTION

HOUSE RESOLUTION NO. 2019-4601, by Representatives Sullivan and Kretz

BE IT RESOLVED, That a committee consisting of four members of the House of Representatives be appointed by the Speaker of the House to notify the Governor that the House is organized and ready to conduct business.

Representative Sullivan moved adoption of HOUSE RESOLUTION NO. 4601

Representative Sullivan spoke in favor of the adoption of the resolution.

HOUSE RESOLUTION NO. 4601 was adopted.

The Speaker appointed Representatives Callan, Ramos, Chambers and Walsh to notify the Governor that the House was organized and ready to do business.

There being no objection, the House advanced to the fourth order of business.

INTRODUCTION & FIRST READING

There being no objection, HOUSE CONCURRENT RESOLUTION NO. 4400 was read the first time, and under suspension of the rules was placed on the second reading calendar.

There being no objection, the House advanced to the sixth order of business.

SECOND READING

**HOUSE CONCURRENT RESOLUTION NO. 4400,
by Representatives Sullivan and Kretz**

Calling a Joint Session of the Legislature.

The concurrent resolution was read the second time.

There being no objection, the rules were suspended, the second reading considered the third and the concurrent resolution was placed on final passage.

Representative Sullivan spoke in favor of the adoption of the concurrent resolution.

House Concurrent Resolution No. 4400 was adopted.

With the consent of the House, HOUSE CONCURRENT RESOLUTION NO. 4400 was immediately transmitted to the Senate.

There being no objection, the House reverted to the fourth order of business.

INTRODUCTION & FIRST READING

HB 1000 by Representative Klippert

AN ACT Relating to the authorized number of days for a temporary vehicle trip permit; and amending RCW 46.16A.320.

Referred to Committee on Transportation.

HB 1001 by Representatives Kirby and Vick

AN ACT Relating to service contract providers; amending RCW 48.110.017, 48.110.030, 48.110.055, 48.110.130, and 48.110.902; and adding a new section to chapter 48.110 RCW.

Referred to Committee on Consumer Protection & Business.

HB 1002 by Representatives Orwall, Mosbrucker, Goodman, Griffey, Lovick, Pellicciotti, Kraft, Valdez, Irwin, Jenkins, Macri, Wylie, Bergquist, Doglio, Ortiz-Self and Frame

AN ACT Relating to modifying the offense of rape in the third degree; amending RCW 9A.44.060; and prescribing penalties.

Referred to Committee on Public Safety.

HB 1003 by Representatives Klippert and Van Werven

AN ACT Relating to the siting of marijuana businesses in relation to areas or facilities frequented by children; amending RCW 69.50.331, 69.50.369, and 69.50.580; and declaring an emergency.

Referred to Committee on Commerce & Gaming.

HB 1004 by Representatives Ryu, Young, Kirby, Vick, Blake, Jenkin, Caldier and Chambers

AN ACT Relating to theater licenses; and amending RCW 66.24.655 and 66.24.650.

Referred to Committee on Commerce & Gaming.

HB 1005 by Representative Appleton

AN ACT Relating to sales of manufactured/mobile or park model homes at county treasurer's foreclosure or distraint sales; and amending RCW 46.12.700.

Referred to Committee on Civil Rights & Judiciary.

HB 1006 by Representative Appleton

AN ACT Relating to adopting new requirements for locating underground facilities, including positive response, minimum marking standards, adopting a new process for coordinating large projects, and requiring new and replacement facilities to be locatable; amending RCW 19.122.030, 19.122.035, 19.122.040, 19.122.050, 19.122.055, and 19.122.130; reenacting and amending RCW 19.122.020; adding a new section to chapter 19.122 RCW; and prescribing penalties.

Referred to Committee on Environment & Energy.

HB 1007 by Representative Appleton

AN ACT Relating to dedicated funding for animal shelter capital projects; and adding a new section to chapter 43.63A RCW.

Referred to Committee on Capital Budget.

HB 1008 by Representatives Appleton, Pollet and Frame

AN ACT Relating to studying the constitutional and statutory obligations and tax revenue capacity of local government entities; creating a new section; and making an appropriation.

Referred to Committee on Local Government.

HB 1009 by Representatives Dolan, Kirby and Jinkins

AN ACT Relating to the state auditor's duties and procedures; amending RCW 43.09.185, 43.09.186, 43.09.230, 43.09.420, and 43.09.440; repealing RCW 43.09.265; repealing 2012 c 164 s 709, and 2012 c 1 s 201 (uncodified).

Referred to Committee on State Government & Tribal Relations.

HB 1010 by Representatives Senn, Lovick, Chapman, Walen, Slatter, Kloba, Peterson, Valdez, Kilduff, Ryu, Fitzgibbon, Appleton, Jinkins, Macri, Wylie, Goodman, Cody, Bergquist, Doglio, Robinson, Orwall, Stanford, Ortiz-Self, Santos, Frame and Leavitt

AN ACT Relating to the disposition of forfeited firearms by the Washington state patrol; and amending RCW 9.41.098.

Referred to Committee on Civil Rights & Judiciary.

HB 1011 by Representatives Reeves, Barkis, Kilduff, Vick, Ryu, Fitzgibbon, Stanford and Leavitt

AN ACT Relating to improving the accuracy of the residential real estate disclosure statement associated with the Washington right to farm act by providing a more complete description of the scope of RCW 7.48.305 through references related to working forests; amending RCW 64.06.022; and creating new sections.

Referred to Committee on Consumer Protection & Business.

HB 1012 by Representatives Bergquist, Barkis, Jinkins, Steele, Riccelli, Fey, Valdez, Fitzgibbon, Appleton, Robinson, Pollet and Stanford

AN ACT Relating to the use of child passenger restraint systems; amending RCW 46.61.687; adding a new section to chapter 43.59 RCW; and providing an effective date.

Referred to Committee on Transportation.

HB 1013 by Representatives Jenkin, Blake, Dent, Fitzgibbon, Mosbrucker, Doglio and Rude

AN ACT Relating to the Walla Walla watershed management pilot program; amending RCW 90.92.010, 90.92.050, and 90.92.060; amending 2009 c 183 s 20 (uncodified); providing an effective date; providing an expiration date; and declaring an emergency.

Referred to Committee on Rural Development, Agriculture, & Natural Resources.

HB 1014 by Representatives Jenkin, Kirby, Harris, Bergquist, Stanford, Sells, Barkis, Eslick and Rude

AN ACT Relating to financial responsibility of motorcycle operators; and amending RCW 46.30.020.

Referred to Committee on Consumer Protection & Business.

HB 1015 by Representatives Jenkin, Kirby, Vick and Blake

AN ACT Relating to actions arising out of real estate appraisal activity; reenacting and amending RCW 18.140.010; adding a new section to chapter 18.140 RCW; adding a new section to chapter 4.16 RCW; adding a new section to chapter 18.310 RCW; and creating a new section.

Referred to Committee on Civil Rights & Judiciary.

HB 1016 by Representatives Caldier, Cody, Griffey, Mosbrucker, Maycumber, Macri, Jinkins, Slatter, Shea, Van Werven, Irwin, Fitzgibbon, Appleton, Wylie, Doglio, Robinson, Chambers, Orwall, Stanford, Rude, Frame, Leavitt, Walen and Young

AN ACT Relating to hospital notification of availability of sexual assault evidence kit collection; adding a new section to chapter 70.41 RCW; and prescribing penalties.

Referred to Committee on Health Care & Wellness.

HB 1017 by Representatives Caldier, Cody, Jinkins, Macri, Kloba and Appleton

AN ACT Relating to the salaries of nonprofit health carriers; and adding a new section to chapter 48.43 RCW.

Referred to Committee on Health Care & Wellness.

HB 1018 by Representatives Caldier, Cody, Jinkins, Santos and Appleton

AN ACT Relating to fair dental insurance practices; amending RCW 48.43.005 and 48.43.740; adding new sections to chapter 48.43 RCW; and creating a new section.

Referred to Committee on Health Care & Wellness.

HB 1019 by Representatives Young, DeBolt, Eslick, Shea, McCaslin, Jenkin and Van Werven

AN ACT Relating to vaccination and antibody titer test notification; adding a new section to chapter 43.70 RCW; and creating new sections.

Referred to Committee on Health Care & Wellness.

HB 1020 by Representatives Eslick and Stanford

AN ACT Relating to modifying the qualifications of members composing the county road administration board; and amending RCW 36.78.040.

Referred to Committee on Transportation.

HB 1021 by Representatives Walsh, Stokesbary, Shea, McCaslin and Barkis

AN ACT Relating to funding the governor's security and protection while traveling outside Washington state for campaign-related or nonstate business purposes; amending 2018 c 299 ss 116 and 402 (uncodified); adding a new section to chapter 43.06 RCW; creating new sections; and making appropriations.

Referred to Committee on Appropriations.

HB 1022 by Representatives Walsh, Shea, Blake, Van Werven, Irwin, Orcutt, Vick and Young

AN ACT Relating to prohibiting the creation and maintenance of a database concerning pistol sales or transfers; and amending RCW 9.41.129, 9.41.090, and 9.41.110.

Referred to Committee on Civil Rights & Judiciary.

HB 1023 by Representatives Macri, Harris, Cody, MacEwen, Pollet, DeBolt, Springer, Kretz, Appleton, Caldier, Slatter, Vick, Stanford, Fitzgibbon, Riccelli, Robinson, Kloba, Valdez, Ryu, Tharinger, Jinkins, Wylie, Goodman, Bergquist, Doglio, Chambers, Senn, Ortiz-Self, Stonier, Frame, Ormsby and Reeves

AN ACT Relating to allowing certain adult family homes to increase capacity to eight beds; amending RCW 70.128.010 and 70.128.060; and adding a new section to chapter 70.128 RCW.

Referred to Committee on Health Care & Wellness.

HB 1024 by Representatives Walsh, Blake, Van Werven, Dent, Kraft, McCaslin, Shea, Irwin, Orcutt, Vick, Barkis and Young

AN ACT Relating to prohibiting a government database of law abiding owners of legal firearms; and amending RCW 9.41.129.

Referred to Committee on Civil Rights & Judiciary.

HB 1025 by Representative Appleton

AN ACT Relating to the protection of horses and other equines from slaughter for human consumption; amending RCW 16.52.180 and 16.68.010; adding a new section to chapter 16.52 RCW; adding a new

section to chapter 15.130 RCW; creating new sections; repealing RCW 16.68.140; and prescribing penalties.

Referred to Committee on Public Safety.

HB 1026 by Representatives Appleton, Fitzgibbon and Stanford

AN ACT Relating to breed-based dog regulations; adding a new section to chapter 16.08 RCW; creating a new section; and providing an effective date.

Referred to Committee on Public Safety.

HB 1027 by Representative Shea

AN ACT Relating to quick title service fees; amending RCW 46.17.160, 46.68.025, 88.02.640, and 88.02.640; providing an effective date; and providing an expiration date.

Referred to Committee on Transportation.

HB 1028 by Representatives Shea, Kraft and Eslick

AN ACT Relating to modifying the types of off-road vehicles subject to local government regulation; and amending RCW 46.09.360.

Referred to Committee on Transportation.

HB 1029 by Representatives Walsh, Irwin and Young

AN ACT Relating to processes and criteria for the consideration of environmental impacts under certain environmental laws; amending RCW 90.48.260 and 43.21C.110; and creating a new section.

Referred to Committee on Environment & Energy.

HB 1030 by Representatives Walsh, Shea, Irwin, Vick and Young

AN ACT Relating to disciplinary action for state officials and employees who provide false testimony to the legislature; amending RCW 42.52.520; adding a new section to chapter 42.52 RCW; and prescribing penalties.

Referred to Committee on State Government & Tribal Relations.

HB 1031 by Representatives Walsh, Irwin and Young

AN ACT Relating to reducing government imposed obligations associated with bulkhead maintenance or repairs; amending RCW 43.21C.0301; and creating a new section.

Referred to Committee on Environment & Energy.

HB 1032 by Representatives Walsh and Rude

AN ACT Relating to amendatory format requirements for text of initiatives; and amending RCW 29A.72.010, 29A.72.020, 29A.72.100, and 29A.72.170.

Referred to Committee on State Government & Tribal Relations.

HB 1033 by Representatives Ryu, Barkis, Dolan, Macri, Stanford, Kloba, Sells, Tharinger, Bergquist, Doglio, Robinson, Pollet, Santos, Reeves and Leavitt

AN ACT Relating to eligibility for relocation assistance for tenants of closed or converted mobile home parks; amending RCW 59.21.005, 59.21.021, 59.21.025, and 59.21.050; and reenacting and amending RCW 59.21.010.

Referred to Committee on Housing, Community Development & Veterans.

HB 1034 by Representatives Ryu, Pellicciotti, Goodman, Kirby, Vick, Reeves and Bergquist

AN ACT Relating to establishing a soju endorsement to beer and/or wine restaurant licenses and spirits, beer, and wine restaurant licenses; and amending RCW 66.04.010, 66.24.320, and 66.24.400.

Referred to Committee on Commerce & Gaming.

HB 1035 by Representatives Walsh, Kraft, Van Werven, Chambers, Vick and Stokesbary

AN ACT Relating to securing schools by authorizing funding for a school resource officer in every school; amending RCW 28A.710.280 and 28A.715.040; adding a new section to chapter 28A.150 RCW; creating a new section; and providing an effective date.

Referred to Committee on Appropriations.

HB 1036 by Representative Walsh

AN ACT Relating to increased fish hatchery production; adding a new section to chapter 77.95 RCW; and creating a new section.

Referred to Committee on Rural Development, Agriculture, & Natural Resources.

HB 1037 by Representative Walsh

AN ACT Relating to the use of chemicals to prevent the decline of aquaculture production; adding a new section to chapter 43.21A RCW; and creating new sections.

Referred to Committee on Environment & Energy.

HB 1038 by Representatives Walsh, Shea and Eslick

AN ACT Relating to allowing public school districts and private schools to adopt a policy authorizing permanent employees to possess firearms on school grounds under certain conditions; amending RCW 9.41.280; adding a new section to chapter 28A.320 RCW; adding a new section to chapter 28A.195 RCW; creating a new section; and declaring an emergency.

Referred to Committee on Civil Rights & Judiciary.

HB 1039 by Representatives Pollet, Cody, Slatter, Leavitt, Callan, Senn, Lekanoff, Kloba, Peterson, Valdez, Kilduff, Ryu, Irwin, Appleton, Jinkins, Macri, Wylie, Goodman, Doglio, Stanford, Stonier and Frame

AN ACT Relating to opioid overdose medication at kindergarten through twelfth grade schools and higher education institutions; amending RCW 28A.210.260 and 28A.210.270; adding new sections to chapter 28A.210 RCW; adding a new section to chapter 28B.10 RCW; and creating a new section.

Referred to Committee on Health Care & Wellness.

HB 1040 by Representatives Reeves, Stanford, Barkis, Slatter and Ryu

AN ACT Relating to the creation of a work group to study and make recommendations on natural disaster mitigation and resiliency activities; adding a new section to chapter 48.02 RCW; and creating a new section.

Referred to Committee on Housing, Community Development & Veterans.

HB 1041 by Representatives Hansen, Irwin, Ryu, Jinkins, Wylie, Santos and Caldier

AN ACT Relating to promoting successful reentry by modifying the process for obtaining certificates of discharge and vacating conviction records; amending RCW 9.94A.640; reenacting and amending RCW 9.94A.637 and 9.96.060; and creating a new section.

Referred to Committee on Public Safety.

HB 1042 by Representatives Blake, Griffey, Sells, Eslick, Lovick, Irwin, Appleton, Pellicciotti, Riccelli, Kirby, Kilduff, Caldier, Ryu, Chapman, Tharinger, Stonier, Sullivan, Fitzgibbon, Wylie, Bergquist, Doglio, Pollet, Stanford, Frame and Leavitt

AN ACT Relating to granting interest arbitration to department of corrections employees; and adding a new section to chapter 41.80 RCW.

Referred to Committee on Labor & Workplace Standards.

HB 1043 by Representatives Goodman, Irwin, Sells, Griffey, Lovick, Ryu, Appleton, Kirby, Riccelli, Pellicciotti, Kilduff, Chapman, Tharinger, Stonier, Sullivan, Fitzgibbon, Bergquist, Doglio, Pollet, Stanford, Frame and Leavitt

AN ACT Relating to granting binding interest arbitration rights to certain uniformed personnel; amending RCW 41.80.005 and 41.80.010; adding new sections to chapter 41.80 RCW; and prescribing penalties.

Referred to Committee on Labor & Workplace Standards.

HB 1044 by Representatives Santos, Slatter, Caldier, Jinkins, Wylie, Pollet, Stanford, Valdez and Stonier

AN ACT Relating to senior citizen property taxes; amending RCW 84.36.381 and 84.36.383; and creating new sections.

Referred to Committee on Finance.

HB 1045 by Representative Appleton

AN ACT Relating to prohibiting the lethal removal of gray wolves; and amending RCW 77.12.240.

Referred to Committee on Rural Development, Agriculture, & Natural Resources.

HB 1046 by Representative Appleton

AN ACT Relating to prohibiting hunting with the aid of dogs for certain purposes; and amending RCW 77.15.245.

Referred to Committee on Rural Development, Agriculture, & Natural Resources.

HB 1047 by Representatives Jinkins, Stokesbary and Macri

AN ACT Relating to commissioners of courts of limited jurisdiction; and amending RCW 3.50.075 and 26.04.050.

Referred to Committee on Civil Rights & Judiciary.

HB 1048 by Representatives Goodman, Stokesbary, Jinkins, Macri, Appleton, Wylie and Chambers

AN ACT Relating to modifying the process for prevailing parties to recover judgments in small claims court; amending RCW 12.40.020, 12.40.030, 12.40.040, 12.40.050, 12.40.105, 12.40.120, 4.56.200, and 43.79.505; adding a new section to chapter 12.40 RCW; and repealing RCW 12.40.110.

Referred to Committee on Appropriations.

HB 1049 by Representatives Macri, Stokesbary, Riccelli, Jinkins, Tharinger, Slatter, Caldier, Appleton, Wylie, Cody, Doglio and Stonier

AN ACT Relating to health care provider and health care facility whistleblower protections; amending RCW 43.70.075; and adding a new section to chapter 7.71 RCW.

Referred to Committee on Civil Rights & Judiciary.

HB 1050 by Representatives Walsh, Shea and Young

AN ACT Relating to parenting plans; and amending RCW 26.09.187, 26.09.197, 26.09.260, and 2.56.180.

Referred to Committee on Civil Rights & Judiciary.

HB 1051 by Representatives Walsh and Young

AN ACT Relating to focusing growth management act requirements on larger counties experiencing population growth; amending RCW 36.70A.040, 36.70A.060, 82.02.050, 36.70A.190, 36.70A.130, 36.70A.280, 36.70A.280, 36.70A.310, 19.27.097, 36.70A.020, 36.70A.110, 36.70A.115, 36.70A.120, 36.70A.140, 36.70A.150, 36.70A.160, 36.70A.210, 36.70A.260, 36.70A.350, 36.70A.360, 36.70A.362, 36.70A.365, 36.70A.370, 36.70A.500, 36.70A.520, 36.93.100, 36.93.157, 82.46.010, and 82.46.035; reenacting and amending RCW 36.70A.070; providing effective dates; providing an expiration date; and declaring an emergency.

Referred to Committee on Environment & Energy.

HB 1052 by Representatives Walsh, Shea, Van Werven, Orcutt, Vick, Stokesbary and Young

AN ACT Relating to creating accountability in agency rule-making authority; amending RCW 34.05.030; adding new sections to chapter 34.05 RCW; and declaring an emergency.

Referred to Committee on State Government & Tribal Relations.

HB 1053 by Representatives Reeves, Peterson, Valdez, Caldier, Fitzgibbon, Jinkins, Macri, Wylie, Goodman, Doglio, Robinson, Pollet, Orwall, Senn, Stanford, Stonier and Walen

AN ACT Relating to providing a sales and use tax exemption for feminine hygiene products; adding a new section to chapter 82.08 RCW; adding a new section to chapter 82.12 RCW; and creating new sections.

Referred to Committee on Finance.

HB 1054 by Representatives Reeves, Peterson, Valdez, Irwin, Fitzgibbon, Macri, Wylie, Cody, Doglio,

Robinson, Pollet, Orwall, Senn, Stanford, Stonier and Walen

AN ACT Relating to providing a sales and use tax exemption for diapers; adding a new section to chapter 82.08 RCW; adding a new section to chapter 82.12 RCW; and creating new sections.

Referred to Committee on Finance.

HB 1055 by Representatives Entenman, Orwall, Mosbrucker, Valdez, Goodman, Slatter, Riccelli, Ryu, Blake, Wylie, Irwin, Appleton, Jinkins, Doglio, Stanford, Leavitt and Walen

AN ACT Relating to authorizing law enforcement to arrest persons in violation of certain no-contact orders involving victims of trafficking and promoting prostitution offenses; and reenacting and amending RCW 10.31.100.

Referred to Committee on Public Safety.

HB 1056 by Representatives Mosbrucker, Orwall, Sells, Appleton, Jinkins, Macri, Wylie, Bergquist, Doglio, Stanford and Reeves

AN ACT Relating to creating a task force to identify the role of the workplace in helping curb domestic violence; creating new sections; and providing expiration dates.

Referred to Committee on Labor & Workplace Standards.

HB 1057 by Representatives Mosbrucker, Orwall, Barkis, Stanford, Valdez and Leavitt

AN ACT Relating to school bus safety; amending RCW 28A.160.010, 28A.160.205, 46.37.510, and 46.63.180; reenacting and amending RCW 43.84.092; adding a new section to chapter 46.37 RCW; adding a new section to chapter 46.68 RCW; and providing an effective date.

Referred to Committee on Education.

HB 1058 by Representatives Irwin, Blake, Van Werven, Bergquist, Walsh, MacEwen, Shea, Jinkins, Wylie, Goodman and Barkis

AN ACT Relating to establishing permissible methods of parking a motorcycle; and amending RCW 46.61.575.

Referred to Committee on Transportation.

HB 1059 by Representatives Van Werven, Kraft, Kilduff, Chambers, Eslick, Vick and Leavitt

AN ACT Relating to extending the business and occupation tax return filing due date for annual filers; amending RCW 82.32.045; and creating a new section.

Referred to Committee on Finance.

HB 1060 by Representatives Blake, Kloba, Wylie and Robinson

AN ACT Relating to the administration of marijuana to students for medical purposes; amending RCW 69.51A.060; adding a new section to chapter 28A.210 RCW; adding a new section to chapter 69.51A RCW; adding a new section to chapter 28A.300 RCW; and creating a new section.

Referred to Committee on Health Care & Wellness.

HB 1061 by Representatives Blake and Walsh

AN ACT Relating to designating the Pacific razor clam as the state clam; adding a new section to chapter 1.20 RCW; and creating a new section.

Referred to Committee on State Government & Tribal Relations.

HB 1062 by Representatives Blake and Walsh

AN ACT Relating to expanding access to commercial fishing opportunities; and amending RCW 77.65.070 and 77.65.020.

Referred to Committee on Rural Development, Agriculture, & Natural Resources.

HB 1063 by Representatives Bergquist, Stonier and Paul

AN ACT Relating to authorizing seventeen year olds to participate in primary elections; amending RCW 29A.04.061, 29A.08.170, 29A.08.172, 29A.08.174, 29A.08.210, 29A.08.230, 29A.08.330, 29A.08.710, 29A.08.760, 29A.08.770, 28A.230.150, 42.56.230, 42.56.250, and 46.20.155; reenacting and amending RCW 29A.08.720; adding new sections to chapter 29A.08 RCW; and adding a new section to chapter 29A.40 RCW.

Referred to Committee on State Government & Tribal Relations.

HB 1064 by Representatives Goodman, Klippert, Sells, Ryu, Orwall, Irwin, Ortiz-Self, Pellicciotti, Kirby, Appleton, Lovick, Dolan, Springer, Barkis, Santos, Griffey, Kloba, Smith, Doglio, Gregerson, Shewmake, Pollet, Tarleton, Valdez, Peterson, Fey, Stanford, Slatter, Tharinger, Hansen, Wylie, Fitzgibbon, Jinkins, Macri, Bergquist, Chambers, Graham, Frame and Reeves

AN ACT Relating to law enforcement; amending RCW 43.101.--- and 36.28A.---; amending 2019 c ... s 9

(uncodified); reenacting and amending RCW 9A.16.040; adding new sections to chapter 10.114 RCW; adding a new section to chapter 9A.16 RCW; repealing RCW 10.114.010, 10.114.020, 9A.16.045, 43.101.450, 43.101.452, 43.101.455, and 36.28A.445; repealing 2018 c 10 s 3 and 2018 c 11 s 7; repealing 2018 c 10 ss 4, 8, 9, and 10 and 2018 c 11 ss 1, 2, 8, 9, 10, and 11 (uncodified); and declaring an emergency.

Referred to Committee on Appropriations.

HB 1065 by Representatives Cody, Jinkins, Riccelli, Wylie, Ormsby, Tharinger, Macri, Robinson, Slatter, Kloba, Valdez, Appleton, Doglio, Pollet, Stanford, Frame, Reeves and Bergquist

AN ACT Relating to protecting consumers from charges for out-of-network health care services; amending RCW 48.43.005, 48.43.093, and 41.05.017; reenacting and amending RCW 18.130.180; adding a new section to chapter 48.30 RCW; adding a new section to chapter 70.41 RCW; adding a new section to chapter 70.230 RCW; adding a new section to chapter 70.42 RCW; adding a new section to chapter 43.371 RCW; adding a new chapter to Title 48 RCW; creating new sections; prescribing penalties; providing an effective date; and providing an expiration date.

Referred to Committee on Health Care & Wellness.

HB 1066 by Representatives Kilduff, Valdez, Orwall, Jinkins, Ryu, Bergquist, Stanford, Leavitt, Walen and Young

AN ACT Relating to the service of legal actions to collect a debt by a collection agency; amending RCW 19.16.250; and creating a new section.

Referred to Committee on Civil Rights & Judiciary.

HB 1067 by Representatives Pellicciotti, Pollet, Gregerson, Macri, Dolan, Kilduff, Irwin, Appleton and Leavitt

AN ACT Relating to employment after public service in state government; amending RCW 42.52.080 and 42.52.900; adding a new section to chapter 42.52 RCW; creating new sections; and providing an effective date.

Referred to Committee on State Government & Tribal Relations.

HB 1068 by Representatives Valdez, Jinkins, Kilduff, Stonier, Pellicciotti, Orwall, Stanford, Slatter, Kloba, Peterson, Ryu, Appleton, Macri, Cody, Bergquist, Doglio, Robinson, Pollet, Senn, Frame and Walen

AN ACT Relating to high capacity magazines; amending RCW 9.41.010; adding a new section to chapter 9.41 RCW; and prescribing penalties.

Referred to Committee on Civil Rights & Judiciary.

HB 1069 by Representatives Stanford, Reeves, Santos and Ryu

AN ACT Relating to the creation of the insurance fraud surcharge account; amending RCW 48.02.190 and 48.14.040; providing an effective date; and declaring an emergency.

Referred to Committee on Appropriations.

HB 1070 by Representatives Mosbrucker, Fitzgibbon, Tharinger and Doglio

AN ACT Relating to the tax treatment of renewable natural gas; amending RCW 82.16.310, 82.04.310, and 82.04.120; and creating a new section.

Referred to Committee on Environment & Energy.

HB 1071 by Representatives Kloba, Dolan, Tarleton, Slatter, Valdez, Ryu, Appleton, Smith, Stanford and Frame

AN ACT Relating to breach of security systems protecting personal information; amending RCW 19.255.010 and 42.56.590; adding new sections to chapter 19.255 RCW; and adding new sections to chapter 42.56 RCW.

Referred to Committee on Innovation, Technology & Economic Development.

HB 1072 by Representatives Sells, Doglio, Gregerson, Valdez, Appleton, Jinkins, Goodman, Bergquist, Stanford and Ormsby

AN ACT Relating to enhancing the prevailing wage laws to ensure contractor and owner accountability and worker protection; amending RCW 39.12.010, 39.12.050, and 39.12.065; adding a new section to chapter 39.12 RCW; creating a new section; prescribing penalties; and providing an effective date.

Referred to Committee on Labor & Workplace Standards.

HB 1073 by Representatives Valdez, Orwall, Slatter, Kloba, Peterson, Kilduff, Ryu, Fitzgibbon, Jinkins, Cody, Doglio, Pollet, Stanford, Frame, Leavitt, Walen and Bergquist

AN ACT Relating to undetectable firearms; amending RCW 9.41.010, 9.41.190, 9.41.220, and 9.41.225; creating a new section; prescribing penalties; providing an effective date; and declaring an emergency.

Referred to Committee on Civil Rights & Judiciary.

HB 1074 by Representatives Harris, Orwall, Riccelli, Jinkins, DeBolt, Pollet, Stonier, Stanford, Rude,

Davis, Tharinger, Macri, Slatter, Kloba, Peterson, Valdez, Kilduff, Ryu, Fitzgibbon, Robinson, Appleton, Wylie, Cody, Bergquist, Doglio, Senn, Frame, Walen and Callan

AN ACT Relating to protecting youth from tobacco products and vapor products by increasing the minimum legal age of sale of tobacco and vapor products; amending RCW 26.28.080, 70.155.005, 70.155.010, 70.345.010, 70.155.020, 70.345.070, 70.345.100, 70.155.030, 70.345.080, and 70.155.120; creating a new section; and providing an effective date.

Referred to Committee on Health Care & Wellness.

HB 1075 by Representatives Kirby and Vick

AN ACT Relating to consumer competitive group insurance; and amending RCW 48.30.140 and 48.30.150.

Referred to Committee on Consumer Protection & Business.

HB 1076 by Representatives Dolan and Jinkins

AN ACT Relating to modifying certain common school provisions; and amending RCW 28A.175.025, 28A.230.094, and 28A.300.310.

Referred to Committee on Education.

HB 1077 by Representatives Goodman, Klippert, Reeves, Fey, Ryu, Kilduff, Slatter, Dolan, Barkis, Appleton, Stanford and Leavitt

AN ACT Relating to governmental continuity during emergency periods; amending RCW 38.52.010, 38.52.030, 42.14.010, 42.14.020, 42.14.030, 42.14.035, 42.14.040, 42.14.050, and 42.14.075; creating a new section; and providing a contingent effective date.

Referred to Committee on Housing, Community Development & Veterans.

HB 1078 by Representatives Dolan, Kloba, Sells, Jinkins, Appleton, Macri, Goodman and Doglio

AN ACT Relating to notification to purchasers of hearing instruments about uses and benefits of telecoil and bluetooth technology; adding a new section to chapter 18.35 RCW; adding a new section to chapter 43.20A RCW; and creating a new section.

Referred to Committee on Health Care & Wellness.

HB 1079 by Representatives Pollet, Kloba, Stanford and Frame

AN ACT Relating to adding a faculty member to the board of regents at the research universities; and amending RCW 28B.20.100 and 28B.30.100.

Referred to Committee on College & Workforce Development.

HB 1080 by Representatives Klippert and Eslick

AN ACT Relating to creating a domestic violence offender registry; amending RCW 4.24.130; adding new sections to chapter 10.99 RCW; adding a new section to chapter 43.43 RCW; and creating new sections.

Referred to Committee on Public Safety.

HB 1081 by Representatives Klippert and Shea

AN ACT Relating to reducing the number of state supreme court judges; amending RCW 2.04.070 and 2.04.071; and providing a contingent effective date.

Referred to Committee on Civil Rights & Judiciary.

HB 1082 by Representatives Kraft, Wylie, Harris, Cody, Vick and Hoff

AN ACT Relating to the licensure and certification of massage therapists and reflexologists; and reenacting and amending RCW 18.108.070.

Referred to Committee on Health Care & Wellness.

HB 1083 by Representatives Stonier, Vick and Frame

AN ACT Relating to providing greater certainty in association with selling city-owned property used for off-street parking; and amending RCW 35.86.030.

Referred to Committee on Local Government.

HB 1084 by Representatives Stokesbary and Young

AN ACT Relating to unfair practices involving compensation of athletes in higher education; adding a new section to chapter 19.86 RCW; and creating a new section.

Referred to Committee on College & Workforce Development.

HB 1085 by Representatives Dolan, Kilduff, Fitzgibbon, Macri, Doglio and Leavitt

AN ACT Relating to premium reduction for medicare-eligible retiree participants in the public employees' benefits board program; and amending RCW 41.05.085.

Referred to Committee on Appropriations.

HB 1086 by Representatives Chapman, Harris, Goodman, Gregerson, Appleton, Vick, Frame, Kilduff,

Walsh, Blake, Jinkins, Valdez, Ryu, Tharinger, Doglio, Senn and Leavitt

AN ACT Relating to public defense services; amending RCW 10.101.050 and 10.101.060; adding a new section to chapter 10.101 RCW; and repealing RCW 10.101.070 and 10.101.080.

Referred to Committee on Civil Rights & Judiciary.

HB 1087 by Representatives Jinkins, MacEwen, Cody, Harris, Tharinger, Slatter, Kloba, Ryu, Macri, DeBolt, Bergquist, Doglio, Robinson, Stanford, Stonier, Frame and Leavitt

AN ACT Relating to long-term services and supports; amending RCW 74.39A.076 and 18.88B.041; and adding a new chapter to Title 50A RCW.

Referred to Committee on Health Care & Wellness.

HB 1088 by Representative MacEwen

AN ACT Relating to repercussions for littering; amending RCW 70.93.060; and prescribing penalties.

Referred to Committee on Environment & Energy.

HB 1089 by Representatives MacEwen, Volz and Santos

AN ACT Relating to certificates of academic and individual achievement; amending RCW 28A.155.045, 28A.155.170, 28A.230.090, 28A.230.122, 28A.230.125, 28A.655.070, 28A.180.100, 28A.195.010, 28A.200.010, 28A.305.130, 28A.320.208, 28A.415.360, and 28A.600.310; adding a new section to chapter 28A.655 RCW; creating a new section; repealing RCW 28A.600.405, 28A.655.061, 28A.655.063, 28A.655.065, 28A.655.066, and 28A.655.068; and declaring an emergency.

Referred to Committee on Education.

HB 1090 by Representatives MacEwen, Shea, Caldier, Stanford and Young

AN ACT Relating to providing property tax relief to senior citizens; adding a new section to chapter 84.36 RCW; and creating new sections.

Referred to Committee on Finance.

HB 1091 by Representative Goodman

AN ACT Relating to making technical corrections and removing obsolete language from the Revised Code of Washington pursuant to RCW 1.08.025; amending RCW 1.20.110, 28B.117.040, 29A.92.005, 29A.92.030, 29A.92.050, 29A.92.060, 29A.92.070, 29A.92.080, 29A.92.090, 29A.92.100, 29A.92.120, 29A.92.710, 29A.92.900, 41.50.033, 70.15.110, 70.305.010, 74.13.029, and 74.14B.050; reenacting and

amending RCW 9.94A.515, 13.40.193, 41.04.665, and 66.20.300; reenacting RCW 43.21B.300, 66.20.310, and 69.50.412; and creating a new section.

Referred to Committee on Civil Rights & Judiciary.

HB 1092 by Representatives Fey and Jinkins

AN ACT Relating to the compensation of commissioners of certain metropolitan park districts; and amending RCW 35.61.150.

Referred to Committee on Local Government.

HB 1093 by Representatives Dolan, Doglio, Kilduff, Stanford, Stonier, Frame, Stokesbary and Leavitt

AN ACT Relating to appropriations for special education programs; and amending RCW 28A.150.390.

Referred to Committee on Appropriations.

HB 1094 by Representatives Blake and Walsh

AN ACT Relating to establishing compassionate care renewals for medical marijuana qualifying patients; amending RCW 69.51A.030 and 69.51A.230; adding a new section to chapter 69.51A RCW; and declaring an emergency.

Referred to Committee on Health Care & Wellness.

HB 1095 by Representatives Blake, Walsh and Jinkins

AN ACT Relating to the administration of marijuana to students for medical purposes; amending RCW 69.51A.060; adding a new section to chapter 28A.210 RCW; adding a new section to chapter 69.51A RCW; and adding a new section to chapter 28A.300 RCW.

Referred to Committee on Health Care & Wellness.

HB 1096 by Representatives Blake, Walsh and Van Werven

AN ACT Relating to ensuring that commercial fishing revenue benefits communities most dependent on the industry; amending RCW 82.27.070; and creating a new section.

Referred to Committee on Appropriations.

HB 1097 by Representatives Walsh, Blake, Kraft, Shea, Caldier and Young

AN ACT Relating to revising requirements governing release of confidential health care information for purposes of firearm background checks; and repealing RCW 9.41.094, 9.41.094, 9.41.097, and 9.41.097.

Referred to Committee on Civil Rights & Judiciary.

HB 1098 by Representatives Walsh, Blake, Kraft, Shea, Van Werven and Young

AN ACT Relating to revising requirements and penalties relating to the unsafe storage of firearms; and repealing RCW 9.41.360 and 9.41.365.

Referred to Committee on Civil Rights & Judiciary.

HB 1099 by Representatives Jinkins, Cody, Tharinger, Robinson and Reeves

AN ACT Relating to providing notice about network adequacy to consumers; and adding a new section to chapter 48.43 RCW.

Referred to Committee on Health Care & Wellness.

HB 1100 by Representative Jinkins

AN ACT Relating to competency to stand trial evaluations; amending RCW 10.77.073; providing an effective date; providing an expiration date; and declaring an emergency.

Referred to Committee on Civil Rights & Judiciary.

HB 1101 by Representative Tharinger

AN ACT Relating to state general obligation bonds and related accounts; adding new sections to chapter 43.100A RCW; and declaring an emergency.

Referred to Committee on Capital Budget.

HB 1102 by Representative Tharinger

AN ACT Relating to the capital budget; making appropriations and authorizing expenditures for capital improvements; amending RCW 28B.10.027, 28B.20.725, 28B.30.750, 43.88D.010, 28B.77.070, 43.17.200, and 70.105D.070; amending 2018 c 2 ss 1019, 2019, 3024, 3093, and 1014, 2018 c 298 ss 1004, 2004, 2005, 2008, and 2018, and 2017 3rd sp. s. c 4 s 3056 (uncodified); reenacting and amending RCW 43.155.050 and 70.105D.170; adding a new section to 2018 c 2 (uncodified); creating new sections; making appropriations; providing a contingent effective date; and declaring an emergency.

Referred to Committee on Capital Budget.

HB 1103 by Representatives Eslick, Sutherland, Cody and Stanford

AN ACT Relating to smoke detection devices; amending RCW 43.44.110 and 64.06.020; adding a new section to chapter 43.44 RCW; adding a new section to chapter 48.19 RCW; and prescribing penalties.

Referred to Committee on Consumer Protection & Business.

HB 1104 by Representatives Appleton, Dolan, Chapman, Macri, Wylie, Goodman, Pollet, Stanford, Valdez, Ryu, Frame and Tarleton

AN ACT Relating to requiring the submission of a waiver to the federal government to create the Washington health security trust; adding a new chapter to Title 43 RCW; creating new sections; repealing RCW 82.04.260 and 48.14.0201; providing contingent effective dates; and providing an expiration date.

Referred to Committee on Health Care & Wellness.

HB 1105 by Representatives Orwall, Ryu, Wylie, Pollet, Stanford and Frame

AN ACT Relating to protecting taxpayers from home foreclosure; amending RCW 84.56.020, 84.64.080, 84.64.225, and 36.35.110; adding a new section to chapter 84.56 RCW; and providing an effective date.

Referred to Committee on Local Government.

HB 1106 by Representatives Orwall, Kilduff, Wylie, Santos, Leavitt and Walen

AN ACT Relating to eliminating use of detention for violation of a truancy-related court order while providing more opportunities for truant youth to access services and treatment; amending RCW 7.21.030, 28A.225.090, 28A.225.026, and 28A.225.027; and providing an effective date.

Referred to Committee on Civil Rights & Judiciary.

HB 1107 by Representatives Slatter, Ryu, Macri, Wylie, Bergquist and Santos

AN ACT Relating to nonprofit homeownership development; amending RCW 84.36.049; and creating new sections.

Referred to Committee on Finance.

HB 1108 by Representative Ormsby

AN ACT Relating to fiscal matters; amending 2018 c 299 ss 109, 112, 113, 115, 118, 119, 121, 123, 125, 127, 129, 130, 132, 135, 136, 138, 142, 147, 201, 203, 204, 205, 206, 207, 209, 210, 211, 212, 213, 215, 216, 217, 218, 219, 220, 223, 302, 303, 306, 307, 308, 309, 310, 311, 401, 402, 501, 502, 503, 504, 505, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 603, 605, 612, 613, 701, 702, 703, 801, and 802 and 2017 3rd sp.s. c 1 ss 146 and 702 (uncodified); adding a new section to 2018 c 299 (uncodified); making appropriations; and declaring an emergency.

Referred to Committee on Appropriations.

HB 1109 by Representative Ormsby

AN ACT Relating to fiscal matters; amending RCW 41.26.450, 28B.15.210, 28B.15.310, 28B.35.370, 28B.50.360, 28B.115.070, 28C.04.535, 43.101.200, 43.372.070, 69.50.530, 79.105.150, 70.105D.070, and 90.50A.090; reenacting and amending RCW 43.155.050, 43.320.110, 69.50.540, 79.64.040, and 79.64.110; creating new sections; making appropriations; and declaring an emergency.

Referred to Committee on Appropriations.

HB 1110 by Representatives Fitzgibbon, Slatter, Kloba, Peterson, Tharinger, Jinkins, Macri, Cody, Bergquist, Doglio, Robinson, Pollet, Stanford and Frame

AN ACT Relating to reducing the greenhouse gas emissions associated with transportation fuels; amending RCW 46.17.365, 46.25.100, 46.20.202, 46.25.052, 46.25.060, and 70.94.431; adding new sections to chapter 70.94 RCW; creating a new section; prescribing penalties; and providing an expiration date.

Referred to Committee on Environment & Energy.

HB 1111 by Representatives Fitzgibbon and Cody

AN ACT Relating to regionalization factors used for compensation for King county school districts on islands only connected to the mainland by ferry; amending RCW 28A.150.412; and amending 2018 c 299 s 503 (uncodified).

Referred to Committee on Appropriations.

HB 1112 by Representatives Fitzgibbon, Kloba, Peterson, Tharinger, Jinkins, Macri, Goodman, Bergquist, Doglio, Robinson, Pollet, Stanford and Frame

AN ACT Relating to reducing greenhouse gas emissions from hydrofluorocarbons; amending RCW 70.235.010, 70.94.430, 70.94.431, and 70.94.015; adding a new section to chapter 70.235 RCW; adding a new section to chapter 19.27 RCW; adding a new section to chapter 39.26 RCW; creating new sections; and prescribing penalties.

Referred to Committee on Environment & Energy.

HB 1113 by Representatives Slatter, Fitzgibbon, Fey, Doglio, Kloba, Peterson, Valdez, Ryu, Tharinger, Jinkins, Macri, Goodman, Cody, Bergquist, Pollet, Stanford, Santos, Frame, Ormsby, Walen and Robinson

AN ACT Relating to amending state greenhouse gas emission limits for consistency with the most recent assessment of climate change science and with the United States' commitment under the 2015 Paris

climate agreement; amending RCW 70.235.020; and creating a new section.

Referred to Committee on Environment & Energy.

HB 1114 by Representatives Doglio, Slatter, Fey, Peterson, Ryu, Fitzgibbon, Tharinger, Jinkins, Macri and Walen

AN ACT Relating to reducing the wasting of food in order to fight hunger and reduce environmental impacts; amending RCW 70.93.180, 70.95.090, and 70.105D.070; adding a new section to chapter 70.95 RCW; and creating a new section.

Referred to Committee on Environment & Energy.

HB 1115 by Representatives Fitzgibbon, Barkis and Ryu

AN ACT Relating to creating a sales and use tax exemption for commercial car wash facilities; adding a new section to chapter 82.08 RCW; adding a new section to chapter 82.12 RCW; and creating new sections.

Referred to Committee on Finance.

HB 1116 by Representatives Lovick and Ryu

AN ACT Relating to motorcycle safety; amending RCW 46.81A.020, 46.20.510, 46.20.520, and 46.20.500; prescribing penalties; and providing an effective date.

Referred to Committee on Transportation.

HB 1117 by Representative Valdez

AN ACT Relating to amending motor vehicle laws to align with federal definitions, make technical corrections, and move an effective date to meet a federal timeline; amending RCW 46.16A.010, 46.25.010, 46.17.350, 46.18.210, 46.55.065, and 46.76.040; amending 2018 c 49 s 5 (uncodified); reenacting and amending RCW 46.25.010; providing effective dates; and declaring an emergency.

Referred to Committee on Transportation.

HB 1118 by Representatives Kirby, Vick, Chapman, Jenkin and Blake

AN ACT Relating to allowing certain beer and wine license holders to sell small amounts of spirits; and amending RCW 66.24.630 and 66.24.035.

Referred to Committee on Commerce & Gaming.

HB 1119 by Representatives McCaslin, Shea, Bergquist and Young

AN ACT Relating to educator evaluations and professional development; and amending RCW 28A.405.100 and 28A.415.265.

Referred to Committee on Education.

HB 1120 by Representative Dolan

AN ACT Relating to updating the term essential academic learning requirements to state learning standards to reflect current terminology; amending RCW 28A.150.220, 28A.195.010, 28A.200.010, 28A.210.360, 28A.230.095, 28A.230.130, 28A.300.130, 28A.300.440, 28A.300.462, 28A.305.215, 28A.320.173, 28A.320.240, 28A.410.046, 28A.600.310, 28A.655.061, 28A.655.068, 28A.655.070, 28A.655.071, 28A.655.075, 28A.655.130, 28A.655.140, 28A.710.040, 43.06B.020, and 79A.05.351; and repealing RCW 28A.655.010.

Referred to Committee on Education.

HB 1121 by Representatives Dolan, Goodman and Pollet

AN ACT Relating to flexibility in high school graduation requirements; amending RCW 28A.230.090, 28A.345.080, and 28A.655.065; creating new sections; providing expiration dates; and declaring an emergency.

