

dismiss the information or indictment against such defendant, who shall thereafter be released from all penalties and disabilities resulting from the offense or crime of which he has been convicted. The probationer shall be informed of this right in his probation papers: *Provided*, That in any subsequent prosecution, for any other offense, such prior conviction may be pleaded and proved, and shall have the same effect as if probation had not been granted, or the information or indictment dismissed.

Proviso.

SEC. 8. (RCW 9.95.250) In order to carry out the provisions of this chapter the state parole officers working under the supervision of the board of prison terms and paroles shall be known as state parole and probation officers.

RCW 9.95.250
enacted
without
amendment.

Passed the Senate March 3, 1957.

Passed the House March 12, 1957.

Approved by the Governor March 23, 1957.

CHAPTER 228.

[S. B. 196.]

STATE PARKS.

AN ACT relating to state parks and recreation, and making appropriations.

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

SECTION 1. There is hereby appropriated from the parks and parkways account of the general fund, to the state parks and recreation commission, for the biennium beginning July 1, 1957, the sum of one million three hundred seventy-three thousand dollars, 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:

Appropriation
to state parks
and recrea-
tion commis-
sion.

Individual allocation.	Birch Bay State Park.....(Whatcom)	\$50,000
	Brooks Memorial State Park.....(Klickitat)	25,000
	Brown Point-Ocean City Vicinity (new)	(Grays Harbor) ... 100,000
	Belfair State Park	(Mason)
	Camano Island State Park (new part). (Island)	70,000
	Field Spring State Park.....(Asotin)	15,000
	Curlew Lake Vicinity (new).....(Ferry)	40,000
	Duckabush-Brinnon Vicinity (Hood Canal) (new)	(Jefferson)
	East Fork Lewis River Vicinity (new). (Clark)	80,000
	Upper Lewis Park Site.....(Cowlitz)	3,000
	Fort Okanogan and Chief Joseph Dam Vicinity (Historical Museum and Park)	125,000
	Ginkgo State Park	(Kittitas)
	Lake Chelan-Lake Wenatchee State Parks	(Chelan)
	Lake Sammamish-Saltwater State Parks (and acquiring new park sites)	(King)
	Ledbetter Point Vicinity (new).....(Pacific)	60,000
	Moran-Rockport State Parks.....(Skagit)	30,000
	Mount Pilchuck State Park.....(Snohomish)	50,000
	Mount Spokane State Park.....(Spokane)	30,000
	Mukilteo State Park.....(Snohomish)	30,000
	Penrose Point-Horsehead Bay State Parks	(Pierce)
	Riverside State Park.....(Spokane)	20,000
	Sacajawea State Park.....(Franklin)	20,000
	Sequim Bay State Park.....(Clallam)	20,000
	Sun Lakes State Park (new part).....(Grant)	70,000
	Walla Junction State Park.....(Walla Walla)	20,000
		\$1,373,000

Passed the Senate March 9, 1957.

Passed the House March 12, 1957.

Approved by the Governor March 23, 1957.

CHAPTER 229.

[S. B. 204.]

STATE CENSUS BOARD—STUDENT ENROLLMENT
FORECASTS.

AN ACT relating to the state census board; providing for enrollment forecasts of Washington schools; adding a new section to chapter 96, Laws of 1951 and to chapter 43.62 RCW; and making an appropriation.

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

New section.

SECTION 1. There is added to chapter 96, Laws of 1951 and to chapter 43.62 RCW a new section to read as follows: