

FIRST DAY

NOON SESSION

Senate Chamber, Olympia
Monday, January 14, 2019

At 12:30 p.m., pursuant to law, the Senate of the 2019 Regular Session of the Sixty-Sixth Legislature of the State of Washington assembled in the Senate Chamber at the State Capitol. Lieutenant Governor Cyrus Habib, President of the Senate, called the Senate to order.

The Washington State National Guard Honor Guard, consisting of Staff Sergeant Mr. Nathan Snyder, Sergeant Mr. William Goodwin, Sergeant Mr. Zack Flynn and Specialist Mr. Zach Berg, presented the Colors.

Students, Ms. Anitra Nansereko Kawuma, Ms. Alondra Miranda Garcia, Ms. Nattalie Robatty, and Ms. Vallerie Robatty, from the Federal Way School District led the Senate in the Pledge of Allegiance.

The President introduced River Ridge High School students representing the American Sign Language Program, who performed and signed the National Anthem. They were led by Director Ms. Cathy Boos.

The Washington State National Guard Honor Guard retired from the chamber.

The prayer was offered by Rabbi Mr. Seth Goldstein of Temple Beth Hatfiloh, Olympia.

Rabbi Goldstein: "Earlier this morning, I had the distinct pleasure of offering blessings across the way at the Temple of Justice, as we honored the returning and renewed members of the Washington State Supreme Court, the interpreter of the laws. And now I stand before you, our representatives and legislators, who craft the law, the foundation of our society. You, our Senators who take our values, our ideals, and craft them into policy. To this body and all assembled within, as you begin again this most important work, we ask for blessing.

In the Jewish liturgical tradition, we read a section of our Torah, our Scripture, in order each week on the Sabbath. This week we read from the Book of Exodus in which the Israelites are led out of Egyptian bondage by Moses to the shores of the Red Sea. And at a time when it seemed all hope was lost, Moses raised up his staff and the sea split, "the waters," as the text describes, "formed a wall on the right and on the left."

If only the way forward was that easy to discern.

We no longer have a Moses to guide us. But the task ahead is the same.

You, our legislators—with your own staffs—are entrusted by us the citizens of this State, to create a path forward. Rather than walls of water, may you hold back scorn and stubbornness, pettiness and negativity.

May you, our senators, find meaning in your work. May you face the challenge ahead to build a better society and State for all of its citizens with wisdom and courage, compassion and humility, discernment and curiosity.

As you work together, may you be firm in your convictions yet modest in your opinions.

May you treat each other with the respect befitting a fellow senator and dignity befitting another human created in the image of God.

May you recognize compromise as a sign of strength, not weakness.

May you remember that in this chamber the words 'majority' and 'minority' refer only to a number of seats, not who has a greater claim to truth, commitment, empathy or justice.

And most of all may you be blessed with peace, a session of peace as you create peace for this great State and all who dwell within it.

And let us say, Amen."

INTRODUCTION OF SPECIAL GUEST

The President welcomed and introduced Ms. Claudia Castro, Washington State Poet Laureate, who was seated at the rostrum.

With permission of the Senate, business was suspended to allow Washington State Poet Laureate Claudia Castro to address the Senate.

Poet Laureate Ms. Claudia Castro: "Thank you Mr. President; Honorable Members of the Washington State Senate; Fellow Washingtonians: It is my great honor to stand before you and share a poem on the opening day of the Senate.

It has been my great privilege this past year to serve as Washington State Poet Laureate, to crisscross our beautiful state, to build appreciation for the power of words to unveil things yet unconsidered or to re-consider notions held, to stir the deepest parts of ourselves, to invite folks who have never written a poem in their lives to try their hand at it, to nurture young writers and to connect those already writing to each other.

This poem I share with you today is titled Summer Sparks. It is an invitation, a beginning to imagine a more just, inclusive future.

Summer Sparks

*In New York a colossal woman raises
a burning torch, a promise to harbor
the tired, the poor, the homeless, the tempest-tossed.
In Seattle another woman fades,
homeless in a park, with the racing butterfly
of her child's heart her only compass.
A pendulum swings, all over the land,
from the luscious forests of generous imaginations
to the ruinous bigotry that clipped
Emmett Till's wings. Echoes of yesteryear's
Ghost Dance over Wounded Knee,
that sideway shuffle call for ancestors' aid,
beats time before us again and again.
Fruit plump on summer's light
in a New England vale ripens
alongside Southwestern's border
bruised and battered fruit.
4th of July fireworks bravado,
the feeling of losing yourself in the jubilee
of the crowd after winning, collapses
under the crushing evidence
of the country that we've never been.
The sparks lighting up the sky then falling,
folding back into night,
are they a celebration, the best part of summer,
or more of a weeping?*

*Love and pain don't strike
some over others with different strength.
We are equally susceptible to kindness
and to cold, and board together
the destiny of our shared country.
On an occasion like this,
from sea to shining sea,
is a good place to begin not end.*

Thank you so much."

REMARKS BY THE PRESIDENT

President Habib: "We have a very busy and crowded itinerary I'd guess you'd call it today.

And so there's, it's, I think, daunting for the floor leaders to see this line here that says 'President's welcoming remarks.' You all know me well enough to know that's dangerous.

But I do want to just say a couple things before we continue with our very important proceedings and really that's to acknowledge all of you. I want to first of all say, and we'll have a chance individually to welcome our new senators as well as those who've been re-elected for their for their next term but I really want to say on behalf of the Senate how fortunate we are that you've stepped up and agreed to run for office. You have agreed to serve and it's not easy. In this day and age, I think more than at any other time perhaps, it's difficult to be involved in politics; it's difficult to put your name forward and to risk the not just criticism but some of the animosity and negativity that goes into our politics and so every one of you irrespective of party has my deep, deep respect for stepping up and willing to serve your constituents. And, when I travel around the state, I've met with many of you both sides of the aisle in your home districts and I always remind your constituents that they have a fantastic leader who is willing to represent them, even when we don't agree, I have utter respect for all of you. And I want to acknowledge, I know that we have many guests in the gallery who are members of the families, friends and families of our newly-elected senators and I want to thank all of you for allowing us to have the time with your husband or wife or mother or father, brother or sister to be here with us. We know that it takes a toll on families during these, particularly, these odd numbered years to have Legislators come to Olympia and often be far away from their families so I'd like to ask the Senate to join me in thanking all the family members that make it possible for us to do this work each and every single year.

I'd also like to and we do we tend to do this at the end of the session, at the end of certain key cut offs but I want to just take a moment at the very outset of the session to thank all the staff of the state Senate from legislative assistants; to the folks who work in the in the Code Revisor's Office; all the folks that work in the joint legislative functions as well as for the Senate. They've all been working during the interim while many of us have been doing other things, or maybe had a different job even in some cases. But these folks have been working hard to get us ready for this day and we all know that they will be working extremely hard over the next hundred and five days to make the senators successful in representing their constituents. And they are just as much public servants as all of us who are here. So I want to again ask all of you to join me in thanking in advance all the members of the staff here in Olympia that make this possible."

The senate rose in recognition of the staff of the senate.

"Finally I want to recognize and congratulate two individuals in particular who have earned the respect of their caucus, their respective caucuses, and have a critical, critical roles to play over these next three and a half months. I'd like to congratulate Senator Andy Billig on being elected Majority Leader by the Democratic Caucus. It's been an honor to, I learned from Senator Billig when I took over as whip from him four years ago and then got to work with him in his capacity as Deputy Leader and we're extremely fortunate to have Senator Billig as the Majority Leader. And I also want to congratulate Senator Schoesler on earning the respect of his caucus, one more time, to be the leader of the Republicans here in Olympia again for another year. It's again been a pleasure for me to get to know Senator Schoesler and work with him both as a senator but really far more during the past couple years particularly during the year when my first year here when he was the Majority Caucus Leader and so would you all please join me in congratulating Senators Billig and Schoesler on their leadership roles."

The senate rose in recognition of the recently installed leaders of the senate.

"I'll just remind all of you, it's a, it's a tremendous pleasure for me to be able to serve you in this capacity and I'm, this is my third year now doing this, and I'll be the first now to tell you that I'm not perfect and if there are ways in which I can do a better job please reach out to me personally. I love the chance to sit down with you I hope to get to meet with you want one on one but my staff and I are here to facilitate your experience in the Senate. Above all to make sure that you're successful in representing your constituents, who are also my constituents, and I'll just close by reminding you know I've had the chance to travel around the country and visit state legislatures including and especially the Senate, the upper chambers of different states and we are still unique at least we are one of only a handful of chambers, lower or upper chambers, that that still use roll call voting. And I think that's a good thing even though, for me, it means sitting around here and hearing your names over and over and over again sometimes I wake up in the morning and I'm like, 'Becker,' 'Bailey' I've got names going through my head because I've heard it so many times but why is it important? It's important because the very fact of you all needing to be here to vote in person means, means something else as well. It also means that you're here to hear one another speak on the floor and debate bills and perhaps even change your mind based on what you hear and that's really, when you go back two thousand plus years to the Roman era of the Senate first took its name, took its form, that's what it's about. It's about rhetoric; it's about persuasion; and it's about the power of ideas. So I'm proud that I get to lead an institution where you all don't hide in your offices or you don't travel around the campus but you're here right here listening to one another and so I again will do everything I can to facilitate you being able to do that. Thank you all for the tremendous pleasure of being able to work with you and I wish you all a productive, fruitful, amicable twenty-nineteen Regular Session with that: Senator Liias?"

MOTION

On motion of Senator Liias, the Senate advanced to the third order of business.

LETTER OF RESIGNATION

December 1, 2018

Governor Jay Inslee
Office of the Governor
PO Box 40002
Olympia, WA 98504-0002

Dear Governor Inslee,

I am writing to officially inform you of my plans to retire from my position as State Senator to the 34th Legislative District as of Saturday, January 12th 2019.

It has been a tremendous honor to serve the people of Washington during my time in the Legislature.

Take care,
/s/
Senator Sharon K. Nelson
Senate Majority Leader
34th Legislative District

LETTER OF RESIGNATION

January 11, 2019

Office of the Governor
Legislative Building
416 Sid Snyder Avenue, SW
Suite 200
Olympia, WA 98504

Re: Resignation from the Washington State Senate as of January 11, 2019

Honorable Governor Inslee:

It is with a heavy heart that I offer you my resignation as Senator for the 40th Legislative District effective Friday, January 11th 2019.

Therefore, pursuant to RCW 42.12.020, please accept my resignation from the Washington State Senate accordingly.

Serving the people of my district and Washington State has been one of the greatest honors of my life. I am eternally grateful for having had this opportunity to serve in this role.

Sincerely,
/s/
Kevin Ranker

MESSAGE FROM THE SECRETARY OF STATE

Canvass of the Returns of the General Election Held on November 6, 2018

I, Kim Wyman, Secretary of State of the State of Washington, do hereby certify that according to the provisions of RCW 29A.60.250, I have canvassed the returns of the 3,133,462 votes cast for candidates in the November 6, 2018 General Election by the registered voters of the state for all federal and statewide offices, and those legislative and judicial offices whose jurisdiction encompasses more than one county, as received from the County Auditors, and that the votes cast for these measures and these candidates for office are as follows:

Initiative Measure No. 1631

Initiative Measure No. 1631 concerns pollution. This measure would charge pollution fees on sources of greenhouse gas pollutants and use the revenue to reduce pollution, promote clean energy, and address climate impacts, under oversight of a public board.

Yes 1,340,725
No 1,745,703

Initiative Measure No. 1634

Initiative Measure No. 1634 concerns taxation of certain items intended for human consumption. This measure would prohibit new or increased local taxes, fees, or assessments on raw or processed foods or beverages (with exceptions), or ingredients thereof, unless effective by January 15, 2018, or generally applicable.

Yes 1,721,487
No 1,359,240

Initiative Measure No. 1639

Initiative Measure No. 1639 concerns firearms. This measure would require increased background checks, training, age limitations, and waiting periods for sales or delivery of semiautomatic assault rifles; criminalize noncompliant storage upon unauthorized use; allow fees; and enact other provisions.

Yes 1,839,475
No 1,259,681

Initiative Measure No. 940

Initiative Measure No. 940 concerns law enforcement. This measure would require law enforcement to receive violence de-escalation, mental health, and first-aid training, and provide first-aid; and change standards for use of deadly force, adding a "good faith" standard and independent investigation.

Yes 1,834,579
No 1,243,316

Advisory Vote No. 19

Engrossed Second Substitute Senate Bill 6269

The legislature expanded, without a vote of the people, the oil spill response and administration taxes to crude oil or petroleum products received by pipeline, costing \$13,000,000 over ten years for government spending.

Repealed 1,567,629
Maintained 1,360,769

Candidate	Party Preference	Votes
U.S. Senator (6 Year Term)		
Maria Cantwell	(Prefers Democratic Party)	1,803,364
Susan Hutchison	(Prefers Republican Party)	1,282,804
Congressional District 1 - U.S. Representative (2 Year Term)		
Suzan DelBene	(Prefers Democratic Party)	197,209
Jeffrey Beeler	(Prefers Republican Party)	135,534
Congressional District 2 - U.S. Representative (2 Year Term)		
Rick Larsen	(Prefers Democratic Party)	210,187
Brian Luke	(Prefers Libertarian Party)	84,646
Congressional District 3 - U.S. Representative (2 Year Term)		
Jaime Herrera Beutler	(Prefers Republican Party)	161,819
Carolyn Long	(Prefers Democratic Party)	145,407
Congressional District 4 - U.S. Representative (2 Year Term)		
Dan Newhouse	(Prefers Republican Party)	141,551
Christine Brown	(Prefers Democratic Party)	83,785

Candidate	Party Preference	Votes
Congressional District 5 - U.S. Representative (2 Year Term)		
Cathy McMorris Rodgers	(Prefers Republican Party)	175,422
Lisa Brown	(Prefers Democratic Party)	144,925
Congressional District 6 - U.S. Representative (2 Year Term)		
Derek Kilmer	(Prefers Democratic Party)	206,409
Douglas Dightman	(Prefers Republican Party)	116,677
Congressional District 7 - U.S. Representative (2 Year Term)		
Pramila Jayapal	(Prefers Democratic Party)	329,800
Craig Keller	(Prefers Republican Party)	64,881
Congressional District 8 - U.S. Representative (2 Year Term)		
Dino Rossi	(Prefers GOP Party)	148,968
Kim Schrier	(Prefers Democratic Party)	164,089
Congressional District 9 - U.S. Representative (2 Year Term)		
Adam Smith	(Prefers Democratic Party)	163,345
Sarah Smith	(Prefers Democratic Party)	77,222
Congressional District 10 - U.S. Representative (2 Year Term)		
Denny Heck	(Prefers Democratic Party)	166,215
Joseph Brumbles	(Prefers Republican Party)	103,860
Legislative District 1 - State Representative		
Position 1 (2 Year Term)		
Derek Stanford	(Prefers Democratic Party)	47,881
Josh Colver	(Prefers Republican Party)	20,925
Legislative District 1 - State Representative		
Position 2 (2 Year Term)		
Shelley Kloba	(Prefers Democratic Party)	43,560
Debra Blodgett	(Prefers Republican Party)	25,148
Legislative District 2 - State Representative		
Position 1 (2 Year Term)		
Andrew Barkis	(Prefers Republican Party)	33,717
Anneliese Feld	(Prefers Democratic Party)	23,324
Legislative District 2 - State Representative		
Position 2 (2 Year Term)		
JT Wilcox	(Prefers Republican Party)	42,571
Legislative District 7 - State Senator (4 Year Term)		
Shelly Short	(Prefers Republican Party)	48,042
Karen Hardy	(Prefers Democratic Party)	21,592
Legislative District 7 - State Representative		
Position 1 (2 Year Term)		
Jacquelin Maycumber	(Prefers Republican Party)	47,365
Randall (Randy) Michaelis	(Prefers Democratic Party)	21,867
Legislative District 7 - State Representative		
Position 2 (2 Year Term)		
Joel Kretz	(Prefers Republican Party)	46,987
Mike Bell	(Prefers Democratic Party)	22,270
Legislative District 9 - State Representative		
Position 1 (2 Year Term)		
Mary Dye	(Prefers Republican Party)	33,978
Jenn Goulet	(Prefers Democratic Party)	18,931
Legislative District 9 - State Representative		
Position 2 (2 Year Term)		
Joe Schmick	(Prefers GOP Party)	31,749
Matthew Sutherland	(Prefers Democratic Party)	20,697
Legislative District 10 - State Representative		
Position 1 (2 Year Term)		
Scott McMullen	(Prefers Democratic Party)	34,669
Norma Smith	(Prefers GOP Party)	37,803
Legislative District 10 - State Representative		
Position 2 (2 Year Term)		
Dave Paul	(Prefers Democratic Party)	36,428
Dave Hayes	(Prefers GOP Party)	35,743
Legislative District 12 - State Representative		
Position 1 (2 Year Term)		
Keith Goehner	(Prefers Republican Party)	32,598

Candidate	Party Preference	Votes
Ann Diamond	(States No Party Preference)	25,938
Legislative District 12 - State Representative		
Position 2 (2 Year Term)		
Mike Steele	(Prefers Republican Party)	37,223
Valerie Sarratt	(Prefers Democratic Party)	21,114
Legislative District 13 - State Senator (4 Year Term)		
Judy Warnick	(Prefers Republican Party)	38,038
Legislative District 13 - State Representative		
Position 1 (2 Year Term)		
Tom Dent	(Prefers Republican Party)	35,233
Jesse Hegstrom Oakey	(Prefers Democratic Party)	14,130
Legislative District 13 - State Representative		
Position 2 (2 Year Term)		
Matt Manweller	(Prefers Republican Party)	29,811
Sylvia Hammond	(Prefers Democratic Party)	18,951
Legislative District 14 - State Representative		
Position 1 (2 Year Term)		
Chris Corry	(Prefers Republican Party)	30,763
Sasha Bentley	(Prefers Democratic Party)	21,599
Legislative District 14 - State Representative		
Position 2 (2 Year Term)		
Gina Mosbrucker	(Prefers Republican Party)	31,885
Liz Hallock	(Prefers Democratic Party)	20,374
Legislative District 16 - State Representative		
Position 1 (2 Year Term)		
William 'Bill' Jenkin	(Prefers Republican Party)	29,914
Everett Maroon	(Prefers Democratic Party)	17,826
Legislative District 16 - State Representative		
Position 2 (2 Year Term)		
Rebecca Francik	(Prefers Democratic Party)	18,705
Skyler Rude	(Prefers Republican Party)	29,157
Legislative District 19 - State Representative		
Position 1 (2 Year Term)		
Jim Walsh	(Prefers Republican Party)	28,569
Erin Frasier	(Prefers Democratic Party)	28,085
Legislative District 19 - State Representative		
Position 2 (2 Year Term)		
Brian E. Blake	(Prefers Democratic Party)	30,405
Joel McEntire	(Prefers Republican Party)	25,860
Legislative District 20 - State Representative		
Position 1 (2 Year Term)		
Richard DeBolt	(Prefers GOP Party)	38,225
John Thompson	(Prefers Democratic Party)	23,365
Legislative District 20 - State Representative		
Position 2 (2 Year Term)		
Ed Orcutt	(Prefers Republican Party)	39,992
Brennan Bailey	(Prefers Democratic Party)	22,548
Legislative District 24 - State Representative		
Position 1 (2 Year Term)		
Mike Chapman	(Prefers Democratic Party)	43,504
Jodi Wilke	(Prefers Republican Party)	31,525
Legislative District 24 - State Representative		
Position 2 (2 Year Term)		
Steve Tharinger	(Prefers Democratic Party)	41,630
Jim McEntire	(Prefers Republican Party)	33,041
Legislative District 26 - State Senator (4 Year Term)		
Emily Randall	(Prefers Democratic Party)	35,087
Marty McClendon	(Prefers Republican Party)	34,983
Legislative District 26 - State Representative		
Position 1 (2 Year Term)		
Connie FitzPatrick	(Prefers Democratic Party)	33,513
Jesse L. Young	(Prefers Republican Party)	36,120
Legislative District 26 - State Representative		

Candidate	Party Preference	Votes
Position 2 (2 Year Term)		
Joy Stanford	(Prefers Democratic Party)	32,233
Michelle Caldier	(Prefers Republican Party)	38,339
Legislative District 30 - State Senator (4 Year Term)		
Mark Miloscia	(Prefers Republican Party)	21,517
Claire Wilson	(Prefers Democratic Party)	25,505
Legislative District 30 - State Representative		
Position 1 (2 Year Term)		
Mike Pellicciotti	(Prefers Democratic Party)	28,563
Linda Kochmar	(Prefers GOP Party)	18,085
Legislative District 30 - State Representative		
Position 2 (2 Year Term)		
Kristine M. Reeves	(Prefers Democratic Party)	29,635
Mark Greene	(Prefers GOP Party)	16,499
Legislative District 31 - State Senator (4 Year Term)		
Phil Fortunato	(Prefers Republican Party)	37,834
Immaculate Ferreria	(Prefers Democratic Party)	25,320
Legislative District 31 - State Representative		
Position 1 (2 Year Term)		
Drew Stokesbary	(Prefers Republican Party)	36,844
Victoria Mena	(Prefers Democratic Party)	25,688
Legislative District 31 - State Representative		
Position 2 (2 Year Term)		
Morgan Irwin	(Prefers Republican Party)	36,467
Mark Boswell	(Prefers Democratic Party)	25,839
Legislative District 32 - State Senator (4 Year Term)		
Jesse Salomon	(Prefers Democratic Party)	40,920
Maralyn Chase	(Prefers Democratic Party)	18,280
Legislative District 32 - State Representative		
Position 1 (2 Year Term)		
Cindy Ryu	(Prefers Democratic Party)	49,413
Diodato (Dio) Boucsiguez	(Prefers Republican Party)	15,699
Legislative District 32 - State Representative		
Position 2 (2 Year Term)		
Lauren Davis	(Prefers Democratic Party)	48,199
Frank Deisler	(Prefers Republican Party)	16,659
Legislative District 35 - State Senator (4 Year Term)		
Irene Bowling	(Prefers Democratic Party)	28,470
Tim Sheldon	(Prefers Democratic Party)	30,874
Legislative District 35 - State Representative		
Position 1 (2 Year Term)		
Dan Griffey	(Prefers Republican Party)	37,575
James Thomas	(Prefers Democratic Party)	27,507
Legislative District 35 - State Representative		
Position 2 (2 Year Term)		
David Daggett	(Prefers Democratic Party)	31,738
Drew C. MacEwen	(Prefers Republican Party)	33,320
Legislative District 39 - State Senator (4 Year Term)		
Claus Joens	(Prefers Democratic Party)	24,374
Keith L. Wagoner	(Prefers Republican Party)	34,971
Legislative District 39 - State Representative		
Position 1 (2 Year Term)		
Ivan Lewis	(Prefers Democratic Party)	25,682
Robert J. Sutherland	(Prefers Republican Party)	33,399
Legislative District 39 - State Representative		
Position 2 (2 Year Term)		
Carolyn Eslick	(Prefers Republican Party)	34,278
Eric Halvorson	(Prefers Democratic Party)	24,750
Legislative District 40 - State Representative		
Position 1 (2 Year Term)		
Debra Lekanoff	(Prefers Democratic Party)	48,153
Michael Petrish	(Prefers Republican Party)	23,693

Candidate	Party Preference	Votes
Legislative District 40 - State Representative		
Position 2 (2 Year Term)		
Jeff Morris	(Prefers Democratic Party)	52,847
Supreme Court - Justice Position 2 (6 Year Term)		
Susan Owens	Nonpartisan	2,062,701
Supreme Court - Justice Position 8 (6 Year Term)		
Nathan Choi	Nonpartisan	809,176
Steve Gonzalez	Nonpartisan	1,687,073
Supreme Court - Justice Position 9 (6 Year Term)		
Sheryl Gordon McCloud	Nonpartisan	2,005,244
Court of Appeals Division 1, District 3		
- Judge Position 1 (6 Year Term)		
Tom SeGuine	Nonpartisan	88,210
Cecily Hazelrigg-Hernandez	Nonpartisan	95,216
Court of Appeals Division 2, District 2		
- Judge Position 2 (6 Year Term)		
Rebecca Glasgow	Nonpartisan	228,788
Court of Appeals Division 2, District 3		
- Judge Position 1 (6 Year Term)		
Rich Melnick	Nonpartisan	179,873
Court of Appeals Division 3, District 1		
- Judge Position 1 (6 Year Term)		
Laurel Siddoway	Nonpartisan	178,807
Court of Appeals Division 3, District 3		
- Judge Position 2 (6 Year Term)		
Rob Lawrence Berrey	Nonpartisan	96,710
Benton, Franklin Superior Court - Judge		
Position 5 (2 Year Unexpired Term)		
Sam Swanberg	Nonpartisan	66,918

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.

(seal)

/s/

Kim Wyman
Secretary of State

MESSAGE FROM THE SECRETARY OF STATE

The Honorable President of the Senate
The Legislature of the State of Washington
Olympia, Washington

Mr. President:

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 Senator, as shown by the official returns of the November 6, 2018 General Election on file in the Office of the Secretary of State. This list contains newly elected as well as returning Senators.

Senators Elected November 6, 2018

District	Name	Party Preference	Counties Represented
6	Jeff Holy	Prefers Republican Party	Spokane
7	Shelly Short	Prefers Republican Party	Ferry, Okanogan, Pend Oreille, Spokane, Stevens
8	Sharon Raye Brown	Prefers Republican Party	Benton
13	Judy Warnick	Prefers Republican Party	Grant, Kittitas, Lincoln, Yakima
15	Jim Honeyford	Prefers GOP Party	Yakima

Senators Elected November 6, 2018

District	Name	Party Preference	Counties Represented
21	Marko Liias	Prefers Democratic Party	Snohomish
26	Emily Randall	Prefers Democratic Party	Kitsap, Pierce
29	Steve Conway	Prefers Democratic Party	Pierce
30	Claire Wilson	Prefers Democratic Party	King, Pierce
31	Phil Fortunato	Prefers Republican Party	King, Pierce
32	Jesse Salomon	Prefers Democratic Party	King, Snohomish
33	Karen Keiser	Prefers Democratic Party	King
34	Joe Nguyen	Prefers Democratic Party	King
35	Tim Sheldon	Prefers Democratic Party	Kitsap, Mason, Thurston
36	Reuven M. Carlyle	Prefers Democratic Party	King
37	Rebecca Saldaña	Prefers Democratic Party	King
38	John McCoy	Prefers Democratic Party	Snohomish
39	Keith L. Wagoner	Prefers Republican Party	King, Skagit, Snohomish
42	Doug Ericksen	Prefers Republican Party	Whatcom
43	Jamie Pedersen	Prefers Democratic Party	King
44	Steve Hobbs	Prefers Democratic Party	Snohomish
45	Manka Dhingra	Prefers Democratic Party	King
46	David Frockt	Prefers Democratic Party	King
47	Mona Das	Prefers Democratic Party	King
48	Patty Kuderer	Prefers Democratic Party	King

Returning Senators

District	Name	Party Preference	Counties Represented
1	Guy Palumbo	Prefers Democratic Party	King, Snohomish
2	Randi Becker	Prefers Republican Party	Pierce, Thurston
3	Andy Billig	Prefers Democratic Party	Spokane
4	Mike Padden	Prefers Republican Party	Spokane
5	Mark Mullet	Prefers Democratic Party	King Adams, Asotin,
9	Mark G. Schoesler	Prefers G.O.P Party	Franklin, Garfield, Spokane, Whitman
10	Barbara Bailey	Prefers Republican Party	Island, Skagit, Snohomish
11	Bob Hasegawa	Prefers Democratic Party	King Chelan, Douglas,
12	Brad Hawkins	Prefers Republican Party	Grant, Okanogan
14	Curtis King	Prefers Republican Party	Clark, Klickitat, Skamania, Yakima
16	Maureen Walsh	Prefers Republican Party	Benton, Columbia, Franklin, Walla Walla
17	Lynda Wilson	Prefers Republican Party	Clark
18	Ann Rivers	Prefers Republican Party	Clark
19	Dean Takko	Prefers Democratic Party	Cowlitz, Grays Harbor, Lewis, Pacific, Wahkiakum
20	John Braun	Prefers Republican Party	Clark, Cowlitz, Lewis, Thurston
22	Sam Hunt	Prefers Democratic Party	Thurston
23	Christine Rolfes	Prefers Democratic Party	Kitsap
24	Kevin Van De Wege	Prefers Democratic Party	Clallam, Grays Harbor, Jefferson
25	Hans Zeiger	Prefers Republican Party	Pierce
27	Jeannie Darneille	Prefers Democratic Party	Pierce
28	Steve O'Ban	Prefers Republican Party	Pierce
40	Kevin Ranker	Prefers Democratic Party	San Juan, Skagit, Whatcom

Returning Senators

District	Name	Party Preference	Counties Represented
41	Lisa Wellman	Prefers Democratic Party	King
49	Annette Cleveland	Prefers Democratic Party	Clark

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.

(seal)

/s/
Kim Wyman
Secretary of State

The Secretary called the roll of the following holdover members of the Senate and all were present: Senators Bailey, Becker, Billig, Braun, Cleveland, Darneille, Hasegawa, Hawkins, Hunt, King, Mullet, O'Ban, Padden, Palumbo, Rivers, Rolfes, Schoesler, Takko, Van De Wege, Walsh, Wellman, Wilson, L., and Zeiger (23).

APPOINTMENT OF SPECIAL COMMITTEE

The President of the Senate appointed a committee of honor consisting of Senators Padden and Randall to escort the Honorable Mary Fairhurst, Chief Justice of the Supreme Court of the State of Washington, to the rostrum.

The President welcomed and introduced the Honorable Mary Fairhurst, Chief Justice of the Supreme Court of the state of Washington, who was present to administer the oath of office to the newly elected Senators.

APPOINTMENT OF SPECIAL COMMITTEE

The President of the Senate appointed a committee of honor consisting of Senators Bailey and Nguyen to escort the Honorable Kim Wyman, Secretary of State, to the rostrum.

The President welcomed and introduced Secretary of State Kim Wyman who was present to deliver the certificates of election.

The Secretary called the roll of the following newly re-elected members of the Senate and all were present: Brown, Carlyle, Conway, Dhingra, Ericksen, Fortunato, Frockt, Hobbs, Honeyford, Keiser, Kuderer, Liias, McCoy, Pedersen, Saldaña, Sheldon, Short, and Warnick (18).

The Sergeant at Arms, Mr. Andrew Staubit, escorted each of the newly re-elected members of the Senate to the rostrum of the Senate to receive their oath of office.

Chief Justice Fairhurst thereupon administered the oath of office to each of the newly re-elected senators.

The Secretary of State presented each of the newly re-elected senators a certificate of election.

The Sergeant at Arms escorted each of the newly re-elected senators to their seat on the floor of the Senate.

The Secretary called the roll of the following newly elected members and all were present: Senators Das, Holy, Nguyen, Randall, Salomon, Wagoner, and Wilson, C. (7).

The Sergeant at Arms escorted each of the newly elected members of the Senate to the rostrum of the Senate to receive their oath of office.

Chief Justice Mary Fairhurst thereupon administered the oath of office to each of the newly elected senators.

The Secretary of State presented each of the newly elected senators a certificate of election.

The Sergeant at Arms escorted each of the newly elected senators to their seat on the floor of the Senate.

REMARKS BY THE PRESIDENT

President Habib: "Once again, congratulations to all the newly reelected and newly elected members of the Washington State Senate."

ELECTION OF PRESIDENT PRO TEMPORE

The President declared the Office of President Pro Tempore of the Senate open and called for nominations.

Senator Pedersen nominated Senator Karen Keiser for the position of President Pro Tempore.

Senator Bailey nominated Senator Tim Sheldon for the position of President Pro Tempore.

Senator Liias moved that the nominations for the office of President Pro Tempore of the Senate be closed.

Senator Short seconded the nomination of Senator Tim Sheldon for President Pro Tempore.

The President declared the nominations of Senators Keiser and Sheldon for the office of President Pro Tempore moved and seconded.

On the motion of Senator Liias, the nominations for the office of President Pro Tempore of the Senate were closed.

REMARKS BY SENATOR PEDERSEN

Senator Pedersen: "Mr President I am so proud to nominate Senator Keiser to continue in this position as President Pro Tem. Not only does Senator Keiser have a long and distinguished record of leading on health care issues on helping to forge a bipartisan compromise on the very contentious issue of paid family leave and significant work over many years on reduction of sexual harassment in our workplaces and her tenure as a most excellent chair of the Labor and Commerce Committee and previously as the chair of the Health Care Committee. Senator Keiser just did a fantastic job in my opinion last session in your absence running this place and so I heartily recommend her to the members and hope that everyone will support her reelection as President Pro Tempore for the coming session. Thank you."

MOTION

On motion of Senator Rivers, Senator Hawkins was excused.

REMARKS BY SENATOR BAILEY

Senator Bailey: "Thank you, Mr. President. I would like to also again reiterate my nomination for President Pro Tem and I also say that Tim Sheldon is a person who we all have had the opportunity to work with and he has actually performed the job in

your absence and I really think that that he has the background, the experience and certainly the integrity that we would want of someone in that position so I would ask everyone's support for that nomination."

The President declared the question before the Senate to be the election for the office of President Pro Tempore.

The Secretary called the roll for the office of President Pro Tempore and Senator Keiser was elected President Pro Tempore of the Senate by the following vote: Keiser, 28; Sheldon, 20.

Voting Keiser: Senators Billig, Carlyle, Cleveland, Conway, Darneille, Das, Dhingra, Frockt, Hasegawa, Hobbs, Hunt, Keiser, Kuderer, Liias, McCoy, Mullet, Nguyen, Palumbo, Pedersen, Randall, Rolfes, Salomon, Saldaña, Sheldon, Takko, Van De Wege, Wellman, and Wilson, C.

Voting Sheldon: Senators Bailey, Becker, Braun, Brown, Ericksen, Fortunato, Hawkins, Holy, Honeyford, King, O'Ban, Padden, Rivers, Schoesler, Short, Wagoner, Walsh, Warnick, Wilson, L., and Zieger.

APPOINTMENT OF SPECIAL COMMITTEE

The President of the Senate appointed a committee of honor consisting of Senators Hunt and Short to escort Senator Keiser to the rostrum to receive her oath of office.

Chief Justice Mary Fairhurst thereupon administered the oath of office to the Senator.

Senator Keiser returned to her seat on the floor of the Senate.

ELECTION OF VICE PRESIDENT PRO TEMPORE

Senator Keiser nominated Senator Steve Conway for the office of Vice President Pro Tempore.

Senator Schoesler seconded the nomination of Senator Steve Conway for the office of Vice President Pro Tempore.

Senator Honeyford spoke in favor of the nomination.

On motion of Senator Liias, the nominations for the office of Vice President Pro Tempore of the Senate were closed.

REMARKS BY SENATOR KEISER

Senator Keiser: "Thank you, Mr. President. I am so pleased to see the seconds from the other side of the aisle and I know that we all come together to support each other on days like this. I want to support Senator Conway for this position. He really is an elder statesman in this institution of the legislature. He actually began in the legislature before I did, which is a long time ago. As you may know, he's a retired history professor, a Ph. D. in history, and sometimes he does wax a little academic because he has a real depth of knowledge but he is also a former union official and knows how to strike a good bargain. And between those two pieces I commend this nomination to the body."

REMARKS BY SENATOR SCHOESLER

Senator Schoesler: "Well thank you Mr. President. Speaking in support of Senator Conway. When called upon to serve at the rostrum last year, Senator Conway did a fine job on behalf of the body. I'd like to point out that when Senator Conway got here I welcomed him on his arrival as a new member and that was a long

time ago, had a lot of distinguished service to the state of Washington."

The President declared the question before the Senate to be the election for the office of Vice President Pro Tempore.

The Secretary called the roll for the office of Vice President Pro Tempore and Senator Conway was elected Vice President Pro Tempore of the Senate by the following vote: Conway, 48.

Voting Conway: Senators Bailey, Becker, Billig, Braun, Brown, Carlyle, Cleveland, Conway, Darneille, Das, Dhingra, Ericksen, Fortunato, Frockt, Hasegawa, Hawkins, Hobbs, Holy, Honeyford, Hunt, Keiser, King, Kuderer, Liias, McCoy, Mullet, Nguyen, O'Ban, Padden, Palumbo, Pedersen, Randall, Rolfes, Rivers, Salomon, Saldaña, Schoesler, Sheldon, Short, Takko, Van De Wege, Wagoner, Walsh, Warnick, Wellman, Wilson, C., Wilson, L., and Zeiger.

APPOINTMENT OF SPECIAL COMMITTEE

The President of the Senate appointed a committee of honor consisting of Senators Hasegawa and Wagoner to escort Senator Conway to the rostrum to receive his oath of office.

Chief Justice Mary Fairhurst thereupon administered the oath of office to the Senator.

Senator Conway returned to his seat on the floor of the Senate.

REMARKS BY THE PRESIDENT

President Habib: "The president like to express is his own personal gratitude to Senators Keiser and Conway for stepping up and accepting this leadership role. Of course, there are times when due to the constitutional constraints and for other reasons I'm not able to preside and it's a comfort for me to know that they are here and they've done, I agree with the senators have nominated them, they did an extraordinary job last year in their respective roles."

ELECTION OF SECRETARY OF THE SENATE

The President declared the office of Secretary of the Senate open and called for nominations.

Senator Billig nominated Mr. Brad Hendrickson for the position of Secretary of the Senate.

Senator Becker seconded the nomination of Mr. Brad Hendrickson for Secretary of the Senate.

On motion of Senator Liias, the nominations for the office of Vice President Pro Tempore of the Senate were closed.

REMARKS BY SENATOR BILLIG

Senator Billig: "Thank you Mr. President, it's my pleasure to rise in support of the nomination of Brad Hendrickson and to continue serving as Secretary of the Senate. Brad performed admirably in his first year as Secretary last year but it was by no means his first year in the Senate. He started thirty-nine years ago as the Senate intern and has been serving the public since then. I appreciate Brad's strong work ethic, his thoughtfulness, his diligence. And I found out today, just to top it off, that he was born in Spokane and I supported him before I knew that but now I like I'm just a little bit more so I ask the body's support of

the nomination of Brad Hendrickson for Secretary of the Senate. Thank you Mr. President."

REMARKS BY SENATOR BECKER

Senator Becker: Thank you Mr. President. I too stand in support of Brad Hendrickson's nomination. Mr. President I would like to say that every time Brad Hendrickson comes into my office I give him a bad time but I have to say it's been really wonderful working with him because he has provided reports very, very timely, very good reports, has answered all my questions. He's been a part of every discussion that I've had regarding staff etcetera so I honor and cherish that relationship that we have developed but, Brad, that doesn't mean I'm going to let you off easy when you come in."

The President declared the question before the Senate to be the election for the office of Secretary of the Senate.

The Secretary called the roll for the office of Secretary of the Senate and Mr. Brad Hendrickson was elected Secretary of the Senate by the following vote: Hendrickson, 48.

Voting Conway: Senators Bailey, Becker, Billig, Braun, Brown, Carlyle, Cleveland, Conway, Darneille, Das, Dhingra, Ericksen, Fortunato, Frockt, Hasegawa, Hawkins, Hobbs, Holy, Honeyford, Hunt, Keiser, King, Kuderer, Liias, McCoy, Mullet, Nguyen, O'Ban, Padden, Palumbo, Pedersen, Randall, Rolfes, Rivers, Salomon, Saldaña, Schoesler, Sheldon, Short, Takko, Van De Wege, Wagoner, Walsh, Warnick, Wellman, Wilson, C., Wilson, L., and Zeiger.

APPOINTMENT OF SPECIAL COMMITTEE

The President of the Senate appointed a committee of honor consisting of Senators Dhingra and Walsh to escort Mr. Brad Hendrickson to the rostrum to receive his oath of office.

Chief Justice Mary Fairhurst thereupon administered the oath of office to the Mr. Hendrickson.

The Secretary of the Senate returned to his seat at the rostrum.

APPOINTMENT OF SPECIAL COMMITTEE

The President of the Senate appointed a committee of honor consisting of Senators Padden and Randall to escort Chief Justice Mary Fairhurst from the Senate Chamber.

APPOINTMENT OF SPECIAL COMMITTEE

The President of the Senate appointed a committee of honor consisting of Senators Nguyen and Bailey to escort Secretary of State Kim Wyman from the Senate Chamber.

MOTION

On motion of Senator Liias, the Senate advanced to the eighth order of business.

MOTION

Senator Liias moved adoption of the following resolution:

SENATE RESOLUTION
8601

By Senator Liias

BE IT RESOLVED, That the Rules of the Senate for the 2017 Regular Session of the 65th Legislature, as amended in the 2017 Regular Session and the 2018 Regular Session, be adopted as amended as the Rules of the Senate for the 2019 Regular Session of the 66th Legislature, to read as follows:

PERMANENT RULES OF THE SENATE
((~~SIXTY-FIFTH~~) SIXTY-SIXTH LEGISLATURE
((~~2017~~) 2018

SECTION I - OFFICERS-MEMBERS-EMPLOYEES

- Rule 1** Duties of the President
- Rule 2** President Pro Tempore
- Rule 3** Secretary of the Senate
- Rule 4** Sergeant at Arms
- Rule 5** Subordinate Officers
- Rule 6** Employees
- Rule 7** Conduct of Members and Officers

SECTION II - OPERATIONS AND MANAGEMENT

- Rule 8** (~~(Payment of Expenses)~~) Facilities and Operations
- Rule 9** Use of Senate Chambers
- Rule 10** Admission to the Senate
- Rule 11** Engrossed Printing of Bills
- Rule 12** Furnishing Full File of Bills
- Rule 13** Regulation of Lobbyists
- Rule 14** Security Management

SECTION III - RULES AND ORDER

- Rule 15** Time of Convening
- Rule 16** Quorum
- Rule 17** Order of Business
- Rule 18** Special Order
- Rule 19** Unfinished Business
- Rule 20** Motions and Senate Floor Resolutions (How Presented)
- Rule 21** Precedence of Motions
- Rule 22** Voting
- Rule 23** Announcement of Vote
- Rule 24** Call of the Senate
- Rule 25** One Subject in a Bill
- Rule 26** No Amendment by Mere Reference to Title of Act
- Rule 27** Reading of Papers
- Rule 28** Comparing Enrolled and Engrossed Bills

SECTION IV - PARLIAMENTARY PROCEDURE

- Rule 29** Rules of Debate
- Rule 30** Recognition by the President
- Rule 31** Call for Division of a Question

- Rule 32** Point of Order - Decision Appealable
- Rule 33** Question of Privilege
- Rule 34** Protests
- Rule 35** Suspension of Rules
- Rule 36** Previous Question
- Rule 37** Reconsideration
- Rule 38** Motion to adjourn
- Rule 39** Yeas and Nays - When Must be Taken
- Rule 40** Reed's Parliamentary Rules

SECTION V - COMMITTEES

- Rule 41** Committees - Appointment and Confirmation
- Rule 42** Subcommittees
- Rule 43** Subpoena Power
- Rule 44** Duties of Committees
- Rule 45** Committee Rules
- Rule 46** Committee Meetings During Sessions
- Rule 47** Reading of Reports
- Rule 48** Recalling Bills from Committees
- Rule 49** Bills Referred to Rules Committee
- Rule 50** Rules Committee
- Rule 51** Employment Committee
- Rule 52** Committee of the Whole
- Rule 53** Appropriation Budget Bills

SECTION VI - BILLS, RESOLUTIONS, MEMORIALS AND GUBERNATORIAL APPOINTMENTS

- Rule 54** Definitions
- Rule 55** Prefiling
- Rule 56** Introduction of Bills
- Rule 57** Amendatory Bills
- Rule 58** Joint Resolutions and Memorials
- Rule 59** Senate Concurrent Resolutions
- Rule 60** Committee Bills
- Rule 61** Committee Reference
- Rule 62** Reading of Bills
- Rule 63** First Reading
- Rule 64** Second Reading/Amendments
- Rule 65** Third Reading
- Rule 66** Scope and Object of Bill Not to be Changed
- Rule 67** Matter Related to Disagreement Between the Senate and House
- Rule 68** Bills Committed for Special Amendment
- Rule 69** Confirmation of Gubernatorial Appointees

SECTION I

OFFICERS-MEMBERS-EMPLOYEES

Duties of the President

Rule 1. 1. The president shall take the chair and call the senate to order precisely at the hour appointed for meeting, and, if a

quorum be present, shall cause the journal of the preceding day to be read. (See also Art. 3, Sec. 16, State Constitution.)

2. The president shall preserve order and decorum, and in case of any disturbance or disorderly conduct within the chamber, legislative area, legislative offices or buildings, and legislative hearing and meeting rooms, shall order the sergeant at arms to suppress the same, and may order the arrest of any person creating any disturbance within the senate chamber. Cellular phone use within the senate chamber during floor session and within a hearing room during a committee hearing must be respectful to the members and the public and the phone must be kept in silent mode within the senate chamber during floor session and within a hearing room during a committee hearing.

3. The president shall have charge of and see that all officers and employees perform their respective duties, and shall have general control of the senate chamber and wings. (See also Art. 2, Sec. 10, State Constitution.)

4. The president may speak to points of order in preference to members, arising from the president's seat for that purpose, and shall decide all questions of order subject to an appeal to the senate by any member, on which appeal no member shall speak more than once without leave of the senate.

5. The president shall, in open session, sign all acts, addresses and joint resolutions. The president shall sign all writs, warrants and subpoenas issued by order of the senate, all of which shall be attested by the secretary. (See also Art. 2, Sec. 32, State Constitution.)

6. The president shall appoint all conference, special, joint and hereinafter named standing committees on the part of the senate. The appointment of the conference, special, joint and standing committees shall be confirmed by the senate. In the event the senate refuses to confirm any conference, special, joint or standing committee or committees, such committee or committees shall be elected by the senate.

7. The president shall, on each day, announce to the senate the business in order, and no business shall be taken up or considered until the order to which it belongs shall be declared.

8. The president shall decide and announce the result of any vote taken.

9. When a vote of the senate is equally divided, the lieutenant governor, when presiding, shall have the deciding vote (~~on questions other than the final passage of a bill~~) as provided for in the state Constitution. (See also Art. 2, Sec. 10 and 22, State Constitution.)

President Pro Tempore

Rule 2. 1. Upon the organization of the senate the members shall elect one of their number as president pro tempore who shall have all the powers and authority and who shall discharge all the duties of lieutenant governor acting as president (~~during the lieutenant governor's absence~~) when the secretary of the senate receives notice that the lieutenant governor is unable to preside or is unable to confirm the lieutenant governor's availability within a reasonable time. The president pro tempore shall serve as the vice chair of the committee on rules. The senate shall also elect a vice president pro tempore who will serve in the absence of the lieutenant governor and the president pro tempore. (See Art. 2, Sec. 10, State Constitution.)

2. In the absence of the president pro tempore, and vice

president pro tempore, or with their consent, the president shall have the right to name any senator to perform the duties of the chair, but such substitution shall not extend beyond an adjournment, nor authorize the senator so substituted to sign any documents requiring the signature of the president.

3. A "majority caucus" is a caucus whose members constitute a majority of the senate and may include members from different political caucuses. The establishment of a majority caucus is evidenced by a majority of the members of the senate demonstrating the intent to caucus together and to lead the senate. Those members not part of the majority caucus constitute the minority caucus or caucuses.

Secretary of the Senate

Rule 3. 1. The senate shall elect a secretary, who shall appoint a deputy secretary, both of whom shall be officers of the senate and shall perform the usual duties pertaining to their offices, and they shall hold office until their successors have been elected or appointed.

2. The secretary is the Personnel Officer of the senate and shall appoint, subject to the approval of the senate, all other senate employees and the hours of duty and assignments of all senate employees shall be under the secretary's directions and instructions and they may be dismissed at the secretary's discretion.

3. The secretary of the senate, prior to the convening of the next regular session, shall prepare the office to receive bills which the holdover members and members-elect may desire to prefile commencing with the first Monday in December preceding any regular session or twenty days prior to any special session of the legislature.

Sergeant at Arms

Rule 4. 1. The director of senate security shall perform the functions of the sergeant at arms for the senate.

2. The sergeant at arms shall not admit to the floor of the senate during the time the senate is not convened any person other than specifically requested by a senator, the president, or the secretary of the senate, in writing or when personally accompanied by a senator.

Subordinate Officers

Rule 5. The subordinate officers of the senate shall perform such duties as usually pertain to their respective positions in legislative bodies under the direction of the president, and such other duties as the senate may impose upon them. Under no circumstances shall the compensation of any employee be increased for past services. (See also Art. 2, Sec. 25, State Constitution.)

Employees

Rule 6. 1. No senate employee shall lobby in favor of or against any matter under consideration.

2. Senate employees are governed by joint rules and chapters 42.17 (the Public Disclosure Act) and 42.52 RCW (the Ethics in Public Service Act).

Conduct of Members and Officers

Rule 7. 1. Indecorous conduct, boisterous or unbecoming language will not be permitted in the senate at any time. Food (~~and drink are~~) is prohibited within the senate chamber during floor session(~~, except that members may drink water at their floor desks~~). Cellular phone use within the senate chamber during

floor session and within a hearing room during a committee hearing must be respectful to the members and the public and the phone must be kept in silent mode within the senate chamber during floor session and within a hearing room during a committee hearing.

2. In cases of breach of decorum or propriety, any senator, officer or other person shall be liable to such censure or punishment as the senate may deem proper, and if any senator be called to order for offensive or indecorous language or conduct, the person calling the senator to order shall report the language excepted to which shall be taken down or noted at the secretary's desk. No member shall be held to answer for any language used upon the floor of the senate if business has intervened before exception to the language was thus taken and noted.

3. If any senator in speaking, or otherwise, transgresses the rules of the senate, the president shall, or any senator may, call that senator to order, and a senator so called to order shall resume the senator's seat and not proceed without leave of the senate, which leave, if granted, shall be upon motion "that the senator be allowed to proceed in order," when, if carried, the senator shall speak to the question under consideration.

4. No senator shall be absent from the senate without leave, except in case of accident or sickness, and if any senator or officer shall be absent the senator's per diem shall not be allowed or paid, and no senator or officer shall obtain leave of absence or be excused from attendance without the consent of a majority of the members present.

5. Members of the senate are subject to the senate's policy on appropriate workplace conduct. Conduct in violation of the policy may result in disciplinary action.

6. In the event of a motion or resolution to censure or punish, or any procedural motion thereto involving a senator, that senator shall not vote thereon. The senator shall be allowed to answer to such motion or resolution. An election or vote by the senate on a motion to censure or punish a senator shall require the vote of a majority of all senators elected or appointed to the senate. A vote to expel a member shall require a two-thirds concurrence of all members elected or appointed to the senate. All votes shall be taken by yeas and nays and the votes shall be entered upon the journal. (See also Art. 2, Sec. 9, State Constitution.)

SECTION II OPERATIONS AND MANAGEMENT (~~Payment of Expenses~~) Facilities and Operations

Rule 8. 1. After the election of new caucus leadership at the beginning of the first regular session during a legislative biennium or anytime during the legislative biennium that a different caucus becomes the majority caucus, the majority caucus shall designate four members and the minority caucus shall designate three members to serve on the facilities and operations committee. Each caucus may also designate an alternate. The chair of the majority caucus shall be the chair of the facilities and operations committee. If a different caucus becomes the majority caucus anytime during the legislative biennium, the operation of the senate shall transfer to the newly designated members after the leadership of the new majority caucus is determined.

2. All necessary expenses of the senate incurred during the session shall be signed for by the secretary and approved by a majority of the committee on facilities and operations. The

committee on facilities and operations shall carefully consider all items of expenditure ordered or contracted on the part of the senate, and report upon the same prior to the voucher being signed by the secretary of the senate authorizing the payment thereof. The committee on facilities and operations shall issue postage only as follows:

(a) To elected or appointed members of the senate in an amount sufficient to allow performance of their legislative duties.

(b) To the secretary of the senate in an amount sufficient to carry out the business of the senate.

3. The facilities and operations committee is authorized to adopt respectful workplace policies.

Use of Senate Chambers

Rule 9. The senate chamber and its facilities shall not be used for any but legislative business, except by permission of the senate while in session, or by the facilities and operations committee when not in session.

Admission to the Senate

Rule 10. The sergeant at arms shall admit only the following individuals to the floor and adjacent areas of the senate for the period of time beginning one-half hour before convening and ending when the senate has adjourned or recessed for an hour or more:

The governor and/or designees,
Members of the house of representatives,
State elected officials,
Officers and authorized employees of the legislature,
Honored guests being presented to the senate,
Former members of the senate who are not registered lobbyists pursuant to chapter 42.17 RCW,
Representatives of the press,
Persons specifically requested by a senator to the president in writing or only as long as accompanied by a senator.

Printing of Bills

Rule 11. The number of bills printed and reprinted shall be at the discretion of the secretary of the senate, with the approval of the facilities and operations committee.

Furnishing Full File of Bills

Rule 12. Persons, firms, corporations and organizations within the state, desirous of receiving copies of all printed senate bills, shall make application therefor to the secretary of the senate. The bill clerk shall send copies of all printed senate bills to such persons, firms, corporations and organizations as may be ordered by the secretary of the senate. The secretary of the senate is authorized to recoup costs.

Regulation of Lobbyists

Rule 13. All persons who engage in lobbying of any kind as defined in chapter 42.17 RCW (~~shall be~~) are subject to the (~~rules and respectful workplace policies of the senate and legislature when lobbying before the senate. Any person who fails to conform to the senate or joint rules may have their privilege to lobby and all other privileges revoked upon a majority vote of the committee on rules for such time as is deemed appropriate by the committee~~) senate's policy on appropriate workplace conduct. Conduct that constitutes prohibited conduct under the policy may result in restrictions, including, but not limited to, prohibitions on unaccompanied movement within the senate.

Any person registered as a lobbyist pursuant to chapter 42.17 RCW who intervenes in or attempts to influence any personnel decision of the senate regarding any employee may suffer an immediate revocation of all privileges before the senate or such other privileges and for such time as may be deemed appropriate by the senate committee on rules. This restriction shall not prohibit a registered lobbyist from making written recommendations for staff positions.

Security Management

Rule 14. The sergeant at arms ~~((may))~~ shall develop ~~((methods))~~ security procedures to protect the senate, including its members, staff, and the visiting public ~~((, by establishing procedures to curtail the use or possession of any weapon in a manner that is prohibited by law or by the rules of the Department of General Administration))~~.

SECTION III RULES AND ORDER Time of Convening

Rule 15. The senate shall convene at 10:00 a.m. each working day, unless adjourned to a different hour. The senate shall adjourn not later than 10:00 p.m. of each working day. The senate shall recess ninety minutes for lunch each working day. When reconvening on the same day the senate shall recess ninety minutes for dinner each working evening. This rule may be suspended by a majority.

Quorum

Rule 16. A majority of all members elected or appointed to the senate shall be necessary to constitute a quorum to do business. Less than a quorum may adjourn from day to day until a quorum can be had. (See Art. 2, Sec. 8, State Constitution.)

Order of Business

Rule 17. After the roll is called and journal read and approved, business shall be disposed of in the following order:

- FIRST. Reports of standing committees and standing subcommittees.
- SECOND. Reports of select committees.
- THIRD. Messages from the governor and other state officers.
- FOURTH. Messages from the house of representatives.
- FIFTH. Introduction, first reading and reference of bills, joint memorials, joint resolutions and concurrent resolutions.
- SIXTH. Second reading of bills.
- SEVENTH. Third reading of bills.
- EIGHTH. Presentation of petitions, memorials and floor resolutions.
- NINTH. Presentation of motions.

The order of business established by this rule may be changed and any order of business already dealt with may be reverted or advanced to by a majority vote of those present.

All questions relating to the priority of business shall be decided without debate.

Messages from the governor, other state officers, and from the house of representatives may be considered at any time with the consent of the senate.

Special Order

Rule 18. The president shall call the senate to order at the hour fixed for the consideration of a special order, and announce that the special order is before the senate, which shall then be considered unless it is postponed by a majority vote of the members present, and any business before the senate at the time

of the announcement of the special order shall take its regular position in the order of business, except that if a cutoff established by concurrent resolution occurs during the special order, the senate may complete the measure that was before the senate when consideration of the special order was commenced.

Unfinished Business

Rule 19. The unfinished business at the preceding adjournment shall have preference over all other matters, excepting special orders, and no motion or any other business shall be received without special leave of the senate until the former is disposed of.

Motions and Senate Floor Resolutions (How Presented)

Rule 20. 1. No motion shall be entertained or debated until announced by the president and every motion shall be deemed to have been seconded. It shall be reduced to writing and read by the secretary, if desired by the president or any senator, before it shall be debated, and by the consent of the senate may be withdrawn before amendment or action.

2. The senate shall consider no more than one floor resolution per day in session: Provided, That this rule shall not apply to floor resolutions essential to the operation of the senate; and further Provided, That there shall be no limit on the number of floor resolutions considered on senate pro forma session days. Senate floor resolutions shall be acted upon in the same manner as motions. All senate floor resolutions shall be on the secretary's desk at least twenty-four hours prior to consideration. Members' names shall be added to the resolution only if the member signs the resolution, except by unanimous consent of the senate. Members shall have until thirty minutes after the senate is convened the following day the senate is in a regular or pro forma session to add or remove their names to the floor resolution. A motion may be made to close the period for signatures at an earlier time.

Precedence of Motions

Rule 21. When a motion has been made and stated by the chair the following motions are in order, in the rank named:

PRIVILEGED MOTIONS

- Adjourn, recess, or go at ease
- Reconsider
- Demand for call of the senate
- Demand for roll call
- Demand for division
- Question of privilege
- Orders of the day

INCIDENTAL MOTIONS

- Points of order and appeal
- Method of consideration
- Suspend the rules
- Reading papers
- Withdraw a motion
- Division of a question

SUBSIDIARY MOTIONS

- 1st Rank: To lay on the table
- 2nd Rank: For the previous question
- 3rd Rank: To postpone to a day certain
 - To commit or recommit
 - To postpone indefinitely
- 4th Rank: To amend

No motion to postpone to a day certain, to commit, or to

postpone indefinitely, being decided, shall again be allowed on the same day and at the same stage of the proceedings, and when a question has been postponed indefinitely it shall not again be introduced during the session.

A motion to lay an amendment on the table shall not carry the main question with it unless so specified in the motion to table.

At no time shall the senate entertain a Question of Consideration.

Voting

Rule 22. 1. In all cases of election by the senate, the votes shall be taken by yeas and nays, and no senator or other person shall remain by the secretary's desk while the roll is being called or the votes are being counted. No senator shall be allowed to vote except when within the bar of the senate, or upon any question upon which he or she is in any way personally or directly interested, nor be allowed to explain a vote or discuss the question while the yeas and nays are being called, nor change a vote after the result has been announced. (See also Art. 2, Secs. 27 and 30, State Constitution.)

2. A member not voting by reason of personal or direct interest, or by reason of an excused absence, may explain the reason for not voting by a brief statement not to exceed fifty words in the journal.

3. The yeas and nays shall be taken when called for by one-sixth of all the senators present, and every senator within the bar of the senate shall vote unless excused by the unanimous vote of the members present, except as provided in Senate Rule 7, subsection 4, and the votes shall be entered upon the journal. (See also Art. 2, Sec. 21, State Constitution.)

When once begun the roll call may not be interrupted for any purpose other than to move a call of the senate. (See also Senate Rule 24.)

4. A senator having been absent during roll call may ask to have his or her name called. Such a request must be made before the result of the roll call has been announced by the president.

5. The passage of a bill or action on a question is lost by a tie vote, but when a vote of the senate is equally divided, the lieutenant governor, when presiding, shall have the deciding vote on questions (~~other than the final passage of a bill~~) as provided for in the state Constitution. (See also Art. 2, Secs. 10 and 22, State Constitution.)

6. The order of the names on the roll call shall be alphabetical by last name.

7. All votes in a committee or subcommittee shall be recorded, and the record shall be preserved as prescribed by the secretary of the senate. One-sixth of the committee may demand an oral roll call.

8. If a member of the majority is going to be absent due to a health matter or other emergency, then a member of the minority may publicly announce on the floor of the senate that he or she will cast votes as he or she believes the absent member would have voted in order to avoid results that would only occur because of the unanticipated absence.

Announcement of Vote

Rule 23. The announcement of all votes shall be made by the president.

Call of the Senate

Rule 24. Although a roll call is in progress, a call of the senate may be moved by three senators, and if carried by a majority of all present the secretary shall call the roll, after which the names of the absentees shall again be called. The doors shall then be locked and the sergeant at arms directed to take into custody all who may be absent without leave, and all the senators so taken into custody shall be presented at the bar of the senate for such action as the senate may deem proper.

One Subject in a Bill

Rule 25. No bill shall embrace more than one subject and that shall be expressed in the title. (See also Art. 2, Sec. 19, State Constitution.)

No Amendment by Mere Reference to Title of Act

Rule 26. No act shall ever be revised or amended by mere reference to its title, but the act revised or the section amended shall be set forth at full length. (See also Art. 2, Sec. 37, State Constitution.)

Reading of Papers

Rule 27. When the reading of any paper is called for, and is objected to by any senator, it shall be determined by a vote of the senate, without debate.

Any and all copies of reproductions of newspaper or magazine editorials, articles or cartoons or publications or material of any nature distributed to senators' desks must bear the name of at least one senator granting permission for the distribution. This shall not apply to materials normally distributed by the secretary of the senate or the majority or minority caucuses.

Comparing Enrolled and Engrossed Bills

Rule 28. Any senator shall have the right to compare an enrolled bill with the engrossed bill and may note any objections in the Journal.

SECTION IV

PARLIAMENTARY PROCEDURE

Rules of Debate

Rule 29. When any senator is about to speak in debate, or submit any matter to the senate, the senator shall rise, and standing in place, respectfully ((address)) request recognition by the President, and when recognized shall, in a courteous manner, speak to the question under debate, avoiding personalities; provided that a senator may refer to another member using the title "Senator" and the surname of the other member. No senator shall impeach the motives of any other member or speak more than twice (except for explanation) during the consideration of any one question, on the same day or a second time without leave, when others who have not spoken desire the floor, but incidental and subsidiary questions arising during the debate shall not be considered the same question. A majority of the members present may further limit the number of times a member may speak on any question and may limit the length of time a member may speak but, unless a demand for the previous question has been sustained, a member shall not be denied the right to speak at least once on each question, nor shall a member be limited to less than two minutes on each question. In any event, the senator who presents the motion may open and close debate on the question.

Recognition by the President

Rule 30. When two or more senators rise at the same time to address the chair, the president shall name the one who shall speak first, giving preference, when practicable, to the mover or

introducer of the subject under consideration. (See also Reed's Rule 214).

Call for Division of a Question

Rule 31. Any senator may call for a division of a question, which shall be divided if it embraces subjects so distinct that one being taken away a substantive proposition shall remain for the decision of the senate; but a motion to strike out and insert shall not be divided.

Point of Order - Decision Appealable

Rule 32. 1. Every decision of points of order by the president shall be subject to appeal by any senator, and discussion of a question of order shall be allowed. In all cases of appeal the question shall be: "Shall the decision of the president stand as the judgment of the senate?"

2. When a member appeals the decision of the presiding officer, the presiding officer may not preside over the appeal.

3. An appeal from the decision of the presiding officer is timely if brought before the body on the day the decision was made unless the decision affected a measure that is no longer in possession of the senate.

Question of Privilege

Rule 33. Any senator may rise to a question of privilege and explain a personal matter by leave of the president, but shall not discuss any pending question in such explanations, nor shall any question of personal privilege permit any senator to introduce any person or persons in the galleries. The president upon notice received may acknowledge the presence of any distinguished person or persons.

A question of privilege shall involve only subject matter which affects the particular senator personally and in a manner unique and peculiar to that senator.

Protests

Rule 34. Any senator or senators may protest against the action of the senate upon any question. Such protest may be entered upon the journal if it does not exceed 200 words. The senator protesting shall file the protest with the secretary of the senate within 48 hours following the action protested.

Adoption and Suspension of Rules

Rule 35. 1. The permanent senate rules adopted at the first regular session during a legislative biennium shall govern any session subsequently convened during the same legislative biennium. Adoption of permanent rules may be by majority of the senate without notice and a majority of the senate may change a permanent rule without notice at the beginning of any session, as determined pursuant to Article 2, Section 12 of the State Constitution. No permanent rule or order of the senate shall be rescinded or changed without a majority vote of the members of the senate, and one day's notice of the motion.

2. A permanent rule or order may be temporarily suspended for a special purpose by a vote of two-thirds of the members present unless otherwise specified herein. When the suspension of a rule is called, and after due notice from the president no objection is offered, the president may announce the rule suspended, and the senate may proceed accordingly. Motion for suspension of the rules shall not be debatable, except, the mover of the motion may briefly explain the purpose of the motion and at the discretion of the president a rebuttal may be allowed.

3. For the purposes of this rule, one day's notice means written

notice is provided to all members of the Senate by 5:00 p.m. the day prior to the amendment to the permanent rules being offered and the notice must include, at a minimum, a description of the change to be offered.

Previous Question

Rule 36. The previous question shall not be put unless demanded by three senators, and it shall then be in this form: "Shall the main question be now put?" When sustained by a majority of senators present it shall preclude all debate, except the senator who presents the motion may open and close debate on the question and the vote shall be immediately taken on the question or questions pending before the senate, and all incidental question or questions of order arising after the motion is made shall be decided whether on appeal or otherwise without debate.

Reconsideration

Rule 37. 1. After the final vote on any measure, before the adjournment of that day's session, any member who voted with the prevailing side may give notice of reconsideration unless a motion to immediately transmit the measure to the house has been decided in the affirmative. Such motion to reconsider shall be in order only under the order of motions of the day immediately following the day upon which such notice of reconsideration is given, and may be made by any member who voted with the prevailing side.

2. A motion to reconsider shall have precedence over every other motion, except a motion to adjourn; and when the senate adjourns while a motion to reconsider is pending or before passing the order of motions, the right to move a reconsideration shall continue to the next day of sitting. On and after the tenth day prior to adjournment sine die of any session, as determined pursuant to Article 2, Section 12, or concurrent resolution, or in the event that the measure is subject to a senate rule or resolution or a joint rule or concurrent resolution, which would preclude consideration on the next day of sitting a motion to reconsider shall only be in order on the same day upon which notice of reconsideration is given and may be made at any time that day. Motions to reconsider a vote upon amendments to any pending question may be made and decided at once.

Motion to Adjourn

Rule 38. Except when under call of the senate, a motion to adjourn shall always be in order. The name of the senator moving to adjourn and the time when the motion was made shall be entered upon the journal.

Yeas and Nays - When Must be Taken

Rule 39. The yeas and nays shall be taken when called for by one-sixth of all the senators present, and every senator within the bar of the senate shall vote unless excused by the unanimous vote of the members present, and the votes shall be entered upon the journal. (See also Art. 2, Sec. 21, State Constitution.)

When once begun the roll call may not be interrupted for any purpose other than to move a call of the senate. (See also Senate Rules 22 and 24.)

Reed's Parliamentary Rules

Rule 40. The rules of parliamentary practice as contained in Reed's Parliamentary Rules shall govern the senate in all cases to which they are applicable, and in which they are not inconsistent with the rules and orders of this senate and the joint rules of this senate and the house of representatives.

SECTION V

COMMITTEES

Committees - Appointment and Confirmation

Rule 41. The president shall appoint all conference, special, joint and standing committees and standing subcommittees on the part of the senate. The appointment of the conference, special, joint and standing committees and standing subcommittees shall be confirmed by the senate.

In the event the senate shall refuse to confirm any conference, special, joint or standing committee (~~(or committees)~~) or standing subcommittee, such committee (~~(or committees)~~) or standing subcommittee shall be elected by the senate.

The following standing committees shall constitute the standing committees of the senate:

Standing Committee	Total Membership
(1. Agriculture, Water, Natural Resources & Parks	5
2. Economic Development & International Trade	5
3. Early Learning & K-12 Education	10
4. Energy, Environment & Technology	10
5. Financial Institutions & Insurance	7
6. Health & Long Term Care	10
7. Higher Education & Workforce Development	9
8. Human Services & Corrections	7
9. Labor & Commerce	9
10. Law & Justice	7
11. Local Government	5
12. Rules	16 (plus the Lieutenant Governor)
13. State Government, Tribal Relations & Elections	5
14. Transportation	15
15. Ways & Means	24))
<u>1. Agriculture, Water, Natural Resources & Parks</u>	<u>7</u>
<u>2. Early Learning & K-12 Education</u>	<u>11</u>
<u>3. Environment, Energy, & Technology</u>	<u>15</u>
<u>4. Financial Institutions,</u>	
<u>Economic Development & Trade</u>	<u>7</u>
<u>5. Health & Long-Term Care</u>	<u>11</u>
<u>6. Higher Education & Workforce Development</u>	<u>7</u>
<u>7. Housing Stability & Affordability</u>	<u>7</u>
<u>8. Human Services, Reentry & Rehabilitation</u>	<u>7</u>
<u>9. Labor & Commerce</u>	<u>7</u>
<u>10. Law & Justice</u>	<u>7</u>
<u>11. Local Government</u>	<u>5</u>
<u>12. Rules</u>	<u>16</u>
	<i>(plus the Lieutenant Governor)</i>
<u>13. State Government, Tribal Relations & Elections</u>	<u>7</u>
<u>14. Transportation</u>	<u>15</u>
<u>15. Ways & Means</u>	<u>24</u>

The following constitutes a standing subcommittee of the senate:

<u>1. Behavioral Health Subcommittee on</u>	
<u>Health & Long-Term Care</u>	<u>5</u>

Subcommittees

Rule 42. 1. A standing subcommittee has authority to hold work sessions and public hearings and take executive action on measures referred to it by the relevant standing committee. The committee requirements in Senate Rules 44 through 49 apply equally to standing subcommittees created under Senate Rule 41.

2. In addition to standing subcommittees created under Senate Rule 41, committee chairs may create subcommittees of the standing committee and designate subcommittee chairs thereof to study subjects within the jurisdiction of the standing committee.

These subcommittees do not have executive action authority and are not considered standing subcommittees for purposes of senate rules. The committee chair shall approve the use of committee staff and equipment assigned to the subcommittee. Subcommittee activities shall further be subject to facilities and operations committee approval to the same extent as are the actions of the standing committee from which they derive their authority.

Subpoena Power

Rule 43. Any of the above referenced committees, including subcommittees thereof, or any special committees created by the senate, may have the powers of subpoena, the power to administer oaths, and the power to issue commissions for the examination of witnesses in accordance with the provisions of chapter 44.16 RCW. The committee chair shall file with the committee on rules, prior to issuance of any process, a statement of purpose setting forth the name or names of those subject to process. The rules committee shall consider every proposed issuance of process at a meeting of the rules committee immediately following the filing of the statement with the committee. The process shall not be issued prior to consideration by the rules committee. The process shall be limited to the named individuals and the committee on rules may overrule the service on an individual so named.

Duties of Committees

Rule 44. The several committees shall fully consider measures referred to them.

The committees shall acquaint themselves with the interest of the state specially represented by the committee, and from time to time present such bills and reports as in their judgment will advance the interests and promote the welfare of the people of the state: PROVIDED, That no executive action on bills may be taken during an interim.

Committee Rules

Rule 45. 1. At least five days' notice shall be given of all public hearings held by any committee other than the rules committee. Such notice shall contain the date, time and place of such hearing together with the title and number of each bill, or identification of the subject matter, to be considered at such hearing. By a majority vote of the committee members present at any committee meeting such notice may be dispensed with. The reason for such action shall be set forth in a written statement preserved in the records of the meeting.