Referred to Committee on Education.

HB 1122 by Representatives MacEwen, Shea, Stokesbary, Walsh and Young

AN ACT Relating to directing sales and use tax revenues from the acquisition of motor vehicles to the motor vehicle account; amending RCW 82.08.020 and 82.12.045; and creating a new section.

Referred to Committee on Appropriations.

HB 1123 by Representatives Pollet, Kilduff, Slatter, Peterson, Valdez, Ryu, Jenkins, Macri, Wylie, Goodman, Doglio, Robinson, Stanford, Frame, Shewmake and Leavitt

AN ACT Relating to establishing the Washington promise, providing for affordable access to postsecondary education; amending RCW 43.88C.010, 28B.92.010, 28B.92.030, 28B.92.060, and 28B.118.005; reenacting and amending RCW 28B.145.030, 28B.145.040, and 28B.145.090; adding a new section to chapter 28B.92 RCW; adding a new chapter to Title 28B RCW; repealing RCW 28B.119.005, 28B.119.010, 28B.119.020, 28B.119.030, 28B.119.040, 28B.119.050, and 28B.119.900; making an appropriation; providing an effective date; providing an expiration date; and declaring an emergency.

Referred to Committee on College & Workforce Development.

HB 1124 by Representatives Pollet and Frame

AN ACT Relating to regulating degree-granting institutions not exempt under chapter 28B.85 RCW, private vocational schools not exempt under chapter 28C.10 RCW, schools under chapter 18.16 RCW, and other for-profit schools, for the purposes of promoting accountability and providing consumer protection to students and the public; amending RCW 28B.85.020, 28B.85.095, 28B.85.175, 28C.10.050, 28C.10.110, 18.16.150, 28B.85.090, 28C.10.120, 18.16.160, 28B.77.110, 28B.85.070, 28B.85.230, and 18.16.310; reenacting and amending RCW 43.79A.040 and 43.84.092; adding a new section to chapter 28B.85 RCW; adding a new section to chapter 28C.10 RCW; adding a new section to chapter 18.16 RCW; adding a new section to chapter 28B.77 RCW; and creating new sections.

Referred to Committee on College & Workforce Development.

HB 1125 by Representatives Blake, Griffey, Walsh and Young

AN ACT Relating to motorcycle helmet use; amending RCW 46.37.530 and 46.30.020; adding a new section to chapter 43.59 RCW; providing an effective date; and providing expiration dates.

Referred to Committee on Transportation.

HB 1126 by Representatives Morris, Ryu, Wylie, Kloba and Young

AN ACT Relating to enabling electric utilities to prepare for the distributed energy future; and adding a new section to chapter 19.280 RCW.

Referred to Committee on Environment & Energy.

HB 1127 by Representatives Morris, Ryu, Wylie and Young

AN ACT Relating to the electrification of transportation; adding a new section to chapter 35.92 RCW; adding a new section to chapter 54.16 RCW; and creating new sections.

Referred to Committee on Environment & Energy.

HB 1128 by Representative Morris

AN ACT Relating to authorizing an alternative form of regulation of electrical and natural gas companies; amending RCW 80.28.005 and 80.28.010; adding a new section to chapter 80.28 RCW; creating a new section; and providing a contingent effective date.

Referred to Committee on Environment & Energy.

HB 1129 by Representatives Morris and Ryu

AN ACT Relating to customer-sited electricity generation; and amending RCW 80.60.010, 80.60.020, 80.60.030, 80.60.040, and 82.16.090.

Referred to Committee on Environment & Energy.

HB 1130 by Representatives Orwall, McCaslin, Pollet, Ryu, Lovick, Stanford and Valdez

AN ACT Relating to language access in public schools; adding new sections to chapter 28A.300 RCW; adding new sections to chapter 28A.320 RCW; adding a new section to chapter 28A.155 RCW; creating new sections; providing an effective date; and providing expiration dates.

Referred to Committee on Education.

HB 1131 by Representatives Blake, MacEwen, Dolan, Walsh, Kloba, Ryu, Appleton, Goodman, Stonier and Young

AN ACT Relating to residential marijuana agriculture; amending RCW 69.50.4013 and 69.50.505; and reenacting and amending RCW 69.50.101.

Referred to Committee on Commerce & Gaming.

HB 1132 by Representatives Appleton, Dolan and Doglio

AN ACT Relating to early retirement options for members of the teachers' retirement system and school employees' retirement system plans 2 and 3; amending RCW 41.32.765, 41.32.875, 41.35.420, and 41.35.680; providing an effective date; and declaring an emergency.

Referred to Committee on Appropriations.

HJM 4000 by Representatives Shea, Fitzgibbon, Dent, Goodman, Eslick, Sells, Stokesbary, Tharinger, DeBolt, Fey, Walsh, Ryu, Maycumber, Blake, Kretz, Doglio, Kloba, Irwin and Young

Supporting the continued research, development, production, and application of biochar from our forests and agricultural lands.

Referred to Committee on Rural Development, Agriculture, & Natural Resources.

HJR 4200 by Representatives Goodman, Klippert, Reeves, Fey, Ryu, Kilduff, Slatter, Dolan, Barkis, Appleton, Macri, Stanford and Leavitt

Amending the state Constitution to provide governmental continuity during emergency periods resulting from a catastrophic incident.

Referred to Committee on Housing, Community Development & Veterans.

HJR 4201 by Representatives Klippert and Shea

Amending supreme court judge election provisions in the state Constitution.

Referred to Committee on Civil Rights & Judiciary.

HCR 4400 by Representatives Sullivan and Kretz

Calling a Joint Session of the Legislature.

There being no objection, the remaining bills, memorials and resolutions listed on the day's introduction sheet under the fourth order of business were referred to the committees so designated.

There being no objection, the House advanced to the eleventh order of business.

ANNOUNCEMENTS

COMMITTEE APPOINTMENTS

The Speaker announced the following committee appointments:

Appleton, Sherry: Local Government; Public Safety; State Government & Tribal Relations

Barkis, Andrew: *Transportation; Consumer Protection & Business; Housing, Community Development & Veterans

Bergquist, Steve: Appropriations, 2nd Vice Chair; College & Workforce Development; Education; Rules

Blake, Brian: Rural Development, Agriculture, & Natural Resources, Chair; Commerce & Gaming; Consumer Protection & Business

Boehnke, Matt: **Innovation, Technology & Economic Development; Environment & Energy; Transportation

Caldier, Michelle: **Health Care & Wellness; Appropriations; Education

Callan, Lisa: Human Services & Early Learning, Vice Chair; Capital Budget; Education

Chambers, Kelly: **Commerce & Gaming; Health Care & Wellness; Rules; Transportation

Chandler, Bruce: *Rural Development, Agriculture, & Natural Resources; **Labor & Workplace Standards; Appropriations

Chapman, Mike: Labor & Workplace Standards, Vice Chair; Finance; Rules; Rural Development, Agriculture, & Natural Resources; Transportation

Chopp, Frank: Rules, Chair

Cody, Eileen: Health Care & Wellness, Chair; Appropriations

Corry, Chris: Capital Budget; Education; Human Services & Early Learning; Rules

Davis, Lauren: Public Safety, Vice Chair; Capital Budget; Health Care & Wellness; Rules

DeBolt, Richard: *Capital Budget; Environment & Energy; Health Care & Wellness

Dent, Tom: *Human Services & Early Learning; **Rural Development, Agriculture, & Natural Resources; Transportation

Doglio, Beth: Capital Budget, Vice Chair; Environment & Energy; Transportation

Dolan, Laurie: Education, Vice Chair; Appropriations; State Government & Tribal Relations

Dufault, Jeremie: **Civil Rights & Judiciary; Consumer Protection & Business; Transportation

Dye, Mary: **Environment & Energy; Appropriations; Capital Budget; Rural Development, Agriculture, & Natural Resources

