

barber college. Each such graduate student shall be furnished a certified copy of his graduation certificate by such barber school or barber college for his use in filing his application for a license to practice barbering in this state as hereinbefore provided.

Graduation
certificate.

Passed the House March 8, 1949.

Passed the Senate March 5, 1949.

Approved by the Governor March 14, 1949.

CHAPTER 52.

[H. B. 254.]

MOTOR VEHICLE OPERATORS LICENSE FEES AND APPROPRIATIONS.

AN ACT relating to motor vehicle operators' licenses and the fees paid therefor; amending section 53, chapter 188, Laws of 1937, and section 71, chapter 188, Laws of 1937, as amended by section 19, chapter 164, Laws of 1947, and making appropriations.

Be it enacted by the Legislature of the State of Washington:

SECTION 1. Section 53, chapter 188, Laws of 1937, is amended to read as follows: Amendment.

Section 53. The State Treasurer upon receipt of application for vehicle operator's license and fee in the sum of three dollars (\$3), shall endorse thereon his official receipt for the fee collected and transmit the application to the Director of Licenses, who shall issue to every person qualified to be licensed as a vehicle operator, a vehicle operator's license, which shall bear the distinguishing number assigned to the license and a brief description of the licensee for the purpose of identification, also a space for the signature of the licensee.

Vehicle
operator's
license fee.

Vehicle
operator's
license.

SEC. 2. Section 71, chapter 188, Laws of 1937, as amended by section 19, chapter 164, Laws of 1947, is amended to read as follows: Amendment.

Disburse-
ment of
moneys
collected.

Highway
Safety Fund.

State Parks
and Park-
ways Fund.

Expenses.

Appropri-
ation from
Parks and
Parkways
Fund.

Section 71. The Director of Licenses or his agents, including County Auditors, shall forward all funds accruing under the provisions of this chapter to the State Treasurer together with a proper identifying, detailed report. The State Treasurer shall deposit such moneys to the credit of the Highway Safety Fund except that out of each fee of three dollars (\$3) collected for a vehicle operator's license the sum of one dollar and twenty cents (\$.20) shall be paid into the State Parks and Parkways Fund. All expenses incurred in carrying out the provisions of this chapter relating to vehicle operator's license shall be paid from the Highway Safety Fund as by appropriation provided.

SEC. 3. There is hereby appropriated from the Parks and Parkways Fund, for the biennium beginning April 1, 1949, the sum of one million two hundred thousand dollars (\$1,200,000), or so much thereof as shall be found necessary for the purchase, condemnation and improvement of land and construction of buildings and other improvements, including necessary salaries and wages incident thereto allocated as follows:

State Parks Shop.....	\$20,000
State Parks Garage.....	\$2,000
Beacon Rock State Park.....	\$15,000
Bogachiel State Park.....	\$1,500
Bridgeport State Park.....	\$30,000
Bridle Trails State Park.....	\$1,000
Brooks Memorial State Park.....	\$9,000
Bush Pacific Pioneer State Park.....	\$500
Camano Island State Park.....	\$5,000
Conconully State Park.....	\$23,000
Deception Pass State Park.....	\$40,000
Dry Falls State Park.....	\$3,000
Fay-Bainbridge State Park.....	\$9,000
Federated Forest State Park.....	\$8,000
Fields' Spring State Park.....	\$20,000
Ginkgo Petrified Forest State Park.....	\$25,000
Illahee State Park.....	\$49,700
Kamiak Butte State Park.....	\$38,600
Lake Chelan State Park.....	\$15,000
Lake Sylvia State Park.....	\$15,000

Larrabee State Park.....	\$16,000
Lewis & Clark State Park.....	\$15,000
Lewis & Clark Trail State Park.....	\$8,000
Millersylvania State Park.....	\$25,000
Moran State Park.....	\$10,800
Moses Lake State Park.....	\$22,000
Mt. Spokane State Park.....	\$154,500
Mukilteo State Park.....	\$65,000
Palouse Falls State Park.....	\$7,000
Peace Arch State Park.....	\$20,000
Pend Oreille State Park.....	\$3,000
Rainbow Falls State Park.....	\$3,000
Riverside State Park.....	\$67,000
Sacajawea State Park.....	\$5,500
Saltwater State Park.....	\$68,800
Schafer State Park.....	\$3,600
Sequim Bay State Park.....	\$20,000
Steptoe Butte State Park.....	\$1,000
Sun Lakes State Park.....	\$49,000
Twanoh State Park.....	\$49,000
Twin Harbors Beach State Park.....	\$34,000
Wenatchee Lake State Park.....	\$18,000
Wenberg State Park.....	\$4,500
Yakima State Park.....	\$75,000
Fort Columbia State Park.....	\$15,000
Hidden Valley State Park.....	\$10,000
Historical Sites (purchase and develop).....	\$50,000
New Park Properties (statewide— purchase and develop).....	\$50,000

Passed the House February 14, 1949.

Passed the Senate March 4, 1949.

Approved by the Governor March 14, 1949.

CHAPTER 53.

[S. B. 20.]

APPROPRIATION—MINE TO MARKET ROADS

AN ACT relating to public highways and appropriating for the Mine to Market Road Commission.

Be it enacted by the Legislature of the State of Washington:

SECTION 1. There is hereby appropriated from the Motor Vehicle Fund the sum of three hundred thousand dollars (\$300,000) to the Mine to Market Road Fund for the location, establishment and construction

Appropriation to Mine to Market Road Fund.