2. No committee may hold a public hearing during a regular or extraordinary session on a proposal identified as a draft unless the draft has been made available to the public at least twenty-four hours prior to the hearing. This rule does not apply during the five days prior to any cutoff established by concurrent resolution nor does it apply to any measure exempted from the resolution.

3. During its consideration of or vote on any bill, resolution or memorial, the deliberations of any committee or subcommittee of the senate shall be open to the public. In case of any disturbance or disorderly conduct at any such deliberations, the chair shall order the sergeant at arms to suppress the same and may order the meeting closed to any person or persons creating such disturbance.

4. No committee shall amend a measure, adopt a substitute bill, or vote upon any measure or appointment absent a quorum. A committee may conduct a hearing absent a quorum. A majority of any committee shall constitute a quorum and committees shall be considered to have a quorum present unless the question is raised.

Any question as to quorum not raised at the time of the committee action is deemed waived.

5. Bills reported to the senate from a standing committee must have a majority report, which shall be prepared upon a printed standing committee report form; shall be adopted at a regularly or specially called meeting during a legislative session and shall be signed by a majority of the committee; and shall carry only one of the following recommendations:

- a. Do pass;
- b. Do pass as amended;
- c. That a substitute bill be substituted therefor, and the substitute bill do pass; or
- d. Without recommendation.

In addition to one of the above-listed recommendations, a report may also recommend that a bill be referred to another committee.

6. A majority report of a committee must carry the signatures of a majority of the members of the committee. In the event a committee has a quorum pursuant to subsection 4 of this rule, subject to the limitation of subsection 12 of this rule, a majority of the members present may act on a measure, subject to obtaining the signatures of a majority of the members of the committee on the majority report.

7. Any measure, appointment, substitute bill, or amendment still within a committee's possession before it has been reported out to the full senate may be reconsidered to correct an error, change language, or otherwise accurately reflect the will of the committee in its majority and minority reports to the full senate. Any such reconsideration may be made at any time, by any member of the committee, provided that the committee has not yet reported the measure, appointment, substitute bill, or amendment out to the full senate. Any such reconsideration made after a vote has been taken or signatures obtained will require a new vote and signature sheet. Any measure which does not receive a majority vote of the members present may be reconsidered at that meeting and may again be considered upon motion of any committee member if one day's notice of said motion is provided to all committee members. For purposes of this rule, a committee is deemed to have reported a measure, appointment, substitute bill, or amendment out when it has delivered its majority and minority reports to the senate workroom. After such delivery, the committee no longer has possession of the measure, appointment, substitute bill, or amendment and no further committee action, including reconsideration, may be taken.

8. Any member of the committee not concurring in the majority report may sign a minority report containing a recommendation of "do not pass" or "without recommendation," which shall be signed by those members of the committee subscribing thereto, and submitted with the majority report. Unless the signatory of a minority report expressly indicates a "do not pass" recommendation, the member's vote shall be deemed to be "without recommendation." In every case where a majority report form is circulated for signature, a minority report form shall also be circulated.

9. When a committee reports a substitute for an original bill with the recommendation that the substitute bill do pass, it shall be in order to read the substitute bill the first time and have the same ordered printed.

A motion for the substitution of the substitute bill for the original bill shall not be in order until the committee on rules places the original bill on the second reading calendar.

10. No vote in any committee shall be taken by secret ballot nor shall any committee have a policy of secrecy as to any vote on action taken in such committee.

11. All reports of standing committees must be on the secretary's desk one hour prior to convening of the session in order to be read at said session. During any special session of the legislature, this rule may be suspended by a majority vote.

12. When a standing committee is operated by cochair, the committee may not vote upon any measure or appointment without the consent of each cochair.

13. When a standing committee has a standing subcommittee established under Senate Rule 41, the chair of the committee may rerefer any measures referred to the committee to the standing subcommittee with the consent of the ranking member of the committee or, in the event of a dispute between the chair and ranking member, referral may occur with a majority vote of the committee.

Committee Meetings During Sessions

Rule 46. No committee shall sit during the daily session of the senate unless by special leave.

No committee shall sit during any scheduled caucus.

Reading of Reports

Rule 47. The majority report, and minority report, if there be one, together with the names of the signers thereof, shall be read by the secretary, unless the reading be dispensed with by the senate, and all committee reports shall be spread upon the journal.

Recalling Bills from Committees

Rule 48. Any standing committee or standing subcommittee of the senate may be relieved of further consideration of any bill, regardless of prior action of the committee, by a majority vote of the senators elected or appointed. The senate may then make such orderly disposition of the bill as they may direct by a majority vote of the members of the senate.

Bills Referred to Rules Committee

Rule 49. All bills reported by a committee to the senate shall then be referred to the committee on rules for second reading without action on the report unless otherwise ordered by the senate. (See also Senate Rules 63 and 64.)

Rules Committee

Rule 50. The lieutenant governor shall be a voting member and the chair of the committee on rules. The president pro tempore shall be a voting member and the vice chair of the committee on rules. The committee on rules shall have charge of the daily second and third reading calendar of the senate and shall direct the secretary of the senate the order in which the bills shall be considered by the senate and the committee on rules shall have the authority to directly refer any bill before them to any other standing committee. Such referral shall be reported out to the senate on the next day's business.

The ~~((senate may change the))~~ order of consideration of bills on the second or third reading calendar will be set by the floor leader of the majority caucus. A majority of members present may vote to change the order.

The calendar, except in emergent situations, as determined by

the committee on rules, shall be on the desks and in the offices of the senators each day and shall cover the bills for consideration on the next following day.

Employment Committee

Rule 51. The employment committee for committee staff shall consist of six members, three from the majority party and three from the minority party. The chair shall be appointed by the majority leader. All decisions shall be determined by majority vote. The committee shall operate within staffing, budget levels and guidelines as authorized and adopted by the facilities and operations committee.

Committee of the Whole

Rule 52. At no time shall the senate sit as a committee of the whole.

The senate may at any time, by the vote of the majority of the members present, sit as a body for the purpose of taking testimony on any measure before the senate.

Appropriation Budget Bills

Rule 53. No biennial or supplemental omnibus operating budget, omnibus capital budget, or omnibus transportation budget bill may be acted upon in second reading until twenty-four hours after the bill has been placed on the second reading calendar by the rules committee. This rule does not apply to conference committee reports of biennial or supplemental omnibus budget bills, which are governed by joint rules. This rule may be suspended with a majority vote of those present within three days of sine die. The rules committee shall establish by separate motion the time at which a bill has been placed on the second reading calendar for purposes of this rule.

**SECTION VI
BILLS, RESOLUTIONS, MEMORIALS AND
GUBERNATORIAL APPOINTMENTS**

Definitions

Rule 54. "Measure" means a bill, joint memorial, joint resolution, or concurrent resolution.

"Bill" when used alone means bill, joint memorial, joint resolution, or concurrent resolution.

"Majority" shall mean a majority of those members present unless otherwise stated.

Prefiling

Rule 55. Holdover members and members-elect to the senate may prefile bills with the secretary of the senate on any day commencing with the first Monday in December preceding any session year; or twenty days prior to any special session of the legislature. Such bills will be printed, distributed and prepared for introduction on the first legislative day. No bill, joint memorial or joint resolution shall be prefiled by title and/or preamble only. (See also Senate Rule 3, Sub. 3.)

Introduction of Bills

Rule 56. All bills, joint resolutions, and joint memorials introduced shall be endorsed with a statement of the title and the name of the member introducing the same. Any member desiring to introduce a bill, joint resolution, or joint memorial shall file the same with the secretary of the senate by noon of the day before the convening of the session at which said bill, joint resolution, or joint memorial is to be introduced.

Provided that a vote has not been taken on final passage of a

bill, joint resolution, or joint memorial, a member may add his or her name as a cosponsor until 2:00 p.m. of the day of its introduction. For any bill, joint resolution, or joint memorial that has been prefiled for a regular session, a member has until 2:00 p.m. of the day following introduction to add his or her name as a cosponsor.

To be considered during a regular session, a bill must be introduced at least ten days before final adjournment of the legislature, unless the legislature directs otherwise by a vote of two-thirds of all the members elected to each house, said vote to be taken by yeas and nays and entered upon the journal. The time limitation for introduction of bills shall not apply to substitute bills reported by standing committees for bills pending before such committees and general appropriation and revenue bills. (See also Art. 2, Sec. 36, State Constitution.)

Amendatory Bills

Rule 57. Bills introduced in the senate intended to amend existing statutes shall have the words which are amendatory to such existing statutes underlined. Any matter to be deleted from the existing statutes shall be indicated by setting such matter forth in full, enclosed by double parentheses, and such deleted matter shall be lined out with hyphens. No bill shall be printed or acted upon until the provisions of this rule shall have been complied with.

Sections added by amendatory bill to an existing act, or chapter of the official code, need not be underlined but shall be designated "NEW SECTION" in upper case type and such designation shall be underlined. New enactments need not be underlined.

When statutes are being repealed, the Revised Code of Washington section number to be repealed, the section caption and the session law history, from the most current to the original, shall be cited.

Joint Resolutions and Memorials

Rule 58. Joint resolutions and joint memorials, up to the signing thereof by the president of the senate, shall be subject to the rules governing the course of bills.

Senate Concurrent Resolutions

Rule 59. Concurrent resolutions shall be subject to the rules governing the course of bills and may be adopted without a roll call. Concurrent resolutions authorizing investigations and authorizing the expenditure or allocation of any money must be adopted by roll call and the yeas and nays recorded in the journal. Concurrent resolutions are subject to final passage on the day of the first reading without regard to Senate Rules 62, 63, and 64.

Committee Bills

Rule 60. Committee bills introduced by a standing committee during a legislative session may be filed with the secretary of the senate and introduced, and the signature of each member of the committee shall be endorsed upon the cover of the original bill.

Committee bills shall be read the first time by title, ordered printed, and referred to the committee on rules for second reading.

Committee Reference

Rule 61. When a motion is made to refer a subject, and different committees are proposed, the question shall be taken in the following order:

- FIRST: A standing committee.
- SECOND: A select committee.

Reading of Bills

Rule 62. Every bill shall be read on three separate days unless the senate deems it expedient to suspend this rule. On and after the tenth day preceding adjournment sine die of any session, or three days prior to any cut-off date for consideration of bills, as determined pursuant to Article 2, Section 12 of the Constitution or concurrent resolution, or during any special session of the legislature, this rule may be suspended by a majority vote. (See also Senate Rules 59 and ((Rule)) 64).

First Reading

Rule 63. The first reading of a bill shall be by title only, unless a majority of the members present demand a reading in full.

After the first reading, bills shall be referred to an appropriate committee pursuant to Senate Rule 61.

Upon being reported back by committee, pursuant to Senate Rule 49, all bills shall be referred to the committee on rules for second reading, unless otherwise ordered by the senate. ((See Rule 49))

A bill shall be reported back by the committee chair upon written petition therefor signed by a majority of its members. The petition shall designate the recommendation as provided in Senate Rule 45, Sub. 5.

No committee chair shall exercise a pocket veto of any bill.

Should there be a two-thirds majority report of the committee membership against the bill, a vote shall be immediately ordered for the indefinite postponement of the bill.

Second Reading/Amendments

Rule 64. Upon second reading, the bill shall be read section by section, in full, and be subject to amendment.

Any member may, if sustained by three members, remove a bill from the consent calendar as constituted by the committee on rules. A bill removed from the consent calendar shall take its place as the last bill ((in the order of consideration of bills)) on the second reading calendar.

No amendment shall be considered by the senate until it shall have been sent to the secretary's desk in writing and read by the secretary.

All amendments adopted on the second reading shall then be securely fastened to the original bill.

All amendments rejected by the senate shall be spread upon the journal, and the journal shall show the disposition of all amendments.

When no further amendments shall be offered, the president shall declare the bill has passed its second reading, and shall be referred to the committee on rules for third reading.

Third Reading

Rule 65. Bills on third reading shall be read in full by sections, and no amendment shall be entertained.

When a bill shall pass, it shall be certified to by the secretary, together with the vote upon final passage, noting the day of its passage thereon.

The vote must be taken by yeas and nays, the names of the senators voting for and against the same to be entered upon the journal and the majority of the members elected to the senate must be recorded thereon as voting in its favor to secure its passage by

the senate.

Scope and Object of Bill Not to be Changed

Rule 66. No amendment to any bill shall be allowed which shall change the scope and object of the bill. (See also Art. 2, Sec. 38, State Constitution.) Substitute bills shall be considered amendments for the purposes of this rule. A point of order raising the question of scope and object may be raised at any time during consideration of an amendment prior to voting on the amendment. A proposed amendment to an unamended title-only bill shall be within the scope and object of the bill if the subject of the amendment fits within the language in the title.

Matters Related to Disagreement Between the Senate and House

Rule 67. When there is a disagreement between the senate and house on a measure before the senate, the senate may act upon the measure with the following motions which have priority in the following order:

- To concur
- To non-concur
- To recede
- To insist
- To adhere

These motions are in order as to any single amendment or to a series of amendments. (See Reed's Rules 247 through 254.)

A senate bill, passed by the house with amendment or amendments which shall change the scope and object of the bill, upon being received in the senate, shall be referred to an appropriate committee and shall take the same course as for original bills, unless a motion to ask the house to recede, to insist or to adhere is made prior to the measure being referred to committee.

Bills Committed for Special Amendment

Rule 68. A bill may be committed with or without special instructions to amend at any time before taking the final vote.

Confirmation of Gubernatorial Appointees

Rule 69. When the names of appointees to state offices are transmitted to the secretary of the senate for senate confirmation, the communication from the governor shall be recorded and referred to the appropriate standing committee.

The standing committee, or subcommittee, pursuant to Senate Rule 42, shall require each appointee referred to the committee for consideration to complete the standard questionnaire to be used to ascertain the appointee's general background and qualifications. The committee may also require the appointee to complete a supplemental questionnaire related specifically to the qualifications for the position to which he has been appointed.

Any hearing on a gubernatorial appointment, held by the standing committee, or subcommittees, pursuant to Senate Rule 42, shall be a public hearing. The appointee may be required to appear before the committee on request. When appearing, the appointee shall be required to testify under oath or affirmation. The chair of the committee or the presiding member shall administer the oath or affirmation in accordance with RCW 44.16. (See also Article 2, Sec. 6 of the State Constitution.)

Nothing in this rule shall be construed to prevent a standing committee, or subcommittee, pursuant to Senate Rule 42, upon a two-thirds vote of its members, from holding executive sessions when considering an appointment.

When the committee on rules presents the report of the standing committee before the senate, the question shall be the confirmation of the name proposed, and the roll shall then be called and the yeas and nays entered upon the journal. In the event a message is received from the governor requesting return of an appointment or appointments to the office of the governor prior to confirmation, the senate shall vote upon the governor's request and the appointment or appointments shall be returned to the governor if the request is approved by a majority of the members elected or appointed. (Article 13 of the State Constitution.)

Senator Liias moved the following oral amendment by Senator Liias, on page 1, line 10 of the resolution strike "2018" and insert "2019", correcting the date.

The President declared the question before the Senate to be the adoption of the oral amendment by Senator Liias on page 1, line 10 to Senate Resolution No. 8601.

The motion by Senator Liias carried and the oral amendment was adopted by voice vote.

MOTION

Senator Ericksen moved that the following amendment no. 001 by Senator Ericksen be adopted.

On page 5, beginning on line 21, after "vote" strike all material through "Constitution" on line 23 and insert "on questions other than the final passage of a bill"

On page 14, beginning on line 31, after "questions" strike all material through "Constitution" on line 32 and insert "other than the final passage of a bill"

Senators Ericksen and Padden spoke in favor of adoption of the amendment.

Senator Liias spoke against adoption of the amendment.

Senator Schoesler demanded a roll call.

The President declared that one-sixth of the members supported the demand and the demand was sustained.

The President declared the question before the Senate to be the adoption of amendment no. 001 by Senator Ericksen on page 5, line 21 to Senate Resolution No. 8601.

ROLL CALL

The Secretary called the roll on the adoption of amendment no. 001 by Senator Ericksen and the amendment was not adopted by the following vote: Yeas, 21; Nays, 27; Absent, 0; Excused, 0.

Voting yea: Senators Bailey, Becker, Braun, Brown, Ericksen, Fortunato, Hawkins, Holy, Honeyford, King, O'Ban, Padden, Rivers, Schoesler, Sheldon, Short, Wagoner, Walsh, Warnick, Wilson, L. and Zeiger

Voting nay: Senators Billig, Carlyle, Cleveland, Conway, Darneille, Das, Dhingra, Frocket, Hasegawa, Hobbs, Hunt, Keiser, Kuderer, Liias, McCoy, Mullet, Nguyen, Palumbo, Pedersen, Randall, Rolfes, Saldaña, Salomon, Takko, Van De Wege, Wellman and Wilson, C..

MOTION

Senator Becker moved that the following amendment no. 002

by Senator Becker be adopted:

On page 20, line 10, after "committees" strike "and standing subcommittees"

On page 20, line 12, after "committees" strike "and standing subcommittees"

On page 20, beginning on line 15, after "committee" strike all material through "subcommittee" on line 16 and insert "or committees"

On page 20, beginning on line 16, after "committee" strike all material through "subcommittee" on line 17 and insert "or committees"

On page 20, after line 36, insert the following:

"2. Behavioral Health Committee 5"

Renumber the remaining subsections consecutively and correct any internal references accordingly.

On page 21, after line 11, strike all material through "5" on line 13

On page 21, beginning on line 15, after "42." strike all material through "committee" on line 21 and insert "Committee"

On page 21, beginning on line 23, after "committee." strike all material through "rules." on line 25

Beginning on page 24, line 35, strike all material through "committee." on page 25, line 3

On page 25, line 14, after "committee" strike "or standing subcommittee"

Senator Becker spoke in favor of adoption of the amendment.

Senator Dhingra spoke against adoption of the amendment.

The President declared the question before the Senate to be the adoption of amendment no. 002 by Senator Becker on page 20, line 10 to Senate Resolution No. 8601.

The motion by Senator Becker did not carry and amendment no. 002 was not adopted by voice vote.

The President declared the question before the Senate to be the adoption of Engrossed Senate Resolution No. 8601.

The motion by Senator Liias carried and the resolution was adopted by voice vote.

MOTION

Senator Liias moved adoption of the following resolution:

SENATE RESOLUTION

8600

By Senators Billig and Schoesler

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

The President declared the question before the Senate to be the adoption of Senate Resolution No. 8600.

The motion by Senator Liias carried and the resolution was adopted by voice vote.

APPOINTMENT OF SPECIAL COMMITTEE

In accordance with Senate Resolution No. 8600, the President appointed Senators Das and Holy to join a like committee from the House of Representatives to notify the Governor that the Legislature is organized and ready to conduct business.

STANDING COMMITTEE ASSIGNMENTS

The President announced the following appointments to the standing committees, listed on the document entitled "Senate Standing Committees & Subcommittee – 2019."

Senate Standing Committees & Subcommittee – 2019

Agriculture, Water, Natural Resources & Parks

Van De Wege, Chair *Warnick, Ranking*
Salomon, Vice Chair *Honeyford*
 McCoy Short
 Rolfes

Early Learning & K-12 Education

Wellman, Chair *Hawkins, Ranking*
Wilson, C., Vice Chair *Holy*
 Hunt *Padden*
 McCoy *Wagoner*
 Mullet
 Pedersen
 Salomon

Environment, Energy & Technology

Carlyle, Chair *Ericksen, Ranking*
Palumbo, Vice Chair *Fortunato, Assistant Ranking*
 Billig *Sheldon, Assistant Ranking*
 Das *Brown*
 McCoy *Short*
 Nguyen
 Wellman
 LD 40

Financial Institutions, Economic Development & Trade

Mullet, Chair *Wilson, Ranking*
Hasegawa, Vice Chair *Ericksen*
 Das
 Hobbs

Health & Long Term Care

Cleveland, Chair *O'Ban, Ranking*
Randall, Vice Chair *Bailey*
 Conway *Becker*
 Dhingra *Rivers*
 Frockt
 Keiser
 Van De Wege

Behavioral Health Subcommittee

Dhingra, Chair *Wagoner, Ranking*
 Darneille *O'Ban*
 Frockt

Higher Education & Workforce Development

Palumbo, Chair *Holy, Ranking*
Randall, Vice Chair *Brown*
 Liias *Ericksen*
 Wellman

Housing Stability & Affordability

Kuderer, Chair *Zeiger, Ranking*
Das, Vice Chair *Fortunato*
 Darneille *Warnick*
 Saldaña

Human Services, Reentry & Rehabilitation

Senate Standing Committees & Subcommittee – 2019

Darneille, Chair *Walsh, Ranking*
Nguyen, Vice Chair *O'Ban*
 Cleveland *Zeiger*
 Wilson, C.

Labor & Commerce

Keiser, Chair *King, Ranking*
Conway, Vice Chair *Braun*
 Saldaña *Walsh*
 Wellman

Law & Justice

Pedersen, Chair *Padden, Ranking*
Dhingra, Vice Chair *Holy*
 Kuderer *Wilson, L.*
 Salomon

Local Government

Takko, Chair *Short, Ranking*
Salomon, Vice Chair *Honeyford*
 Liias

State Government, Tribal Relations & Elections

Hunt, Chair *Zeiger, Ranking*
Kuderer, Vice Chair *Bailey*
 Hasegawa *Hawkins*
 Takko

Transportation

Hobbs, Chair *King, Ranking*
Saldaña, Vice Chair *Sheldon, Assistant Ranking*
 Das *Fortunato*
 Nguyen *O'Ban*
 Randall *Padden*
 Takko *Zeiger*
 Wilson, C.
 LD 40

Ways & Means

Rolfes, Chair *Braun, Ranking*
Frockt, Vice Chair Operating & *Brown, Assistant Ranking*
Capital Lead *Operating*
Mullet, Capital Budget Cabinet *Honeyford, Assistant Ranking*
Capital
 Billig *Bailey*
 Carlyle *Becker*
 Conway *Rivers*
 Darneille *Schoesler*
 Hasegawa *Wagoner*
 Hunt *Warnick*
 Keiser *Wilson, L.*
 Liias
 Palumbo
 Pedersen
 Van De Wege

Rules

Lt. Governor, Chair *Schoesler, Ranking*
Keiser, Vice Chair *Becker*
 Billig *King*
 Carlyle *Rivers*
 Cleveland *Sheldon*
 Hasegawa *Short*
 Kuderer
 Liias
 McCoy
 Nguyen

MOTIONS

On motion of Senator Liias, the appointments to the standing committees were confirmed by voice vote.

On motion of Senator Liias, the Senate reverted to the fourth order of business.

MESSAGE FROM THE HOUSE

January 14, 2019

MR. PRESIDENT:

The House has adopted:

HOUSE CONCURRENT RESOLUTION NO. 4400, and the same is herewith transmitted.

BERNARD DEAN, Chief Clerk

MOTION

On motion of Senator Liias, the Senate advanced to the fifth order of business.

INTRODUCTION AND FIRST READING

SB 5000 by Senators Palumbo and Rivers

AN ACT Relating to online access to health care resources for veterinarians and veterinary technicians; and amending RCW 43.70.110.

Referred to Committee on Health & Long Term Care.

SB 5001 by Senators Pedersen, King, Rivers, Keiser, Palumbo, Saldaña and Liias

AN ACT Relating to human remains; amending RCW 68.04.020, 68.04.080, 68.04.120, 68.04.170, 68.04.260, 68.04.270, 68.05.175, 68.05.195, 68.05.205, 68.05.245, 68.24.010, 68.24.150, 68.50.108, 68.50.110, 68.50.130, 68.50.140, 68.50.160, 68.50.170, 68.50.185, 68.50.240, 68.50.270, 68.64.120, 70.15.010, 70.58.230, 70.58.260, 70.95K.010, 70.95M.090, 73.08.070, 73.08.080, 18.39.170, 18.39.217, and 18.39.410; reenacting and amending RCW 18.39.010; adding new sections to chapter 68.04 RCW; repealing RCW 68.05.390; and prescribing penalties.

Referred to Committee on Labor & Commerce.

SB 5002 by Senators Pedersen and Padden

AN ACT Relating to limited cooperative associations; amending RCW 23.95.105, 23.95.305, and 23.86.030; adding a new section to chapter 23.86 RCW; adding a new section to chapter 24.06 RCW; and adding a new chapter to Title 23 RCW.

Referred to Committee on Law & Justice.

SB 5003 by Senators Pedersen and Padden

AN ACT Relating to Washington's business corporation act; amending RCW 23B.06.300, 23B.07.280, 23B.10.205, 23B.01.400, 23B.12.010, and 23B.12.020; and reenacting and amending RCW 23B.02.020.

Referred to Committee on Law & Justice.

SB 5004 by Senators Cleveland and Rivers

AN ACT Relating to allowing animal care and control agencies and nonprofit humane societies to provide additional veterinary services to low-income households; and amending RCW 18.92.260.

Referred to Committee on Health & Long Term Care.

SB 5005 by Senator Takko

AN ACT Relating to personalized collector vehicle license plates; and amending RCW 46.17.210, 46.18.220, and 46.18.275.

Referred to Committee on Transportation.

SB 5006 by Senator Takko

AN ACT Relating to allowing the sale of wine by microbrewery license holders; amending RCW 66.24.244; and providing an effective date.

Referred to Committee on Labor & Commerce.

SB 5007 by Senator Rolfes

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.

SB 5008 by Senator Palumbo

AN ACT Relating to short subdivisions; and amending RCW 58.17.020.

Referred to Committee on Local Government.

SB 5009 by Senator Hunt

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 & Elections.

SB 5010 by Senators Rolfes, Van De Wege and Ranker

AN ACT Relating to protected lands not being assessed local fire district levies; and creating a new section.

Referred to Committee on Local Government.

SB 5011 by Senator Honeyford

AN ACT Relating to a community aviation revitalization loan program; amending RCW 47.68.020; amending 2018 c 2 s 7028 (uncodified); reenacting and amending RCW 43.79A.040; adding new sections to chapter 47.68 RCW; and creating a new section.

Referred to Committee on Transportation.

SB 5012 by Senators Takko, Zeiger, Rolfes, Hobbs, O'Ban, Keiser, Warnick, Hunt, Pedersen, Bailey, Conway and McCoy

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 State Government, Tribal Relations & Elections.

SB 5013 by Senator McCoy

AN ACT Relating to the appointment of religious coordinators; and amending RCW 41.04.360, 72.01.210, 72.01.212, 72.01.220, 72.01.230, and 72.01.240.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5014 by Senator McCoy

AN ACT Relating to reducing state assessment requirements to only those required for federal purposes in order to facilitate removal of inequitable barriers to students; amending RCW 28A.155.170, 28A.180.100, 28A.195.010, 28A.200.010, 28A.230.090, 28A.230.122, 28A.230.125, 28A.305.130, 28A.320.190, 28A.320.208, 28A.415.360, 28A.600.310, 28A.655.061, 28A.655.066, 28A.655.068, 28A.655.090, 28A.655.185, 28A.655.200, 28A.655.070, 28A.700.080, and 28B.15.520; creating a new section; and repealing RCW 28A.155.045, 28A.600.405, 28A.655.063, and 28A.655.065.

Referred to Committee on Early Learning & K-12 Education.

SB 5015 by Senator McCoy

AN ACT Relating to applying motor vehicle muffler requirements to certain older vehicles; and amending RCW 46.37.390.

Referred to Committee on Transportation.

SB 5016 by Senator Van De Wege

AN ACT Relating to allowing animal control officers to carry firearms for personal protection; and amending RCW 16.52.015.

Referred to Committee on Law & Justice.

SB 5017 by Senators Salomon and Van De Wege

AN ACT Relating to the uniform unsworn declarations act; amending RCW 5.50.010, 5.50.020, 5.50.050, 5.50.900, and 5.50.901; and repealing RCW 9A.72.085.

Referred to Committee on Law & Justice.

SB 5018 by Senator Palumbo

AN ACT Relating to replacing the Interstate 405 express toll lanes with a general purpose lane and a high occupancy vehicle lane; amending RCW 46.61.165 and 47.52.025; reenacting and amending RCW 47.56.810 and 43.84.092; adding a new section to chapter 47.01 RCW; creating a new section; repealing RCW 47.56.880, 47.56.886, and 47.56.884; providing an effective date; and declaring an emergency.

Referred to Committee on Transportation.

SB 5019 by Senators Takko and Rivers

AN ACT Relating to modifying the expiration date of certain state fire service mobilization laws; amending 2015 c 181 s 5 (uncodified); providing an effective date; and declaring an emergency.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5020 by Senators Hobbs, Salomon, Hasegawa, King, Saldaña and Nguyen

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 Labor & Commerce.

SB 5021 by Senators Van De Wege, Walsh, Keiser, Conway, Hunt and Hobbs

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 & Commerce.

SB 5022 by Senators Keiser, Conway, Van De Wege, Hunt and Hobbs

AN ACT Relating to granting binding interest arbitration rights to certain higher education 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 & Commerce.

SB 5023 by Senators Hasegawa and Conway

AN ACT Relating to an ethnic studies curriculum for public school students; adding a new section to chapter 28A.300 RCW; creating new sections; and providing an expiration date.

Referred to Committee on Early Learning & K-12 Education.

SB 5024 by Senator Hasegawa

AN ACT Relating to the transparency of local taxing districts; amending RCW 19.29A.030; adding a new section to chapter 35.58 RCW; adding a new section to chapter 54.04 RCW; adding a new section to chapter 85.08 RCW; adding a new section to chapter 36.58A RCW; adding a new section to chapter 36.58 RCW; adding a new section to chapter 57.02 RCW; adding a new section to chapter 35.92 RCW; and providing an effective date.

Referred to Committee on Local Government.

SB 5025 by Senators Das, Warnick, Wilson, C. and Zeiger

AN ACT Relating to sales and use and excise tax exemptions for self-help housing development; reenacting and amending RCW 82.45.010; adding a new section to chapter 82.08 RCW; adding a new section to chapter 82.12 RCW; creating

a new section; providing an effective date; and providing expiration dates.

Referred to Committee on Housing Stability & Affordability.

SB 5026 by Senator Honeyford

AN ACT Relating to the placement of planning boundaries in conjunction with parcel boundaries; and amending RCW 36.70A.110.

Referred to Committee on Local Government.

SB 5027 by Senator Frockt

AN ACT Relating to extreme risk protection orders; and amending RCW 7.94.120, 7.94.030, and 7.94.060.

Referred to Committee on Law & Justice.

SB 5028 by Senator Hunt

AN ACT Relating to declaring September the month of the kindergartner; and adding a new section to chapter 28A.150 RCW.

Referred to Committee on Early Learning & K-12 Education.

SB 5029 by Senators Frockt, Padden, Pedersen, Dhingra, Saldaña, Nguyen, Holy, Salomon, Wellman, Wilson, C., Das, Randall and Carlyle

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 Law & Justice.

SB 5030 by Senators Mullet, Wilson and L.

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 Financial Institutions, Economic Development & Trade.

SB 5031 by Senators Rolfes, Kuderer, Randall, Mullet, Van De Wege and Liias

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 & Long Term Care.

SB 5032 by Senator Cleveland

AN ACT Relating to medicare supplemental insurance policies; and amending RCW 48.66.045 and 48.66.055.

Referred to Committee on Health & Long Term Care.

SB 5033 by Senators Carlyle, Hunt, Kuderer, Rolfes, Conway, Keiser and Liias

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 & Elections.

SB 5034 by Senators Dhingra, Frockt, Pedersen and Kuderer

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 Law & Justice.

SB 5035 by Senators Saldaña, Hasegawa, Conway and Keiser

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 & Commerce.

SB 5036 by Senators Conway and Takko

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.

SB 5037 by Senator O'Ban

AN ACT Relating to requiring a regional transit authority to receive additional approval from voters if the cost to complete a regional transit system plan approved by voters in 2016 increases beyond fifty-four billion dollars or any additions or subtractions of projects or significant project scope when compared to the system plan are made; adding a new section to chapter 81.112 RCW; and creating new section.

Referred to Committee on Transportation.

SB 5038 by Senator O'Ban

AN ACT Relating to limiting the placement of institutionalized persons with a history of criminal justice involvement in adult family homes; amending RCW 71.09.092 and 70.97.030; and adding a new section to chapter 71.05 RCW.

Referred to Committee on Health & Long Term Care.

SB 5039 by Senator O'Ban

AN ACT Relating to adjusting the duration of competency restoration treatment based on risk; amending RCW 10.77.060, 10.77.084, 10.77.086, 10.77.088, 10.77.065, and 71.05.235; and adding a new section to chapter 10.77 RCW.

Referred to Committee on Health & Long Term Care.

SB 5040 by Senator O'Ban

AN ACT Relating to the equitable geographic distribution of community placements for institutionalized persons with a history of criminal justice involvement; amending RCW 71.09.096; adding a new section to chapter 71.05 RCW; and creating a new section.

Referred to Committee on Health & Long Term Care.

SB 5041 by Senator O'Ban

AN ACT Relating to development of community long-term involuntary treatment capacity; amending RCW 71.24.310; adding a new section to chapter 71.24 RCW; and creating a new section.

Referred to Committee on Health & Long Term Care.

SB 5042 by Senator O'Ban

AN ACT Relating to establishing a vehicle valuation method for a regional transit authority collecting a motor vehicle excise tax that is based on Kelley blue book or national automobile dealers association values; amending RCW 82.44.135; adding a new section to chapter 81.112 RCW; creating new sections; and declaring an emergency.

Referred to Committee on Transportation.

SB 5043 by Senator O'Ban

AN ACT Relating to nullifying the imposition of certain taxes within regional transit authority boundaries; amending RCW 81.104.160 and 81.104.175; adding a new section to chapter 81.112 RCW; and declaring an emergency.

Referred to Committee on Transportation.

SB 5044 by Senator O'Ban

AN ACT Relating to nullifying the imposition of certain taxes within regional transit authority boundaries; amending RCW 81.104.150, 81.104.160, 81.104.170, and 81.104.175; adding a new section to chapter 81.112 RCW; and declaring an emergency.

Referred to Committee on Transportation.

SB 5045 by Senator O'Ban

AN ACT Relating to integrating risk for long-term civil involuntary treatment into managed care; amending RCW 71.05.320 and 71.05.320; reenacting and amending RCW 71.24.045; adding a new section to chapter 71.24 RCW; adding a new section to chapter 74.09 RCW; adding a new section to chapter 71.05 RCW; providing an effective date; and providing an expiration date.

Referred to Committee on Health & Long Term Care.

SB 5046 by Senator O'Ban

AN ACT Relating to extending county authority to collect reimbursements from the department when conducting panel competency evaluations; amending RCW 10.77.073; providing an expiration date; and declaring an emergency.

Referred to Committee on Health & Long Term Care.

SB 5047 by Senator O'Ban

AN ACT Relating to veteran diversion from involuntary commitment through increased coordination between the veterans administration and the department of social and health services; amending RCW 71.05.153 and 71.05.153; providing an effective date; and providing an expiration date.

Referred to Committee on Health & Long Term Care.

SB 5048 by Senator O'Ban

AN ACT Relating to establishing a reentry community safety program for state hospital patients; amending RCW 71.24.470, 72.09.370, 71.05.320, 71.05.320, 71.05.340, 10.77.163, and 71.24.330; reenacting and amending RCW 71.24.385; adding a new section to chapter 71.05 RCW; creating a new section; providing an effective date; and providing an expiration date.

Referred to Committee on Human Services, Reentry & Rehabilitation.

SB 5049 by Senator O'Ban

AN ACT Relating to the creation of a property tax exemption for spouses of military members or first responders killed in the line of duty; amending RCW 84.36.385 and 84.36.387; adding a new section to chapter 84.36 RCW; and creating new sections.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5050 by Senator O'Ban

AN ACT Relating to body armor; amending RCW 9.94A.030, 9.94A.533, and 9.94A.470; adding a new section to chapter 9.94A RCW; creating new sections; prescribing penalties; and providing an effective date.

Referred to Committee on Law & Justice.

SB 5051 by Senator O'Ban

AN ACT Relating to incentivizing the development of commercial office space in cities with a population of greater than fifty thousand and located in a county with a population of less than one million five hundred thousand; adding a new section to chapter 82.14 RCW; adding a new section to chapter 82.12 RCW; adding a new chapter to Title 35 RCW; adding a new chapter to Title 84 RCW; and creating new sections.

Referred to Committee on Financial Institutions, Economic Development & Trade.

SB 5052 by Senator O'Ban

AN ACT Relating to school resource officers to increase school safety; adding new sections to chapter 36.28A RCW; adding a new section to chapter 43.101 RCW; and adding a new section to chapter 28A.320 RCW.

Referred to Committee on Early Learning & K-12 Education.

SB 5053 by Senator O'Ban

AN ACT Relating to increasing behavioral health workforce participation by addressing certification and licensure requirements; amending RCW 18.205.100 and 18.19.210; and creating a new section.

Referred to Committee on Health & Long Term Care.

SB 5054 by Senator O'Ban

AN ACT Relating to increasing the behavioral health workforce by establishing a reciprocity program to increase the portability of behavioral health licenses and certifications; adding a new section to chapter 43.70 RCW; adding a new section to chapter 18.225 RCW; and providing an expiration date.

Referred to Committee on Health & Long Term Care.

SB 5055 by Senator O'Ban

AN ACT Relating to increasing availability of peer services for persons with behavioral health disorders; adding a new chapter to Title 70 RCW; creating a new section; providing expiration dates; and declaring an emergency.

Referred to Committee on Health & Long Term Care.

SB 5056 by Senator O'Ban

AN ACT Relating to providing incentives to reduce involvement by persons with behavioral health disorders in the criminal justice system; amending RCW 70.320.020, 70.320.030, 43.20A.895, 41.05.690, 71.24.016, 71.24.035, 71.24.380, 71.24.420, 74.09.758, and 74.09.871; adding a new section to chapter 71.24 RCW; creating a new section; and recodifying RCW 43.20A.895.

Referred to Committee on Health & Long Term Care.

SB 5057 by Senators Kuderer, Cleveland, Bailey, Wellman, King, Keiser, Walsh, Darneille, Lias and McCoy

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 & Long Term Care.

SB 5058 by Senator Hasegawa

AN ACT Relating to call center retention; amending RCW 82.32.805; adding a new section to chapter 39.26 RCW; adding a new chapter to Title 50 RCW; and prescribing penalties.

Referred to Committee on Labor & Commerce.

SB 5059 by Senator Hasegawa

AN ACT Relating to allowing the legislative gift center to sell products produced in Washington by craft distillers and microbreweries; and amending RCW 44.73.015, 44.73.020, and 66.12.195.

Referred to Committee on Labor & Commerce.

SB 5060 by Senator Hasegawa

AN ACT Relating to the burden of proof in civil asset forfeiture hearings; and amending RCW 69.50.505.

Referred to Committee on Law & Justice.

SB 5061 by Senators Dhingra and Pedersen

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 Law & Justice.

SB 5062 by Senators Kuderer, Hunt, Dhingra, Keiser and Pedersen

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 Law & Justice.

SB 5063 by Senators Nguyen and Hasegawa

AN ACT Relating to prepaid postage for all election ballots; amending RCW 29A.04.420 and 29A.40.091; creating a new section; providing an effective date; and declaring an emergency.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5064 by Senator Nguyen

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 Environment, Energy & Technology.

SB 5065 by Senators Hobbs, Wilson and L.

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

Referred to Committee on Financial Institutions, Economic Development & Trade.

SB 5066 by Senator Wellman

AN ACT Relating to school district elections; amending RCW 28A.535.020, 28A.535.050, 84.52.056, 39.36.020, and 28A.530.020; and providing a contingent effective date.

Referred to Committee on Early Learning & K-12 Education.

SB 5067 by Senator Zeiger

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 Early Learning & K-12 Education.

SB 5068 by Senators Wellman and Zeiger

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 Early Learning & K-12 Education.

SB 5069 by Senators Zeiger and Wellman

AN ACT Relating to increasing access to state career and technical course equivalencies; amending RCW 28A.230.010 and 28A.230.015; and reenacting and amending RCW 28A.230.097.

Referred to Committee on Early Learning & K-12 Education.

SB 5070 by Senators Wellman and Zeiger

AN ACT Relating to K-12 dual language and bilingual education; amending RCW 28A.180.040 and 28A.630.095; adding new sections to chapter 28A.180 RCW; and providing an expiration date.

Referred to Committee on Early Learning & K-12 Education.

SB 5071 by Senators Zeiger and Wellman

AN ACT Relating to repealing certain obsolete common school provisions; and repealing RCW 28A.300.490, 28A.205.010, 28A.205.020, 28A.205.030, 28A.205.040, 28A.205.050, 28A.205.070, 28A.205.080, and 28A.205.090.

Referred to Committee on Early Learning & K-12 Education.

SB 5072 by Senator O'Ban

AN ACT Relating to extreme risk protection orders; and amending RCW 7.94.030 and 7.94.060.

Referred to Committee on Law & Justice.

SB 5073 by Senator Hunt

AN ACT Relating to state reimbursement of election costs; amending RCW 29A.04.410, 29A.04.420, 29A.04.216,

29A.04.430, and 29A.64.081; and providing an effective date.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5074 by Senators Kuderer, Pedersen, Hunt, Conway, Nguyen, Saldaña, Palumbo, Wellman and Darneille

AN ACT Relating to enactment of the uniform faithful presidential electors act; amending RCW 29A.56.320, 29A.56.340, and 29A.56.350; adding new sections to chapter 29A.56 RCW; creating new sections; and repealing RCW 29A.56.330.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5075 by Senators Kuderer, Palumbo, Wellman, Hunt, Hasegawa and Darneille

AN ACT Relating to the creation of a motor vehicle excise tax low-income market value adjustment program; amending RCW 82.44.135; adding a new section to chapter 82.44 RCW; adding new sections to chapter 81.112 RCW; and declaring an emergency.

Referred to Committee on Transportation.

SB 5076 by Senators Kuderer, Palumbo, Wellman, Hunt, Darneille, Hasegawa, Nguyen and Saldaña

AN ACT Relating to allowing persons complying with conditions of community custody to be registered to vote; and amending RCW 29A.08.520.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5077 by Senator Kuderer

AN ACT Relating to prohibiting single-use plastic straws; adding a new chapter to Title 70 RCW; and prescribing penalties.

Referred to Committee on Environment, Energy & Technology.

SB 5078 by Senators Kuderer, Hunt, Darneille and Saldaña

AN ACT Relating to requiring disclosure of federal income tax returns of presidential and vice presidential candidates prior to appearing on the ballot; and adding a new section to chapter 29A.56 RCW.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5079 by Senator McCoy

AN ACT Relating to enacting the Native American voting rights act of Washington; amending RCW 29A.08.010, 29A.08.112, 29A.08.123, 29A.08.310, and 29A.40.160; adding a new section to chapter 29A.40 RCW; and adding a new section to chapter 29A.84 RCW.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5080 by Senator McCoy

AN ACT Relating to earned release time and graduated reentry for educational participation and achievement for certain offenders; and amending RCW 9.94A.733, 9.94A.728, and 9.94A.729.

Referred to Committee on Human Services, Reentry & Rehabilitation.

SB 5081 by Senator McCoy

AN ACT Relating to creating the Indian fugitive extradition act; adding a new chapter to Title 10 RCW; and prescribing penalties.

Referred to Committee on Law & Justice.

SB 5082 by Senator McCoy

AN ACT Relating to the creation of a committee to promote and expand social emotional learning; and adding new sections to chapter 28A.300 RCW.

Referred to Committee on Early Learning & K-12 Education.

SB 5083 by Senator McCoy

AN ACT Relating to allowing certain records, documents, proceedings, and published laws of federally recognized Indian tribes to be admitted as evidence in courts of Washington state; and amending RCW 5.44.010, 5.44.040, and 5.44.050.

Referred to Committee on Law & Justice.

SB 5084 by Senator McCoy

AN ACT Relating to the creation of the Washington community development authority; amending RCW 82.08.053; and adding a new chapter to Title 43 RCW.

Referred to Committee on Financial Institutions, Economic Development & Trade.

SB 5085 by Senator McCoy

AN ACT Relating to providing access to broadband internet services; amending RCW 35.43.042; adding a new section to chapter 36.01 RCW; adding a new section to chapter 35.21 RCW; adding a new section to chapter 35A.21 RCW; adding a new section to chapter 54.16 RCW; adding a new section to chapter 53.08 RCW; adding a new section to chapter 87.03 RCW; adding a new section to chapter 57.08 RCW; adding a new section to chapter 52.30 RCW; adding a new chapter to Title 80 RCW; and creating a new section.

Referred to Committee on Environment, Energy & Technology.

SB 5086 by Senator Wellman

AN ACT Relating to school surplus technology; reenacting and amending RCW 28A.335.180; and adding a new section to chapter 28A.335 RCW.

Referred to Committee on Early Learning & K-12 Education.

SB 5087 by Senator Wellman

AN ACT Relating to establishing the world language competency grant program; amending RCW 28A.300.575; and creating a new section.

Referred to Committee on Early Learning & K-12 Education.

SB 5088 by Senator Wellman

AN ACT Relating to the awarding of credits for computer science; amending RCW 28A.230.100; adding a new section to chapter 28A.230 RCW; and creating a new section.

Referred to Committee on Early Learning & K-12 Education.

SB 5089 by Senator Wellman

AN ACT Relating to increasing early learning access for children ages thirty months and older with developmental delays or disabilities; and amending RCW 43.216.505.

Referred to Committee on Early Learning & K-12 Education.

SB 5090 by Senators Wellman, Kuderer, Nguyen and Hasegawa

AN ACT Relating to wage and salary information; adding a new section to chapter 49.12 RCW; and prescribing penalties.

Referred to Committee on Labor & Commerce.

SB 5091 by Senator Wellman

AN ACT Relating to state and federal special education funding; and amending RCW 28A.150.392 and 28A.150.415.

Referred to Committee on Early Learning & K-12 Education.

SB 5092 by Senator Fortunato

AN ACT Relating to providing flexibility to school districts by authorizing school district waivers; amending RCW 28A.405.060, 41.56.906, and 41.59.935; adding new sections to chapter 28A.320 RCW; adding a new section to chapter 28A.150 RCW; adding a new section to chapter 28A.155 RCW; adding a new section to chapter 28A.160 RCW; adding a new section to chapter 28A.165 RCW; adding a new section to chapter 28A.170 RCW; adding a new section to chapter 28A.175 RCW; adding a new section to chapter 28A.180 RCW; adding a new section to chapter 28A.185 RCW; adding a new section to chapter 28A.188 RCW; adding a new section to chapter 28A.190 RCW; adding a new section to chapter 28A.193 RCW; adding a new section to chapter 28A.194 RCW; adding a new section to chapter 28A.205 RCW; adding a new section to chapter 28A.210 RCW; adding a new section to chapter 28A.215 RCW; adding a new section to chapter 28A.220 RCW; adding a new section to chapter 28A.225 RCW; adding a new section to chapter 28A.230 RCW; adding a new section to chapter 28A.232 RCW; adding a new section to chapter 28A.235 RCW; adding a new section to chapter 28A.245 RCW; adding a new section to chapter 28A.250 RCW; adding a new section to chapter 28A.300 RCW; adding a new section to chapter 28A.305 RCW; adding a new section

to chapter 28A.310 RCW; adding a new section to chapter 28A.315 RCW; adding a new section to chapter 28A.323 RCW; adding a new section to chapter 28A.325 RCW; adding a new section to chapter 28A.330 RCW; adding a new section to chapter 28A.335 RCW; adding a new section to chapter 28A.340 RCW; adding a new section to chapter 28A.343 RCW; adding a new section to chapter 28A.345 RCW; adding a new section to chapter 28A.400 RCW; adding a new section to chapter 28A.405 RCW; adding a new section to chapter 28A.410 RCW; adding a new section to chapter 28A.415 RCW; adding a new section to chapter 28A.500 RCW; adding a new section to chapter 28A.505 RCW; adding a new section to chapter 28A.510 RCW; adding a new section to chapter 28A.515 RCW; adding a new section to chapter 28A.520 RCW; adding a new section to chapter 28A.525 RCW; adding a new section to chapter 28A.527 RCW; adding a new section to chapter 28A.530 RCW; adding a new section to chapter 28A.535 RCW; adding a new section to chapter 28A.540 RCW; adding a new section to chapter 28A.545 RCW; adding a new section to chapter 28A.600 RCW; adding a new section to chapter 28A.604 RCW; adding a new section to chapter 28A.605 RCW; adding a new section to chapter 28A.620 RCW; adding a new section to chapter 28A.623 RCW; adding a new section to chapter 28A.625 RCW; adding a new section to chapter 28A.630 RCW; adding a new section to chapter 28A.635 RCW; adding a new section to chapter 28A.640 RCW; adding a new section to chapter 28A.642 RCW; adding a new section to chapter 28A.645 RCW; adding a new section to chapter 28A.650 RCW; adding a new section to chapter 28A.655 RCW; adding a new section to chapter 28A.657 RCW; adding a new section to chapter 28A.660 RCW; adding a new section to chapter 28A.690 RCW; adding a new section to chapter 28A.700 RCW; adding a new section to chapter 28A.705 RCW; adding a new section to chapter 28A.710 RCW; adding a new section to chapter 28A.715 RCW; and creating a new section.

Referred to Committee on Early Learning & K-12 Education.

SB 5093 by Senator Fortunato

AN ACT Relating to enhancing litter control along state highways; amending RCW 70.93.180 and 70.93.220; adding a new section to chapter 47.01 RCW; and creating a new section.

Referred to Committee on Environment, Energy & Technology.

SB 5094 by Senator Fortunato

AN ACT Relating to exempting the flag of the United States from regulations regarding signs, banners, or decorations along or near roadways; amending RCW 47.36.030 and 47.24.020; adding a new section to chapter 35.21 RCW; adding a new section to chapter 35A.21 RCW; and adding a new section to chapter 36.01 RCW.

Referred to Committee on Transportation.

SB 5095 by Senator Fortunato

AN ACT Relating to reestablishing the productivity board; amending RCW 41.60.020, 41.60.041, 41.60.050,

41.60.120, and 41.60.150; and reenacting and amending RCW 41.60.015.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5096 by Senator O'Ban

AN ACT Relating to short-term case aides that provide temporary assistance for foster parents; and amending RCW 74.13.270.

Referred to Committee on Human Services, Reentry & Rehabilitation.

SB 5097 by Senators Cleveland, Wilson and L.

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 & Long Term Care.

SB 5098 by Senators Braun, Takko and Dhingra

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 Law & Justice.

SB 5099 by Senator Sheldon

AN ACT Relating to establishing recreational target shooting areas on public lands; adding a new section to chapter 79.10 RCW; and creating a new section.

Referred to Committee on Agriculture, Water, Natural Resources & Parks.

SB 5100 by Senator Sheldon

AN ACT Relating to a pilot program for cougar control; adding new sections to chapter 77.12 RCW; and providing expiration dates.

Referred to Committee on Agriculture, Water, Natural Resources & Parks.

SB 5101 by Senator Sheldon

AN ACT Relating to requiring a state resident preference on competitive examinations for public employment; adding new sections to chapter 41.06 RCW; and creating new sections.

Referred to Committee on Labor & Commerce.

SB 5102 by Senator Sheldon

AN ACT Relating to department of natural resources' land acquisitions; amending RCW 79.70.030 and 79.71.040; adding a new section to chapter 79.02 RCW; and creating a new section.

Referred to Committee on Agriculture, Water, Natural Resources & Parks.

SB 5103 by Senator Sheldon

AN ACT Relating to establishing natural areas; and amending RCW 79.71.040 and 79.70.030.

Referred to Committee on Agriculture, Water, Natural Resources & Parks.

SB 5104 by Senator Sheldon

AN ACT Relating to prohibiting local governments from imposing vehicle tolls; amending RCW 35.23.452, 35.74.010, 36.73.015, 36.73.040, 36.73.065, 36.73.067, 36.73.170, 36.120.050, 36.120.130, 47.56.820, 53.34.010, 53.34.050, 53.34.070, 53.34.120, and 53.34.190; reenacting and amending RCW 36.120.020; adding a new section to chapter 35.21 RCW; adding a new section to chapter 35A.21 RCW; adding a new section to chapter 36.01 RCW; adding a new section to chapter 53.34 RCW; and repealing RCW 35.74.050, 35.74.060, and 35.74.070.

Referred to Committee on Transportation.

SB 5105 by Senators Wellman and Hasegawa

AN ACT Relating to modifying education reporting requirements; and amending RCW 28A.165.100, 28A.235.290, 28A.505.040, and 28A.505.080.

Referred to Committee on Early Learning & K-12 Education.

SB 5106 by Senators Das and Mullet

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 Financial Institutions, Economic Development & Trade.

SB 5107 by Senator Das

AN ACT Relating to trust institutions; amending RCW 30B.04.005, 30B.04.010, 30B.04.040, 30B.04.110, 30B.08.020, 30B.08.030, 30B.08.040, 30B.08.070, 30B.08.080, 30B.08.090, 30B.10.005, 30B.10.040, 30B.10.050, 30B.10.060, 30B.10.070, 30B.10.080, 30B.10.100, 30B.10.110, 30B.12.020, 30B.12.040, 30B.12.060, 30B.12.090, 30B.12.100, 30B.20.020, 30B.24.005, 30B.24.020, 30B.38.005, 30B.38.020, 30B.38.030, 30B.38.040, 30B.38.070, 30B.38.080, 30B.38.090, 30B.44A.005, 30B.44A.010, 30B.44A.020, 30B.44A.030, 30B.44A.040, 30B.44A.050, 30B.53.002, 30B.53.005, 30B.53.010, 30B.53.020, 30B.53.030, 30B.53.040, 30B.53.060, and 30B.72.010; reenacting and amending RCW 7.60.025; adding new sections to chapter 30B.10 RCW; adding a new section to chapter 30B.12 RCW; adding new sections to chapter 30B.24 RCW; adding a new section to chapter 30B.38 RCW; adding new sections to chapter 30B.44A RCW; adding new sections to chapter 30B.44B RCW; adding new sections to chapter 30B.46 RCW; adding new sections to chapter 30B.53 RCW; repealing RCW 30A.08.160, 30A.08.170, 30B.04.150, 30B.44B.020, 30B.46.005, and 30B.46.010; and prescribing penalties.

Referred to Committee on Financial Institutions, Economic Development & Trade.

SB 5108 by Senators King and McCoy

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 & Technology.

SB 5109 by Senator Zeiger

AN ACT Relating to authorizing certain fairs with special occasion licenses to have multiple concessionaires; and adding a new section to chapter 66.24 RCW.

Referred to Committee on Labor & Commerce.

SB 5110 by Senator Zeiger

AN ACT Relating to the consumption of alcohol for certain special events held on agricultural fairgrounds; and amending RCW 66.24.380.

Referred to Committee on Labor & Commerce.

SB 5111 by Senator Zeiger

AN ACT Relating to temporary registration cards for private investigators; amending RCW 18.165.010, 18.165.130, and 18.165.150; and adding a new section to chapter 18.165 RCW.

Referred to Committee on Labor & Commerce.

SB 5112 by Senators Hunt, Zeiger and Kuderer

AN ACT Relating to the efficient administration of campaign finance and public disclosure reporting and enforcement; amending RCW 42.17A.001, 42.17A.055, 42.17A.065, 42.17A.100, 42.17A.105, 42.17A.110, 42.17A.120, 42.17A.125, 42.17A.135, 42.17A.140, 42.17A.205, 42.17A.207, 42.17A.215, 42.17A.225, 42.17A.255, 42.17A.260, 42.17A.265, 42.17A.305, 42.17A.345, 42.17A.420, 42.17A.475, 42.17A.600, 42.17A.605, 42.17A.610, 42.17A.615, 42.17A.630, 42.17A.655, 42.17A.700, 42.17A.710, 42.17A.750, 42.17A.755, 42.17A.765, 42.17A.775, and 42.17A.785; reenacting and amending RCW 42.17A.005, 42.17A.210, 42.17A.230, 42.17A.235, and 42.17A.240; adding a new section to chapter 42.17A RCW; creating a new section; repealing RCW 42.17A.050 and 42.17A.061; providing an effective date; and declaring an emergency.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5113 by Senators Liias and Zeiger

AN ACT Relating to granting of high school diplomas by community or technical colleges; and amending RCW 28B.50.535.

Referred to Committee on Higher Education & Workforce Development.

SB 5114 by Senator O'Ban

AN ACT Relating to creating a guardianship pilot program for persons who are gravely disabled to provide them individualized treatment, supervision, and appropriate placement to support successful transition to the community; amending RCW 11.88.010; adding a new section to chapter 11.88 RCW; adding a new section to chapter 11.92 RCW; adding a new section to chapter 71.05 RCW; adding a new chapter to Title 11 RCW; creating a new section; and providing expiration dates.

Referred to Committee on Law & Justice.

SB 5115 by Senators Carlyle, Palumbo, Wellman, Hunt, Saldaña and Liias

AN ACT Relating to appliance efficiency standards; amending RCW 19.260.010, 19.260.030, 19.260.040, 19.260.050, 19.260.060, and 19.260.070; reenacting and amending RCW 19.260.020; and repealing RCW 19.27.170.

Referred to Committee on Environment, Energy & Technology.

SB 5116 by Senators Carlyle, Palumbo, McCoy, Pedersen, Wellman, Das, Rolfes, Frockt, Wilson, C., Kuderer, Nguyen, Keiser, Liias, Hunt, Saldaña, Darneille and Billig

AN ACT Relating to supporting Washington's clean energy economy and transitioning to a clean, affordable, and reliable energy future; amending RCW 19.280.030, 82.08.962, 82.12.962, 80.04.250, and 43.21F.090; adding a new chapter to Title 19 RCW; creating new sections; prescribing penalties; providing expiration dates; and declaring an emergency.

Referred to Committee on Environment, Energy & Technology.

SB 5117 by Senators Palumbo, Darneille, Mullet, Carlyle, Nguyen and Hunt

AN ACT Relating to the siting of essential public facilities under the growth management act; and amending RCW 36.70A.200.

Referred to Committee on Local Government.

SB 5118 by Senators Palumbo, Rolfes, Carlyle and Mullet

AN ACT Relating to the right to consume self-generated electricity; and amending RCW 80.60.040.

Referred to Committee on Environment, Energy & Technology.

SB 5119 by Senators Palumbo, Keiser, Mullet, Wellman, Hunt and Liias

AN ACT Relating to including highway workers employed on a transportation project by a contractor in the tuition and fee exemption for children and surviving spouses of highway workers; and amending RCW 28B.15.380.

Referred to Committee on Higher Education & Workforce Development.

SB 5120 by Senators Palumbo, Darneille, Mullet, Nguyen, Hunt, Saldaña and Liias

AN ACT Relating to contracting with private correctional facilities for the transfer or placement of offenders; amending RCW 72.68.010; reenacting and amending RCW 72.09.050; adding a new section to chapter 72.68 RCW; and repealing RCW 72.68.012.

Referred to Committee on Human Services, Reentry & Rehabilitation.

SB 5121 by Senator Honeyford

AN ACT Relating to embezzlement; amending RCW 9A.56.030, 9A.56.040, 9A.56.050, 9.94A.540, and 9A.82.010; reenacting and amending RCW 9.94A.515; adding a new section to chapter 9A.56 RCW; creating a new section; and prescribing penalties.

Referred to Committee on Law & Justice.

SB 5122 by Senators Takko, Short and Honeyford

AN ACT Relating to insurance coverage for water-sewer district commissioners; and amending RCW 57.08.100.

Referred to Committee on Local Government.

SB 5123 by Senator Padden

AN ACT Relating to defining three days in unlawful detainer actions; and amending RCW 59.12.030.

Referred to Committee on Law & Justice.

SB 5124 by Senator Das

AN ACT Relating to appraisal management companies; amending RCW 18.310.040, 18.310.060, 18.310.090, and 18.310.120; and providing effective dates.

Referred to Committee on Labor & Commerce.

SB 5125 by Senator Conway

AN ACT Relating to providing consistency and efficiency in the regulation of auctioneers and auction companies, engineering and land surveying, real estate, funeral directors, and cosmetology; and amending RCW 18.11.085, 18.11.095, 18.43.130, 18.85.171, 18.43.050, 18.39.070, and 18.16.030.

Referred to Committee on Labor & Commerce.

SB 5126 by Senator McCoy

AN ACT Relating to expanding the traumatic brain injury fee to other traffic-related offenses; amending RCW 74.31.060, 46.63.160, 46.63.170, 46.63.180, and 46.61.370; and prescribing penalties.

Referred to Committee on Transportation.

SB 5127 by Senator McCoy

AN ACT Relating to increasing the traumatic brain injury fee; amending RCW 46.63.110 and 74.31.060; and prescribing penalties.

Referred to Committee on Transportation.

SB 5128 by Senators Rolfes, Braun, Mullet and Nguyen

AN ACT Relating to reducing the electric motorcycle registration renewal fee; amending RCW 46.17.323; creating a new section; providing an effective date; providing a contingent expiration date; and declaring an emergency.

Referred to Committee on Transportation.

SB 5129 by Senator Rolfes

AN ACT Relating to increasing revenues for the support of state government; adding new sections to chapter 82.04 RCW; adding a new section to chapter 82.32 RCW; adding a new chapter to Title 82 RCW; providing effective dates; and declaring an emergency.

Referred to Committee on Ways & Means.

SB 5130 by Senator Rolfes

AN ACT Relating to increasing transportation revenues to help fund state fish barrier removal; amending RCW 82.45.060, 46.17.355, and 46.17.365; creating a new section; providing effective dates; and declaring an emergency.

Referred to Committee on Ways & Means.

SB 5131 by Senators Takko and Short

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 Housing Stability & Affordability.

SB 5132 by Senators Takko and Short

AN ACT Relating to noncollection of taxes by county treasurers; and amending RCW 84.56.250.

Referred to Committee on Local Government.

SB 5133 by Senators Frockt and Honeyford

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 Ways & Means.

SB 5134 by Senators Frockt and Honeyford

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 Ways & Means.

SB 5135 by Senators Rolfes, Frockt, Salomon, Palumbo, Cleveland, Carlyle, Kuderer, Saldaña, Billig, Dhingra, Pedersen, Wellman, Hunt, Das, McCoy and Liias

AN ACT Relating to preventing toxic pollution that affects public health or the environment; amending RCW 70.240.040 and 43.21B.110; adding a new chapter to Title 70 RCW; and prescribing penalties.

Referred to Committee on Environment, Energy & Technology.

SB 5136 by Senators Honeyford, Warnick, Braun, Hawkins, Wagoner and Fortunato

AN ACT Relating to establishing the water infrastructure program; adding a new chapter to Title 90 RCW; and creating a new section.

Referred to Committee on Agriculture, Water, Natural Resources & Parks.

SB 5137 by Senator Honeyford

AN ACT Relating to modifying the aircraft excise tax; amending RCW 82.48.030; and reenacting and amending RCW 82.48.010.

Referred to Committee on Transportation.

SB 5138 by Senator Honeyford

AN ACT Relating to aircraft registration; amending RCW 47.68.020, 47.68.250, and 47.68.250; providing an effective date; and providing an expiration date.

Referred to Committee on Transportation.

SB 5139 by Senators Honeyford, Hunt and Van De Wege

AN ACT Relating to daylight saving time in Washington state; amending RCW 1.20.051; adding a new section to chapter 43.330 RCW; creating a new section; and providing a contingent effective date.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5140 by Senators Honeyford, Hunt and Van De Wege

AN ACT Relating to uniform standard time for the state of Washington; adding a new section to chapter 1.20 RCW; adding a new section to chapter 43.330 RCW; creating a new section; and repealing RCW 1.20.051.

Referred to Committee on State Government, Tribal Relations & Elections.

SB 5141 by Senators Wellman, Kuderer, Nguyen, Hunt, Das, Palumbo, Billig and Liias

AN ACT Relating to school resource officer mandatory training and policies; adding a new section to chapter 28A.320 RCW; and creating a new section.

Referred to Committee on Early Learning & K-12 Education.

SB 5142 by Senators Wellman, Keiser, Saldaña, Dhingra, Kuderer, Nguyen, Hunt, Das and Randall

AN ACT Relating to increasing equitable gender representation on corporate boards; amending RCW 23.95.255 and 43.07.130; adding a new section to chapter 23B.08 RCW; creating a new section; and prescribing penalties.

Referred to Committee on Law & Justice.

SB 5143 by Senators Dhingra, Wellman, Das, Keiser and Palumbo

AN ACT Relating to the authorized removal, safekeeping, and return of firearms and ammunition by law enforcement during and after domestic violence incidents; amending RCW 10.99.030 and 9.41.345; and adding new sections to chapter 10.99 RCW.

Referred to Committee on Law & Justice.

SB 5144 by Senators Dhingra, O'Ban, Wilson, C., Keiser, Darneille and Frockt

AN ACT Relating to implementing child support pass-through payments; and amending RCW 26.23.035.

Referred to Committee on Human Services, Reentry & Rehabilitation.

SB 5145 by Senators Salomon, Nguyen, Dhingra, Rolfes, Frockt and Hunt

AN ACT Relating to the use of hydraulic fracturing in the exploration for and production of oil and natural gas; adding a new section to chapter 78.52 RCW; and creating a new section.

Referred to Committee on Agriculture, Water, Natural Resources & Parks.

SB 5146 by Senator Wellman

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 Early Learning & K-12 Education.

SB 5147 by Senators Wilson and L.

AN ACT Relating to providing tax relief to females by exempting feminine hygiene products from retail sales and use tax; adding a new section to chapter 82.08 RCW; adding a new section to chapter 82.12 RCW; creating new sections; providing an effective date; and declaring an emergency.

Referred to Committee on Health & Long Term Care.

SB 5148 by Senators Wilson and L.

AN ACT Relating to visible clothing requirements for hunting; and adding a new section to chapter 77.15 RCW; and prescribing penalties.

Referred to Committee on Agriculture, Water, Natural Resources & Parks.

SB 5149 by Senators Wilson and L.

AN ACT Relating to electronic monitoring of domestic violence perpetrators; amending RCW 9.94A.030, 7.90.010, 7.92.020, and 10.99.020; and adding a new section to chapter 2.56 RCW.

Referred to Committee on Law & Justice.

SB 5150 by Senators Wilson and L.

AN ACT Relating to authority for providing security to the campuses of the state community and technical colleges; adding a new section to chapter 28B.050 RCW; and creating a new section.

Referred to Committee on Higher Education & Workforce Development.

SB 5151 by Senators Wilson and L.

AN ACT Relating to requiring the growth management hearings board to topically index the rulings, decisions, and orders it publishes; and reenacting and amending RCW 36.70A.270.

Referred to Committee on Local Government.

SB 5152 by Senators Wilson and L.

AN ACT Relating to amending the definition of substantial development to exclude certain dwellings for the elderly and infirm; and amending RCW 90.58.030.

Referred to Committee on Environment, Energy & Technology.

SB 5153 by Senator Rolfes

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 Ways & Means.

SB 5154 by Senator Rolfes

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 Ways & Means.

SB 5155 by Senators Walsh, Hasegawa, Hunt and Saldaña

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 Labor & Commerce.

SB 5156 by Senators Hunt, Kuderer and Wellman
AN ACT Relating to diaper changing stations; adding a new section to chapter 70.54 RCW; and prescribing penalties.

Referred to Committee on Labor & Commerce.

SB 5157 by Senators Hunt, Wellman and Kuderer
AN ACT Relating to requiring the department of transportation to complete a study on passenger-only ferry services; and creating new sections.

Referred to Committee on Transportation.

SJM 8000 by Senator Hasegawa
Urging Congress to protect United States mail service.

Referred to Committee on State Government, Tribal Relations & Elections.

SJM 8001 by Senator Hasegawa
Calling on Congress to exercise its authority under Article V of the United States Constitution to regulate money spent on elections.

Referred to Committee on State Government, Tribal Relations & Elections.

SJM 8002 by Senators Kuderer, Palumbo and Wellman
Asking Congress to call a limited convention, authorized under Article V of the United States Constitution, for the purpose of proposing a free and fair elections amendment to that Constitution.

Referred to Committee on State Government, Tribal Relations & Elections.

SJR 8200 by Senators Takko, Zeiger, Rolfes, Hobbs, O'Ban, Keiser, Warnick, Hunt, Pedersen, Bailey, Conway and McCoy

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

Referred to Committee on State Government, Tribal Relations & Elections.

SJR 8201 by Senator Wellman
Amending the Constitution to allow a simple majority of voters voting to authorize school district bonds.

Referred to Committee on Early Learning & K-12 Education.

SUPPLEMENTAL INTRODUCTION AND FIRST READING

SCR 8400 by Senators Billig and Schoesler
Establishing cutoff dates for the consideration of legislation during the 2019 regular session of the sixty-sixth legislature.

Placed on the second reading calendar.

SCR 8401 by Senator Billig

Convening a joint session for the purpose of receiving the State of the Judiciary message.

Placed on the second reading calendar.

HCR 4400 by Representatives Sullivan and Kretz
Calling a Joint Session of the Legislature.

Placed on the second reading calendar.

MOTION

On motion of Senator Liias, all measures listed on the Introduction and First Reading report were referred to the committees as designated with the exceptions of: Senate Bill No. 5038 which had been designated to the Committee on Health & Long Term Care and was referred to the Committee on Human Services, Reentry & Rehabilitation; Senate Bill No. 5039 which had been designated to the Committee on Health & Long Term Care and was referred to the Committee on Human Services, Reentry & Rehabilitation; Senate Bill No. 5040 which had been designated to the Committee on Health & Long Term Care and was referred to the Committee on Human Services, Reentry & Rehabilitation; Senate Bill No. 5048 which had been designated to the Committee on Human Services, Reentry & Rehabilitation and was referred to the Committee on Health & Long Term Care; Senate Bill No. 5124 which had been designated to the Committee on Financial Institutions, Economic Development & Trade and was referred to the Committee on Labor & Commerce; Senate Bill No. 5144 which had been designated to the Committee on Law & Justice and was referred to the Committee on Human Services, Reentry & Rehabilitation; Senate Bill No. 5145 which had been designated to the Committee on Environment, Energy & Technology and was referred to the Committee on Agriculture, Water, Natural Resources & Parks; Senate Bill No. 5151 which had been designated to the Committee on State Government, Tribal Relations & Elections and was referred to the Committee on Local Government; and Senate Concurrent Resolution No. 8400, Senate Concurrent Resolution No. 8401 and House Concurrent Resolution No. 4400 which were placed on the day's second reading calendar.

REMARKS BY SENATOR LIAS

Senator Liias: "Thank you Mr. President. For the information to the members, as is tradition here, pursuant to Senate Rule 56, the bills that were on today's Short Titles & Referrals will remain in the Workroom until 2:00 p.m. tomorrow, giving all members an opportunity to sign onto those bills. Also, please keep in mind that bills are available to add sponsors' names until 2:00 p.m. on the day in which those bills are dropped or introduced."

MOTION

On motion of Senator Liias, the Senate advanced to the sixth order of business.

SECOND READING

SENATE CONCURRENT RESOLUTION NO. 8400, by Senators Billig and Schoesler

Establishing cutoff dates for the consideration of legislation

during the 2019 regular session of the sixty-sixth legislature.

The measure was read the second time.

MOTION

On motion of Senator Liias, the rules were suspended, Senate Concurrent Resolution No. 8400 was advanced to third reading, the second reading considered the third and the bill was placed on final passage.

The President declared the question before the Senate to be the final passage of Senate Concurrent Resolution No. 8400.

SENATE CONCURRENT RESOLUTION NO. 8400 having received a majority was adopted by voice vote.

SECOND READING

SENATE CONCURRENT RESOLUTION NO. 8401, by Senator Billig

Convening a joint session for the purpose of receiving the State of the Judiciary message.

The measure was read the second time.

MOTION

On motion of Senator Liias, the rules were suspended, Senate Concurrent Resolution No. 8401 was advanced to third reading, the second reading considered the third and the bill was placed on final passage.

The President declared the question before the Senate to be the final passage of Senate Concurrent Resolution No. 8401.

SENATE CONCURRENT RESOLUTION NO. 8401 having received a majority was adopted by voice vote.

SECOND READING

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

Calling a Joint Session of the Legislature.

The measure was read the second time.

MOTION

On motion of Senator Liias, the rules were suspended, House Concurrent Resolution No. 4400 was advanced to third reading, the second reading considered the third and the bill was placed on final passage.

The President declared the question before the Senate to be the final passage of House Concurrent Resolution No. 4400.

HOUSE CONCURRENT RESOLUTION NO. 4400 having received a majority was adopted by voice vote.

MOTION

On motion of Senator Liias, the Senate reverted to the third order of business.

MESSAGE FROM THE SECRETARY OF STATE

The Honorable President of the Senate
Legislature of the State of Washington
Olympia, Washington 98504

MR. PRESIDENT:

We respectfully transmit for your consideration the following bill which was partially vetoed by the Governor, together with the official veto message setting forth his objections to the sections or items of the bill, as required by Article III, section 12, of the Washington State Constitution:

Senate Bill No. 6058

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the Seal of the state of Washington, this 27th day of March, 2018.

GREG LANE, Deputy Secretary of State
(Seal)

MESSAGE FROM THE GOVERNOR

March 21, 2018

To the Honorable President and Members,
The Senate of the State of Washington

Ladies and Gentlemen:

I am returning herewith, without my approval as to Section 4, Senate Bill No. 6058 entitled:

"AN ACT Relating to write-in voting."

Section 4 creates an unintended extra administrative burden for some counties and is not needed for implementation purposes or to meet the intent of the bill.

For these reasons I have vetoed Section 4 of Senate Bill No. 6058.

With the exception of Section 4, Senate Bill No. 6058 is approved.

Respectfully submitted,

/s/

Jay Inslee
Governor

MESSAGE FROM THE SECRETARY OF STATE

The Honorable President of the Senate
Legislature of the State of Washington
Olympia, Washington 98504

MR. PRESIDENT:

We respectfully transmit for your consideration the following bill which was partially vetoed by the Governor, together with the official veto message setting forth his objections to the sections or items of the bill, as required by Article III, section 12, of the Washington State Constitution:

Engrossed Substitute Senate Bill No. 6032

IN TESTIMONY WHEREOF, I have hereunto set my hand

and affixed the Seal of the state of Washington, this 29th day of March, 2018.

GREG LANE, Deputy Secretary of State

(Seal)

MESSAGE FROM THE GOVERNOR

March 27, 2018

To the Honorable President and Members,
The Senate of the State of Washington

Ladies and Gentlemen:

I am returning herewith, without my approval as to Sections 119(8), 129(21), 135(4), 146(10), 307 lines 14-15, 308(21), 502(1)(h), 504(2), 606(23)(b), 908(3), 103(9), 122(3), 127(56), 135(6), 140(7), 141(4), 146(7), 148(10), 205(1)(w), 206(30), and 501(51), Engrossed Substitute Senate Bill No. 6032 entitled:

"AN ACT Relating to fiscal matters."

Section 119(8), page 19, Secretary of State, Automatic Voter Registration Study

This section includes funding for the Secretary of State to conduct a study related to automatic voter registration. The requirement to do this study was removed from Engrossed Second Substitute House Bill 2595 (automatic voter registration), but the funding proviso remained in the budget. Because the agency will not be doing this study, the funding is not needed. For this reason, I have vetoed Section 119(8).

Section 129(21), page 56, Office of Financial Management, 2020 Census

Funds are provided to the agency for staffing and support to prepare for the 2020 census in two identical provisos: Section 129(19) and Section 129(21). This is clearly a drafting error because funding for the double proviso is not included in the total appropriation authority. For this reason, I have vetoed Section 129(21).

Section 135(4), pages 59-60, Department of Revenue, Tax Database

The budget provides \$150,000 to the department to create a publicly available online searchable database of all taxes and tax rates in the state for each taxing district. This is the same provision that was included in Senate Bill 6590 which had a fiscal note of \$1,219,800 for creation of the database. This project cannot be done for the \$150,000 provided in the budget. For this reason, I have vetoed Section 135(4).

Section 146(10), page 74, Department of Enterprise Services, Capitol Dome Access

This section directs the Department of Enterprise Services to allow individuals to access the top of the Capitol dome "under approved supervision and guidelines developed by the department." The Olympia Fire Department has assessed this space in the past, and, among other issues, reported that it could not use a fireman's rescue technique in this space nor could it assist an injured party by using a gurney. The Department of Labor and Industries classifies the area as a "confined space" which means that it has restricted entry/exit and is not primarily designed for human occupancy. Access should be authorized only for individuals needed to do work on the dome. While the view is beautiful from the dome, there are too many risks involved with granting access to the public. For this reason, I have vetoed Section 146(10).

Section 307, page 261, lines 14-15, Department of Fish and Wildlife, FY 2018 General Fund- State Appropriation

The final budget reduces the department's FY 2018 General Fund-State appropriation by \$1,739,000. Although the final budget provides an additional \$1.5 million for Orca whale recovery efforts, it does not fully cover the costs of important work needed to begin the recovery of this iconic species. To support Orca recovery efforts, I am vetoing this reduction in appropriation and directing the department to use \$650,000 of this amount to complete fish screen inventories, conduct public outreach and education, hire a recovery coordinator position, and support facilitation of the Southern Resident Killer Whale Task Force. I also am directing the agency to place the remaining amount in unallotted status. For this reason, I have vetoed Section 307, page 261, lines 14-15.

Section 308(21), page 274, Department of Natural Resources, SAFER Grant Match

One-time funding of \$873,000 General Fund-State is provided to Kittitas County Fire District 7 for matching funds for its Staffing for Adequate Fire and Emergency Response (SAFER) grant from the Federal Emergency Management Agency. Despite the merits of the federal grant funding to provide firefighting staff to the district, the state should not provide the local match for these grants.

Operational funding for fire districts is a local decision. Not only would providing the match through the state general fund set a precedent, it would be unfair to the other 19 fire districts across the state that were awarded a similar federal grant and provided their own local match. For these reasons, I have vetoed Section 308(21).

Section 502(1)(h), page 303, Office of Superintendent of Public Instruction for General Apportionment, Net Revenue Hold Harmless

Engrossed Second Substitute Senate Bill 6362 contains a more prescriptive hold harmless calculation than the language in the operating budget. The operating budget will hold districts harmless to a baseline that assumes the levy cliff would go into effect- a decision that the Legislature chose last year not to implement. We must ensure that no school district receives less funding in the 2018-19 school year. For this reason, I have vetoed Section 502(1)(h).

Section 504(2), page 318, Office of Superintendent of Public Instruction for School Employee Compensation Adjustments, Delay Professional Learning Day

The operating budget delays the implementation of state-funded professional learning days by one year. Research shows that time for job embedded professional learning and collaboration is linked to student success. Limiting practices that improve student achievement goes against our goal for a world-class education system. For these reasons, I have vetoed Section 504(2).

Section 606(23)(b), page 372, The Evergreen State College, Funding Options for the Legislature

This proviso allows the Office of Financial Management, State Board for Community and Technical Colleges, and Council of Presidents to use information from a Washington State Institute for Public Policy (WSIPP) study to present funding options to the Legislature. The WSIPP study is related to higher education funding methods in other states. This item directs two separate agencies and the Council of Presidents to perform work that does not naturally fit together with the WSIPP study. For this reason, I have vetoed Section 606(23)(b).

Section 908(3), page 417, Law Enforcement Officers' and

Firefighters' Retirement System (LEOFF) Distribution

This language expresses the Legislature's intent that future distributions to the Local Law Enforcement Officers' and Firefighters' Retirement System Benefits Improvement Account may include transfers from the LEOFF 2 pension fund. I have consistently vetoed similar provisions in the past, and I remain concerned about the wisdom of such transfers from a retirement fund. For this reason, I have vetoed Section 908(3).

I am vetoing the following sections related to bills that did not pass the Legislature resulting in the lapse of funding. My veto of these sections will serve to clean up these unnecessary sections of the bill.

Section 103(9), page 5, Joint Legislative Audit & Review Committee, SHB 1154, Fishing and Seafood Processing.

Section 122(3) page 22, State Treasurer's Office, E2SHB 2718, Civil Forfeiture Proceedings.

Section 127(56), page 43, Department of Commerce, ESSB 6081, Net Metering, or SHB 2995 Energy.

Section 135(6), page 61, Department of Revenue, E2SHB 2718, Civil Forfeiture Proceedings. Section 140(7), page 64, Liquor and Cannabis Board, ESSB 6346, Sale of Wine/Microbrewery.

Section 141(4), page 66, Utilities and Transportation Commission, ESSB 6081, Distributed Generation, or SHB 2995, Energy.

Section 146(7), page 73, Department of Enterprise Services, ESSB 6081, Net Metering, or SHB 2995, Energy.

Section 148(10), page 77, Consolidated Technology Services, E2SSB 5935, Broadband and Telecommunication Service.

Section 205(l)(w), page 116, Department of Social and Health Services - Developmental Disabilities, SHB 1792, Residential Services and Supports.

Section 206(30), page 134, Department of Social and Health Services - Aging and Adult Services, SHB 1792, Residential Services and Supports.

Section 501(51), page 297, Office of Superintendent of Public Instruction, SHB 2748, Learning Assistance Program.

For these reasons I have vetoed Sections 119(8), 129(21), 135(4), 146(10), 307 lines 14-15, 308(21), 502(1)(h), 504(2), 606(23)(b), 908(3), 103(9), 122(3), 127(56), 135(6), 140(7), 141(4), 146(7), 148(10), 205(l)(w), 206(30), and 501(51) of Engrossed Substitute Senate Bill No. 6032.

With the exception of Sections 119(8), 129(21), 135(4), 146(10), 307 lines 14-15, 308(21), 502(1)(h), 504(2), 606(23)(b), 908(3), 103(9), 122(3), 127(56), 135(6), 140(7), 141(4), 146(7), 148(10), 205(l)(w), 206(30), and 501(51), Engrossed Substitute Senate Bill No. 6032 is approved.

Respectfully submitted,

/s/

Jay Inslee

Governor

MESSAGE FROM THE SECRETARY OF STATE

The Honorable President of the Senate
Legislature of the State of Washington
Olympia, Washington 98504

MR. PRESIDENT:

We respectfully transmit for your consideration the following bill which was partially vetoed by the Governor, together with the

official veto message setting forth his objections to the sections or items of the bill, as required by Article III, section 12, of the Washington State Constitution:

Engrossed Substitute Senate Bill No. 6095

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the Seal of the state of Washington, this 29th day of March, 2018.

GREG LANE, Deputy Secretary of State
(Seal)

MESSAGE FROM THE GOVERNOR

March 27, 2018

To the Honorable President and Members,
The Senate of the State of Washington

Ladies and Gentlemen:

I am returning herewith, without my approval as to Sections 3011(2), 3011(3), 3011(4), 4002, 7018, and 7019, Engrossed Substitute Senate Bill No. 6095 entitled:

"AN ACT Relating to the capital budget."

Sections 3011(2), (3) and (4), page 83, Department of Ecology, Water Availability (91000343)

I appreciate the bipartisan effort and support to pass Engrossed Substitute Senate Bill 6091 (ESSB 6091) and the accompanying appropriation of \$20 million in the enacted capital budget. Together, these measures are important in allowing appropriate development to proceed in rural areas of our state while also ensuring the protection of instream flows. Negotiations on ESSB 6091 were both substantial and difficult. Sections 3011(2), (3) and (4) single out particular projects for funding. This is a departure from the planning and implementation processes established only weeks ago in ESSB 6091, and circumvents the Department of Ecology's efforts to prioritize and approve projects. For these reasons, I have vetoed Sections 3011(2), (3) and (4).

Section 4002, pages 110-112, Aviation Revitalization Loans (92000003)

This section contains amendments identical to Substitute House Bill 1656 (SHB 1656) and reduces the amount available for loans by \$2.5 million. Because I have vetoed SHB 1656 and I support the original \$5 million appropriation, I have vetoed Section 4002.

Section 7018, page 153

Section 7018 repeals Section 13 of Substitute House Bill 1656 (SHB 1656). Because I have vetoed SHB 1656, there is no need to repeal a section in that bill. For this reason, I have vetoed Section 7018.

Section 7019, page 154

Section 7019 directs that Section 7018 takes effect when Substitute House Bill 1656 (SHB 1656) takes effect. Because I have vetoed Section 7018 and SHB 1656, this section is not necessary. For this reason, I have vetoed Section 7019.

For these reasons I have vetoed Sections 3011(2), 3011 (3), 3011(4), 4002, 7018, and 7019 of Engrossed Substitute Senate Bill No. 6095.

With the exception of Sections 3011(2), 3011(3), 3011(4), 4002, 7018, and 7019, Engrossed Substitute Senate Bill No. 6095 is approved.

Respectfully submitted,
/s/
Jay Inslee
Governor

MESSAGE FROM THE SECRETARY OF STATE

The Honorable President of the Senate
Legislature of the State of Washington
Olympia, Washington 98504

MR. PRESIDENT:

We respectfully transmit for your consideration the following bill which was partially vetoed by the Governor, together with the official veto message setting forth his objections to the sections or items of the bill, as required by Article III, section 12, of the Washington State Constitution:

Engrossed Substituted Senate Bill No. 6106

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the Seal of the state of Washington, this 29th day of March, 2018.

GREG LANE, Deputy Secretary of State

(Seal)

MESSAGE FROM THE GOVERNOR

March 27, 2018

To the Honorable President and Members,
The Senate of the State of Washington

Ladies and Gentlemen:

I am returning herewith, without my approval as to Sections 208(19), 207(8), 208(1), 208(22), 208(25), 208(26), 208(28), 208(29), 208(30), and 212(3), Engrossed Substitute Senate Bill No. 6106 entitled:

"AN ACT Relating to transportation funding and appropriations."

Section 208(19), Pages 23-24, Department of Licensing, Licensing Services Workgroup

Section 208(19) directs the department to convene a workgroup comprised of a county auditor, county licensing manager, and three subagent representatives to assess the current licensing services system and the establishment of a new licensing services partnership committee. The workgroup must consider and make recommendations on expanding services offered by subagents, establishing voluntary payment plans and automatic renewal options, and reviewing the current financial environment of subagents and county auditors. The department already has a specific licensing committee that meets twice a year. It also meets twice a year with the Washington Association of Vehicle Subagents. In addition, the proviso did not provide funding for this workgroup. While I encourage looking at ways to improve services to the public, this workgroup provides a forum for communication that already exists and funding is not provided to support the workgroup. For these reasons, I have vetoed Section 208(19).

I am vetoing the following sections related to bills that did not pass the legislature resulting in the lapse of funding. My veto of these sections will serve to clean up these unnecessary sections of the bill.

Section 207(8), page 18, Washington State Patrol, SHB 2278, Privacy Protections in Government Section 208(1), pages 19-20, Department of Licensing, EHB 2201 or ESSB 5955, MVET Collection Section 208(22), page 25, Department of Licensing, SHB 2278, Privacy Protections

Section 208(25), page 25, Department of Licensing, HB 2653 Alternative Fuel Vehicle Exemption, or SB 6080, Electrification of Transportation

Section 208(26), page 25, Department of Licensing, SHB 2975, Snow Bikes

Section 208(28), page 26, Department of Licensing, SSB 6009, Issuance of Personalized Collector Vehicle License Plates

Section 208(29), page 26, Department of Licensing, SSB 6107, Electric Motorcycle Registration Renewal Fees

Section 208(30), page 26, Department of Licensing, 2SSB 6189, Suspended or Revoked Driver's License Provisions

Section 212(3), page 35, Department of Transportation-Aviation, ESHB 2295, Electric Aircraft

For these reasons I have vetoed Sections 208(19), 207(8), 208(1), 208(22), 208(25), 208(26), 208(28), 208(29), 208(30), and 212(3) of Engrossed Substitute Senate Bill No. 6106.

With the exception of Sections 208(19), 207(8), 208(1), 208(22), 208(25), 208(26), 208(28), 208(29), 208(30), and 212(3), Engrossed Substitute Senate Bill No. 6106 is approved.

Respectfully submitted,
/s/
Jay Inslee
Governor

MESSAGE FROM THE SECRETARY OF STATE

The Honorable President of the Senate
Legislature of the State of Washington
Olympia, Washington 98504

MR. PRESIDENT:

We respectfully transmit for your consideration the following bill which was partially vetoed by the Governor, together with the official veto message setting forth his objections to the sections or items of the bill, as required by Article III, section 12, of the Washington State Constitution:

Engrossed Second Substitute Senate Bill No. 6362

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the Seal of the state of Washington, this 29th day of March, 2018.

KIM WYMAN, Secretary of State

(Seal)

MESSAGE FROM THE GOVERNOR

March 27, 2018

To the Honorable President and Members,
The Senate of the State of Washington

Ladies and Gentlemen:

I am returning herewith, without my approval as to Sections 402 and 408, Engrossed Second Substitute Senate Bill No. 6362 entitled:

"AN ACT Relating to modifying basic education funding provisions."

Section 402 delays the implementation of state-funded professional learning days. Research shows that time for job-embedded professional learning and collaboration is linked to student success.

Limiting practices that improve student achievement goes against the intent of this bill and our goals. For this reason, I am vetoing Section 402.

Section 408 moves forward by one year the requirement for OSPI to develop rules and budgetary procedures to ensure school districts provide separate accounting of state and local revenues to expenditures. The work is underway to design and build the accounting systems required to implement this data transparency within the original timeline for school year 2019-20. Speeding up the development of the system will jeopardize the long-term reliability of the accounting system and suspend the development of all other systems work. For this reason I am vetoing Section 408.

For these reasons I have vetoed Sections 402 and 408 of Engrossed Second Substitute Senate Bill No. 6362.

With the exception of Sections 402 and 408, Engrossed Second Substitute Senate Bill No. 6362 is approved.

Respectfully submitted,

/s/

Jay Inslee
Governor

REPORT OF COMMITTEE

The Special Committee composed of Senators Das and Holy appeared before the bar of the Senate and reported that the Governor had been notified under the provisions of Senate Resolution No. 8600 that the Senate is organized and ready to conduct business.

The President received the report of the committee and the committee was discharged.

MOTION

On motion of Senator Liias, the partial veto messages from the Governor were held at the desk.

MESSAGES FROM THE GOVERNOR GUBERNATORIAL APPOINTMENTS

July 16, 2013

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

FRANK E. FENNERTY, JR., appointed June 26, 2013, for the term ending June 17, 2019, as Member of the Board of Industrial Insurance Appeals.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9000.

January 6, 2014

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

SCOTT E. CARSON, appointed November 25, 2013, for the term ending September 30, 2019, as Member, Board of Regents, Washington State University.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9001.

April 25, 2014

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

LAURA F. CANTRELL, appointed August 3, 2014, for the term ending August 2, 2020, as Member of the Lottery Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9002.

August 5, 2014

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JOE M. TORTORELLI, appointed July 1, 2014, for the term ending June 30, 2020, as Member of the Transportation Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9003.

February 25, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ELIZABETH K. JENSEN, appointed January 22, 2015, for the term ending January 19, 2019, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9004.

April 27, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

SARA CATE, appointed February 6, 2015, for the term ending September 30, 2019, as Member of the Yakima Valley Community College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9005.

December 15, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

TERESITA BATAYOLA, reappointed August 28, 2015, for the term ending September 30, 2020, as Member of the Seattle College District Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9006.

December 15, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

LOUISE CHERNIN, appointed June 5, 2015, for the term ending September 30, 2019, as Member of the Seattle College District Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9007.

December 15, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MARTHA V. FLORES, appointed December 29, 2014, for the term ending September 30, 2019, as Member of the Wenatchee Valley College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9008.

December 15, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ROBERT J. LOPEZ, appointed October 21, 2015, for the term ending January 17, 2019, as Member of the Horse Racing Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9009.

December 15, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

WAYNE J. MARTIN, reappointed April 30, 2015, for the term ending April 3, 2019, as Member of the State Board for Community and Technical Colleges.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9010.

December 15, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

TORAYA MILLER, appointed November 9, 2015, for the term ending September 30, 2020, as Member of the Everett Community College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9011.

December 15, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

CHRIS STEARNS, reappointed April 30, 2015, for the term ending June 30, 2021, as Member of the Gambling Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9012.

December 18, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

RUSSELL HEPFER, reappointed June 26, 2015, for the term ending June 25, 2019, as Member of the Puget Sound Partnership Leadership Council.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9013.

December 18, 2015

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject

to your confirmation.

JOHN M. MEYER, appointed October 21, 2015, for the term ending September 30, 2021, as Member of the Western Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9014.

January 5, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

CATHY R. PEARSALL-STIPEK, appointed October 21, 2015, for the term ending September 30, 2020, as Member of the Bates Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9015.

January 5, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

LUKE E. THOMAS, reappointed August 12, 2015, for the term ending June 30, 2019, as Member of the Professional Educator Standards Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9016.

January 27, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

RONALD P. ERICKSON, reappointed December 14, 2015, for the term ending September 30, 2021, as Member of the Central Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9017.

January 27, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JOHN W. PEDLOW, appointed December 15, 2015, for the term ending September 30, 2020, as Member of the Whatcom Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9018.

January 27, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

HESTER SEREBRIN, appointed December 29, 2015, for the term ending June 30, 2021, as Member of the Transportation Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9019.

February 2, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

THOMAS M. KARIER, appointed November 20, 2015, for the term ending January 15, 2020, as Member of the Northwest Power and Conservation Council.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9020.

February 2, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JULIE MCCULLOCH, reappointed December 15, 2015, for the term ending September 30, 2020, as Member of the Peninsula College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9021.

February 3, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

BRUCE L. LACHNEY, reappointed November 25, 2014, for the term ending September 30, 2019, as Member, Board of Trustees, Clover Park Technical College District No. 29.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9022.

February 4, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

SHIV BATRA, appointed January 12, 2016, for the term

ending June 30, 2019, as Member of the Transportation Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9023.

February 12, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JUDY GUENTHER, appointed May 5, 2015, for the term ending January 19, 2019, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9024.

February 22, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

TERI L. FERREIRA, appointed January 28, 2016, for the term ending January 19, 2020, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9025.

February 24, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JANE L. JACOBSEN, appointed February 23, 2016, for the term ending September 30, 2019, as Member of the Clark College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9026.

February 24, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

HAROLD W. WITHROW, appointed February 24, 2016, for the term ending September 30, 2020, as Member of the Clover Park Technical College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9027.

March 2, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

SEPI SOLEIMANPOUR, reappointed January 28, 2016, for the term ending January 19, 2020, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9028.

March 8, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

DEBRA J. ENTENMAN, appointed June 5, 2015, for the term ending September 30, 2019, as Member of the Renton Technical College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9029.

March 10, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

DOUG MAH, appointed March 10, 2016, for the term ending September 30, 2020, as Member of the South Puget Sound Community College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9030.

March 11, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JANE E. RUSHFORD, appointed January 6, 2015, for the term ending January 15, 2021, as Member of the Liquor and Cannabis Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9031.

March 15, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

LAYNE BLADOW, appointed August 11, 2015, for the term

ending September 30, 2019, as Member of the Bates Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9032.

March 21, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DARRELL S. MITSUNAGA, reappointed December 15, 2015, for the term ending September 30, 2020, as Member of the Lake Washington Institute of Technology Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9033.

April 14, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

GUADALUPE GAMBOA, appointed April 12, 2016, for the term ending June 17, 2019, as Member of the Human Rights Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9034.

April 27, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MAUREEN P. WEST, appointed October 21, 2015, for the term ending September 30, 2021, as Member of the Western Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9035.

April 28, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

CLARA R. PELLHAM, reappointed September 28, 2015, for the term ending September 30, 2020, as Member of the Shoreline Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9036.