Entenman, Debra: College & Workforce Development, Vice Chair; Housing, Community Development & Veterans; Transportation

Eslick, Carolyn: **Human Services & Early Learning; Capital Budget; Transportation

Fey, Jake: Transportation, Chair; Environment & Energy

Fitzgibbon, Joe: Environment & Energy, Chair; Appropriations; Rural Development, Agriculture, & Natural Resources

Frame, Noel: Human Services & Early Learning, Vice Chair; Finance; Housing, Community Development & Veterans; Rules

Gildon, Chris: **College & Workforce Development; **Housing, Community Development & Veterans; Capital Budget; Rules

Goehner, Keith: **State Government & Tribal Relations; Local Government; Transportation

Goodman, Roger: Public Safety, Chair; Civil Rights & Judiciary; Human Services & Early Learning

Graham, Jenny: **College & Workforce Development; Civil Rights & Judiciary; Public Safety

Gregerson, Mia: State Government & Tribal Relations, Chair; Labor & Workplace Standards; Transportation

Griffey, Dan: **Local Government; Human Services & Early Learning; Public Safety

Hansen, Drew: College & Workforce Development, Chair; Appropriations; Civil Rights & Judiciary

Harris, Paul: Appropriations; Education; Health Care & Wellness

Hoff, Larry: **Consumer Protection & Business; Appropriations; Labor & Workplace Standards

Hudgins, Zack: Innovation, Technology & Economic Development, Chair; Appropriations; State Government & Tribal Relations

Irwin, Morgan: *Civil Rights & Judiciary; Capital Budget; Transportation

Jenkin, Bill: *Housing, Community Development & Veterans; Capital Budget; Commerce & Gaming

Jenkins, Laurie: Civil Rights & Judiciary, Chair; Appropriations; Health Care & Wellness

Kilduff, Christine: Civil Rights & Judiciary; Education; Human Services & Early Learning; Rules

Kirby, Steve: Consumer Protection & Business, Chair; Civil Rights & Judiciary; Commerce & Gaming

Klippert, Brad: *Public Safety; Civil Rights & Judiciary; Human Services & Early Learning

Kloba, Shelley: Innovation, Technology & Economic Development, Vice Chair; Commerce & Gaming; Transportation

Kraft, Vicki: *Local Government; Appropriations; Education

Kretz, Joel: Rules; Rural Development, Agriculture, & Natural Resources

Leavitt, Mari: College & Workforce Development, Vice Chair; Capital Budget; Housing, Community Development & Veterans

Lekanoff, Debra: Environment & Energy, Vice Chair; Capital Budget; Rural Development, Agriculture, & Natural Resources

Lovick, John: Human Services & Early Learning; Public Safety; Rules; Transportation

MacEwen, Drew: *Commerce & Gaming;
**Appropriations

Macri, Nicole: Health Care & Wellness, Vice Chair;
Appropriations; Finance

Maycumber, Jacquelin: Capital Budget; Education;
Health Care & Wellness; Rules

McCaslin, Bob: **Education; **Human Services &
Early Learning; Transportation

Mead, Jared: College & Workforce Development;
Environment & Energy; Transportation

Morgan, Melanie: Housing, Community Development
& Veterans, Vice Chair; Capital Budget; Commerce &
Gaming

Morris, Jeff: Finance; Innovation, Technology &
Economic Development

Mosbrucker, Gina: *Labor & Workplace Standards;
Appropriations; State Government & Tribal Relations

Orcutt, Ed: *Finance; Rural Development,
Agriculture, & Natural Resources; Transportation

Ormsby, Timm: Appropriations, Chair; Labor &
Workplace Standards

Ortiz-Self, Lillian: Education; Human Services &
Early Learning; Rules; Transportation

Orwall, Tina: Civil Rights & Judiciary; Finance;
Public Safety; Rules

Paul, Dave: Education, Vice Chair; College &
Workforce Development; Transportation

Pellicciotti, Mike: State Government & Tribal
Relations, Vice Chair; Public Safety; Transportation

Peterson, Strom: Capital Budget, Vice Chair; Local
Government, Vice Chair; Environment & Energy

Pettigrew, Eric: Appropriations; Public Safety; Rules;
Rural Development, Agriculture, & Natural Resources

Pollet, Gerry: Local Government, Chair;
Appropriations; College & Workforce Development

Ramos, Bill: College & Workforce Development;
Rural Development, Agriculture, & Natural Resources;
Transportation

Reeves, Kristine: Commerce & Gaming, Vice Chair;
Consumer Protection & Business, Vice Chair; Housing,
Community Development & Veterans

Riccelli, Marcus: Capital Budget; Health Care &
Wellness; Rules; Transportation

Robinson, June: Appropriations, 1st Vice Chair;
Health Care & Wellness

Rude, Skylar: **Appropriations; College & Workforce
Development; Education; Rules

Ryu, Cindy: Housing, Community Development &
Veterans, Chair; Appropriations; Consumer Protection &
Business

Santos, Sharon Tomiko: Education, Chair; Capital
Budget; Consumer Protection & Business

Schmick, Joe: *Health Care & Wellness;
Appropriations; Rural Development, Agriculture, & Natural
Resources

Sells, Mike: Labor & Workplace Standards, Chair;
Capital Budget; College & Workforce Development

Senn, Tana: Human Services & Early Learning, Chair;
Appropriations; Local Government

Shea, Matt: *Environment & Energy; Civil Rights &
Judiciary; Transportation

Shewmake, Sharon: Rural Development, Agriculture,
& Natural Resources, Vice Chair; Environment & Energy;
Transportation

Slatter, Vandana: Transportation, 2nd Vice Chair;
College & Workforce Development; Innovation,
Technology & Economic Development

Smith, Norma: *Innovation, Technology & Economic
Development; **Capital Budget; State Government &
Tribal Relations

Springer, Larry: Appropriations; Finance; Rules;
Rural Development, Agriculture, & Natural Resources

Stanford, Derek: Commerce & Gaming, Chair;
Appropriations; Consumer Protection & Business

Steele, Mike: *Education; **Capital Budget;
Appropriations

Stokesbary, Drew: *Appropriations; Finance

Stonier, Monica Jurado: Capital Budget; Education;
Health Care & Wellness; Rules

Sullivan, Pat: Appropriations; Rules

Sutherland, Robert: **Public Safety; Appropriations;
College & Workforce Development; Rules

Tarleton, Gael: Finance, Chair; Appropriations;
Innovation, Technology & Economic Development

Thai, My-Linh: Civil Rights & Judiciary, Vice Chair; Education; Health Care & Wellness

Tharinger, Steve: Capital Budget, Chair; Appropriations; Health Care & Wellness

Valdez, Javier: Transportation, 2nd Vice Chair; Civil Rights & Judiciary; Education

Van Werven, Luanne: *College & Workforce Development; Innovation, Technology & Economic Development; Transportation

Vick, Brandon: *Consumer Protection & Business; Commerce & Gaming; Finance

Volz, Mike: **Education; Appropriations; Consumer Protection & Business; Rules

Walen, Amy: Finance, Vice Chair; Civil Rights & Judiciary; Consumer Protection & Business

Walsh, Jim: *State Government & Tribal Relations; **Transportation; Capital Budget; Rural Development, Agriculture, & Natural Resources

Wilcox, J.T.: Rules

Wylie, Sharon: Transportation, 1st Vice Chair; Finance; Innovation, Technology & Economic Development; Rules

Young, Jesse: **Finance; **Transportation; College & Workforce Development; Commerce & Gaming

*Ranking Minority Member

**Assistant Ranking Minority Member

The Sergeant at Arms announced that the House delegates had returned. The delegates were escorted to the rostrum and Representatives Callan, Ramos, Chambers and Walsh reported to the body.

There being no objection, the House adjourned until 9:55 a.m., January 15, 2019, the 2nd Day of the Regular Session.

FRANK CHOPP, Speaker

BERNARD DEAN, Chief Clerk