May 24, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MATTHEW P. RONAYNE, appointed May 5, 2015, for the term ending January 20, 2019, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9037.

June 1, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JAY A. REICH, reappointed June 1, 2016, for the term ending April 3, 2020, as Member of the State Board for Community and Technical Colleges.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9038.

June 1, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

FREDERICK P. WHANG, appointed June 1, 2016, for the term ending April 3, 2020, as Member of the State Board for Community and Technical Colleges.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9039.

July 5, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

KAREN T. LEE, reappointed July 1, 2016, for the term ending June 30, 2020, as Member of the Washington Student Achievement Council.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9040.

July 5, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DEBORAH C. YOUNG, reappointed July 1, 2016, for the term ending June 30, 2022, as Member of the Transportation Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Transportation as Senate
Gubernatorial Appointment No. 9041.

August 8, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject
to your confirmation.

PHILIP ANDERSON, appointed July 28, 2016, for the term
ending June 30, 2019, as Member of the Pacific States Marine
Fisheries Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural
Resources & Parks as Senate Gubernatorial Appointment No.
9042.

August 31, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject
to your confirmation.

KERI J. CLARK, appointed August 9, 2016, for the term
ending July 1, 2021, as Member of the Washington State School
for the Blind Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education
as Senate Gubernatorial Appointment No. 9043.

September 21, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

LISA H. CHIN, reappointed September 19, 2016, for the term
ending September 30, 2021, as Member of the Bellevue College
Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce
Development as Senate Gubernatorial Appointment No. 9044.

September 21, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

BILL GORDON, reappointed September 19, 2016, for the
term ending September 30, 2021, as Member of the Columbia
Basin College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce
Development as Senate Gubernatorial Appointment No. 9045.

September 21, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

JONATHAN M. LANE, reappointed September 20, 2016, for
the term ending September 30, 2021, as Member of the Big Bend
Community College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce
Development as Senate Gubernatorial Appointment No. 9046.

September 21, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

ROYCE E. POLLARD, reappointed September 19, 2016, for
the term ending September 30, 2021, as Member of the Clark
College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce
Development as Senate Gubernatorial Appointment No. 9047.

September 21, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

TIMOTHY RASMUSSEN, reappointed September 16, 2016,
for the term ending October 1, 2020, as Member of the Small
Business Export Finance Assistance Center Board of Directors.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Financial Institutions, Economic
Development & Trade as Senate Gubernatorial Appointment No.
9048.

September 22, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

ARTHUR A. BLAUVELT III, reappointed September 21,
2016, for the term ending September 30, 2021, as Member of the
Grays Harbor College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce
Development as Senate Gubernatorial Appointment No. 9049.

September 22, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

CATHERINE P. D'AMBROSIO, reappointed September 21,

2016, for the term ending September 30, 2021, as Member of the Shoreline Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9050.

September 22, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MICHAEL R. DELLER, reappointed September 22, 2016, for the term ending September 30, 2021, as Member of the Everett Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9051.

September 22, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

SUSAN A. PALMER, reappointed September 21, 2016, for the term ending September 30, 2021, as Member of the Renton Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9052.

September 22, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

FAALUAINA S. PRITCHARD, reappointed September 21, 2016, for the term ending September 30, 2021, as Member of the Clover Park Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9053.

September 22, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

CHRISTON C. SKINNER, reappointed September 21, 2016, for the term ending September 30, 2021, as Member of the Skagit Valley College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9054.

September 29, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

PATRICK BALDOZ, appointed September 29, 2016, for the term ending September 30, 2021, as Member of the Yakima Valley Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9055.

September 30, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JEFFERSON S. DAVIS, appointed September 30, 2016, for the term ending September 30, 2019, as Member of the South Puget Sound Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9056.

October 3, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JACELYN (JACKIE) M. BOSCHOK, appointed October 3, 2016, for the term ending September 30, 2021, as Member of the Green River College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9057.

October 3, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

KAREN T. LEE, reappointed October 1, 2016, for the term ending September 30, 2022, as Member of the Western Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9058.

October 4, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

CHRISTINA BLOCKER, appointed October 4, 2016, for the term ending September 30, 2021, as Member of the Bates Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9059.

October 5, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

HEATHER L. MANSY, appointed October 3, 2016, for the term ending September 30, 2021, as Member of the Lower Columbia College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9060.

November 1, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

RUSSELL D. HAUGE, appointed November 1, 2016, for the term ending August 2, 2019, as a Chair of the Sentencing Guidelines Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9061.

November 2, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ROBERT L. NELLAMS, appointed November 1, 2016, for the term ending September 30, 2021, as Member of the Central Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9062.

December 7, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

LOIS BERNSTEIN, appointed December 7, 2016, for the term ending September 30, 2021, as Member of the Tacoma Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9063.

December 7, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF

WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MARILYN GLENN SAYAN, reappointed December 7, 2016, for the term ending September 8, 2021, as Member of the Public Employment Relations Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9064.

December 28, 2016

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

EVERETT MACOMBER, reappointed December 21, 2016, for the term ending January 17, 2023, as Member of the Horse Racing Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9065.

January 16, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

GUY R. NORMAN, reappointed January 16, 2017, for the term ending January 15, 2021, as Member of the Northwest Power and Conservation Council.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9066.

January 17, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

RUSSELL D. HAUGE, appointed January 17, 2017, for the term ending January 15, 2019, as Member of the Liquor and Cannabis Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9067.

January 23, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MARK R. BUSTO, appointed January 23, 2017, for the term ending September 8, 2019, as Member of the Public Employment Relations Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate
Gubernatorial Appointment No. 9068.

January 24, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

PHYLLIS L. GLEASMAN, reappointed January 24, 2017, for
the term ending September 30, 2021, as Member of the
Wenatchee Valley College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce
Development as Senate Gubernatorial Appointment No. 9069.

January 31, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

OLLIE A. GARRETT, reappointed January 31, 2017, for the
term ending January 15, 2023, as Member of the Liquor and
Cannabis Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate
Gubernatorial Appointment No. 9070.

January 31, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment,
subject to your confirmation.

NANCY J. HOLLAND YOUNG, reappointed January 31,
2017, for the term ending January 4, 2023, as Member of the
Personnel Resources Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate
Gubernatorial Appointment No. 9071.

February 3, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject
to your confirmation.

STEVE JACOBS, appointed February 3, 2017, for the term
ending February 11, 2021, as Member of the Health Care
Facilities Authority.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate
Gubernatorial Appointment No. 9072.

March 17, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject
to your confirmation.

TONY F. GOLIK, appointed March 17, 2017, for the term
ending August 2, 2019, as Member of the Sentencing Guidelines
Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate
Gubernatorial Appointment No. 9073.

March 22, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject
to your confirmation.

AMY L. FROST, appointed March 22, 2017, for the term
ending June 30, 2019, as Member of the Professional Educator
Standards Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education
as Senate Gubernatorial Appointment No. 9074.

April 25, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject
to your confirmation.

J. A. VANDER STOEP, appointed May 1, 2017, for the term
ending June 30, 2020, as Member of the Chehalis Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Environment, Energy &
Technology as Senate Gubernatorial Appointment No. 9075.

May 1, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject
to your confirmation.

STEVEN MALLOCH, appointed July 1, 2017, for the term
ending June 30, 2019, as Member of the Chehalis Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Environment, Energy &
Technology as Senate Gubernatorial Appointment No. 9076.

May 15, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF
WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject
to your confirmation.

LISA MARSH, appointed May 16, 2017, for the term ending
March 1, 2023, as Member of the Board of Tax Appeals.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Ways & Means as Senate
Gubernatorial Appointment No. 9077.

May 23, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MICHAEL SIEG, appointed May 23, 2017, for the term ending January 19, 2019, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9078.

May 23, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

KATHERINE E. WOLF, appointed May 23, 2017, for the term ending January 19, 2021, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9079.

May 31, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

HOANG-UYEN T. THORSTENSEN, appointed May 30, 2017, for the term ending January 19, 2021, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9080.

June 5, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

OLGY S. DIAZ, reappointed June 5, 2017, for the term ending January 19, 2021, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9081.

June 5, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

KENNETH W. KENYON JR., reappointed June 5, 2017, for

the term ending January 19, 2021, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9082.

June 8, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DWAYNE G. JOHNSON, reappointed June 5, 2017, for the term ending September 30, 2021, as Member of the Peninsula College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9083.

June 20, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

STEVEN P. ADELSTEIN, reappointed June 20, 2017, for the term ending September 30, 2021, as Member of the Whatcom Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9084.

June 22, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

LORETTA S. DEKAY, reappointed June 22, 2017, for the term ending June 12, 2021, as Member of the Columbia River Gorge Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural Resources & Parks as Senate Gubernatorial Appointment No. 9085.

June 26, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JAY J. MANNING, reappointed June 20, 2017, for the term ending June 25, 2021, as Member of the Puget Sound Partnership Leadership Council.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9086.

June 26, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

BETHANY S. RIVARD, reappointed June 20, 2017, for the term ending June 30, 2021, as Member of the Professional Educator Standards Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9087.

June 29, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JAMES T. WILCOX JR, reappointed June 29, 2017, for the term ending June 25, 2021, as Member of the Puget Sound Partnership Leadership Council.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9088.

July 6, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

GREGORY A. CHRISTIANSEN, appointed July 1, 2017, for the term ending June 30, 2021, as Member of the Workforce Training and Education Coordinating Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9089.

July 12, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JERALD (JERRY) R. LITT, reappointed July 12, 2017, for the term ending June 30, 2023, as Member of the Transportation Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9090.

July 31, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ROY CAPTAIN, appointed July 31, 2017, for the term ending

September 30, 2021, as Member of the Cascadia College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9091.

August 7, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

LAURA S. WILDFONG, appointed August 7, 2017, for the term ending September 30, 2021, as Member of the Lake Washington Institute of Technology Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9092.

August 14, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JEFFREY BRECKEL, reappointed August 14, 2017, for the term ending July 15, 2021, as Member of the Salmon Recovery Funding Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural Resources & Parks as Senate Gubernatorial Appointment No. 9093.

August 28, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MICHAEL J. FENTON, appointed August 28, 2017, for the term ending August 2, 2019, as Member of the Sentencing Guidelines Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9094.

August 29, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

KIMBERLY N. GORDON, reappointed August 29, 2017, for the term ending August 2, 2020, as Member of the Sentencing Guidelines Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9095.

August 29, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

PHILLIP R. LEMLEY, reappointed August 29, 2017, for the term ending August 2, 2020, as Member of the Sentencing Guidelines Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9096.

September 5, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

GENE C. SHARRATT, appointed August 24, 2017, for the term ending March 26, 2021, as Member of the Higher Education Facilities Authority.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9097.

September 6, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

CLAIRE GRACE, reappointed August 24, 2017, for the term ending May 17, 2021, as Member of the Higher Education Facilities Authority.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9098.

September 11, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JUDY GUENTHER, reappointed September 11, 2017, for the term ending August 2, 2023, as Member of the Lottery Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9099.

September 11, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

CHARLENE D. STRONG, reappointed September 11, 2017,

for the term ending June 17, 2022, as Member of the Human Rights Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9100.

September 11, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JON J. TUNHEIM, reappointed September 11, 2017, for the term ending August 2, 2020, as Member of the Sentencing Guidelines Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9101.

September 29, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

BOB BOLERJACK, reappointed September 29, 2017, for the term ending September 30, 2022, as Member of the Everett Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9102.

September 29, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

GREG DIETZEL, reappointed September 29, 2017, for the term ending September 30, 2022, as Member of the Bellevue College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9103.

September 29, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JANET M. MCDANIEL, reappointed September 29, 2017, for the term ending September 30, 2022, as Member of the Cascadia College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9104.

October 3, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

TAMRA L. JACKSON, reappointed October 3, 2017, for the term ending September 30, 2022, as Member of the Wenatchee Valley College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9105.

October 3, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MICHAEL S. MAXWELL, reappointed October 3, 2017, for the term ending September 30, 2022, as Member of the Peninsula College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9106.

October 4, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JUDITH L. HARTMANN, reappointed October 4, 2017, for the term ending September 30, 2022, as Member of the South Puget Sound Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9107.

October 5, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DOUGLASS L. JACKSON, reappointed October 1, 2017, for the term ending September 30, 2022, as Member of the Shoreline Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9108.

October 5, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

ROBERT M. RYAN, reappointed October 1, 2017, for the term ending September 30, 2022, as Member of the Tacoma

Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9109.

October 6, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DORIS WOOD, reappointed October 5, 2017, for the term ending September 30, 2022, as Member of the Centralia College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9110.

October 12, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

HEATHER B. REDMAN, appointed October 12, 2017, for the term ending September 30, 2021, as Member, Board of Regents, Washington State University.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9111.

October 12, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

BRIAN K. UNTI, reappointed October 11, 2017, for the term ending September 30, 2022, as Member of the Renton Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9112.

October 18, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

THOMAS R. STREDWICK, appointed October 18, 2017, for the term ending September 30, 2022, as Member of the Big Bend Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9113.

October 19, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF

WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

KEDRICH JACKSON, reappointed October 19, 2017, for the term ending September 30, 2022, as Member of the Columbia Basin College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9114.

October 19, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DENISE L. JONES, reappointed October 19, 2017, for the term ending September 30, 2022, as Member of the Lake Washington Institute of Technology Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9115.

October 19, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DONALD R. MCQUARY, reappointed October 19, 2017, for the term ending September 30, 2021, as Member of the Walla Walla Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9116.

October 19, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

SHARONNE A. NAVAS, reappointed October 19, 2017, for the term ending September 30, 2022, as Member of the Green River College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9117.

October 30, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

SERGIO HERNANDEZ, appointed October 30, 2017, for the term ending September 30, 2022, as Member of the Walla Walla Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9118.

October 30, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

NEIL A. MCCLURE, appointed October 30, 2017, for the term ending September 30, 2022, as Member of the Yakima Valley Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9119.

October 31, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

REKAH T. STRONG, reappointed October 31, 2017, for the term ending September 30, 2022, as Member of the Clark College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9120.

November 2, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

WENDY K. BOHLKE, appointed November 2, 2017, for the term ending September 30, 2019, as Member of the Whatcom Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9121.

November 20, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

REBECCA M. JOHNSON, appointed November 20, 2017, for the term ending September 30, 2022, as Member of the Whatcom Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9122.

December 13, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF

WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ANTHONY J. ANDERSON, appointed December 13, 2017, for the term ending September 30, 2022, as Member of the Bates Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9123.

December 13, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

SHANNON L. CHILDS, appointed January 1, 2018, for the term ending September 30, 2022, as Member of the Olympic College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9124.

December 14, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MARK C. SCHEIBMEIR, appointed December 14, 2017, for the term ending September 30, 2021, as Member of the Centralia College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9125.

December 20, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

STEVEN R. HILL, reappointed December 20, 2017, for the term ending September 30, 2022, as Member of the Seattle College District Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9126.

December 20, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

FLORA E. LUCATERO, appointed December 20, 2017, for the term ending September 30, 2022, as Member of the Skagit Valley College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9127.

December 28, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

BAHRAM BAGHERPOUR, appointed December 28, 2017, for the term ending April 3, 2021, as Member of the State Board for Community and Technical Colleges.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9128.

December 28, 2017

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

CHERYL A. MILLER, appointed January 15, 2018, for the term ending September 30, 2021, as Member of the Olympic College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9129.

January 3, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

KATHLEEN DREW, appointed January 16, 2018, for the term ending at the governor's pleasure, as a Chair of the Energy Facility Site Evaluation Council.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9130.

January 3, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ROSA PERALTA, appointed January 3, 2018, for the term ending September 30, 2021, as Member of the Seattle College District Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9131.

January 9, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MICHAEL S. SHIOSAKI, reappointed January 1, 2018, for the term ending December 31, 2020, as Member of the Recreation and Conservation Funding Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural Resources & Parks as Senate Gubernatorial Appointment No. 9132.

January 9, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

STEPHANIE M. SOLIEN, reappointed January 9, 2018, for the term ending June 25, 2021, as Member of the Puget Sound Partnership Leadership Council.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9133.

January 9, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

THEODORE R. WILLHITE, reappointed January 1, 2018, for the term ending December 31, 2020, as Member of the Recreation and Conservation Funding Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural Resources & Parks as Senate Gubernatorial Appointment No. 9134.

January 12, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

WILLIAM DOWNING, appointed January 12, 2018, for the term ending December 31, 2022, as Member of the Public Disclosure Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9135.

January 15, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JOHN C. SCRAGG, appointed January 19, 2018, for the term ending December 26, 2020, as Member of the Board of Pilotage Commissioners.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9136.

January 17, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

NEIL L. WISE, appointed February 1, 2018, for the term ending June 30, 2020, as Member of the Pollution Control/Shorelines Hearings Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9137.

January 18, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MICHAEL L. ANTHONY, appointed January 19, 2018, for the term ending December 26, 2019, as Member of the Board of Pilotage Commissioners.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9138.

January 18, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

CRYSTAL DONNER, appointed January 18, 2018, for the term ending April 3, 2021, as Member of the State Board for Community and Technical Colleges.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9139.

January 18, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

RANDY J. ROBINSON, reappointed January 18, 2018, for the term ending June 30, 2021, as Member of the Housing Finance Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Housing Stability & Affordability as Senate Gubernatorial Appointment No. 9140.

January 22, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF

WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

RICHARD LEIGH, appointed January 22, 2018, for the term ending September 30, 2020, as Member of the Bellevue College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9141.

January 22, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

DIANA H. PEREZ, appointed January 22, 2018, for the term ending December 31, 2020, as Member of the Parks and Recreation Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural Resources & Parks as Senate Gubernatorial Appointment No. 9142.

January 29, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

DAVID ZEECK, appointed January 29, 2018, for the term ending September 30, 2023, as Member of the University of Washington Board of Regents.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9143.

February 1, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JAY J. MANNING, appointed November 20, 2015, for the term ending September 30, 2021, as Member of the Eastern Washington University Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9144.

February 5, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

REGINALD GEORGE, appointed February 5, 2018, for the term ending July 1, 2022, as Member of the Washington State School for the Blind Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9145.

February 5, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

GLENN A. JOHNSON, appointed February 5, 2018, for the term ending September 30, 2022, as Member of the Community Colleges of Spokane Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9146.

February 5, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

STEPHEN L. SMITH, reappointed February 5, 2018, for the term ending September 30, 2022, as Member of the Pierce College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9147.

February 15, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

RAYMOND CONNER, appointed February 15, 2018, for the term ending September 30, 2023, as Member of the Central Washington University Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9148.

February 15, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

ROSALINDA MENDOZA, reappointed December 15, 2015, for the term ending September 30, 2020, as Member of the Yakima Valley Community College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9149.

February 15, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

EDWARD C. TROYER, appointed September 9, 2014, for the term ending June 30, 2020, as Member of the Gambling Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9150.

February 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

SKYLEE SAHLSTROM, reappointed June 18, 2016, for the term ending June 17, 2021, as Member of the Human Rights Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9151.

February 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

SIDNEY WELDELE-WALLACE, reappointed August 9, 2016, for the term ending July 1, 2021, as Member of the Center for Childhood Deafness and Hearing Loss Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9152.

February 21, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

ALAN BURKE, reappointed February 20, 2018, for the term ending January 12, 2022, as Member of the State Board of Education.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9153.

February 27, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

HOLLY A. KOON, reappointed February 27, 2018, for the term ending January 12, 2022, as Member of the State Board of Education.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9154.

February 27, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

ROBERT H. WHALEY, reappointed February 27, 2018, for the term ending September 30, 2023, as Member of the Eastern Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9155.

March 1, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

KIM PEARMAN-GILLMAN, appointed February 21, 2018, for the term ending September 30, 2023, as Member of the Eastern Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9156.

March 14, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JACK S. ENG, reappointed March 14, 2018, for the term ending June 17, 2023, as Member of the Board of Industrial Insurance Appeals.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9157.

March 19, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JERAMIE MAXWELL, appointed March 19, 2018, for the term ending October 1, 2020, as Member of the Small Business Export Finance Assistance Center Board of Directors.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Financial Institutions, Economic Development & Trade as Senate Gubernatorial Appointment No. 9158.

March 20, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF

WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JEFFREY C. ESTES, appointed March 20, 2018, for the term ending January 12, 2022, as Member of the State Board of Education.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9159.

March 23, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JUDY F. KUSCHEL, reappointed March 23, 2018, for the term ending December 31, 2020, as Member of the State Investment Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Ways & Means as Senate Gubernatorial Appointment No. 9160.

March 23, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

BRADLEY F. SMITH, appointed March 23, 2018, for the term ending September 30, 2022, as Member of the Bellingham Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9161.

March 28, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ALICIA R. LEVY, appointed March 16, 2018, for the term ending June 30, 2023, as Member of the Gambling Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9162.

March 28, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

HAIRUM J. MARTIN-MORRIS, appointed March 22, 2018, for the term ending January 12, 2021, as Member of the State Board of Education.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9163.

April 2, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

STEVEN F. ANDERSON, reappointed April 2, 2018, for the term ending January 19, 2022, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9164.

April 3, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MAIA C. MCCOY, appointed April 3, 2018, for the term ending August 2, 2020, as Member of the Sentencing Guidelines Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9165.

April 3, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

FIASILI L. SAVUSA, reappointed April 3, 2018, for the term ending September 30, 2022, as Member of the Highline College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9166.

April 4, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MARCUS J. GLASPER, appointed March 28, 2018, for the term ending at the governor's pleasure, as a Director of the Lottery Commission - Agency Head.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9167.

April 10, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject

to your confirmation.

TIMOTHY LYNCH, appointed April 10, 2018, for the term ending January 19, 2022, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9168.

April 24, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JULIA L. PATTERSON, reappointed July 1, 2018, for the term ending June 30, 2024, as Member of the Gambling Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9169.

April 27, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

CAROL J. MCVICKER, reappointed April 25, 2018, for the term ending April 3, 2022, as Member of the State Board for Community and Technical Colleges.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9170.

May 21, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JEROME O. COHEN, reappointed May 21, 2018, for the term ending March 26, 2022, as Member of the Higher Education Facilities Authority.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9171.

May 30, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

VICKIE K. NORRIS, appointed May 29, 2018, for the term ending September 30, 2019, as Member of the Everett Community College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce

Development as Senate Gubernatorial Appointment No. 9172.

June 1, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

GEORGE RAITER, reappointed June 1, 2018, for the term ending September 30, 2022, as Member of the Lower Columbia College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9173.

June 11, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JOAN M. MARCHIORO, reappointed July 1, 2018, for the term ending June 30, 2024, as Member of the Pollution Control/Shoreline Hearings Board.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9174.

June 11, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

LOWELL T. MURRAY LLL, reappointed June 26, 2018, for the term ending June 25, 2022, as Member of the Puget Sound Partnership Leadership Council.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9175.

June 11, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

CITLALY P. RAMIREZ, appointed July 1, 2018, for the term ending June 30, 2019, as Member of the Western Washington University Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9176.

June 11, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject

to your confirmation.

KAITLYN ZHOU, appointed July 1, 2018, for the term ending June 30, 2019, as Member of the University of Washington Board of Regents.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9177.

June 12, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

PAULA M. AKERLUND, appointed July 1, 2018, for the term ending September 30, 2022, as Member of the Grays Harbor College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9178.

June 12, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JORDAN FROST, appointed July 1, 2018, for the term ending June 30, 2019, as Member, Board of Regents, Washington State University.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9179.

June 12, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

KATHLEENA K. LY, appointed July 1, 2018, for the term ending June 30, 2019, as Member of the The Evergreen State College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9180.

June 13, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

TERESA BERNTSEN, appointed June 11, 2018, for the term ending at the governor's pleasure, as a Director of the Department of Licensing - Agency Head.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9181.

June 13, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

WILLIAM C. HOUSER, appointed June 13, 2018, for the term ending August 2, 2020, as Member of the Sentencing Guidelines Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9182.

June 20, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JIM MOSS, reappointed July 1, 2018, for the term ending June 30, 2022, as Member of the Energy Northwest Executive Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9183.

June 20, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

DEMIE WAMSLEY, appointed July 1, 2018, for the term ending June 30, 2019, as Member of the Eastern Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9184.

June 27, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JEROMY C. SULLIVAN, appointed June 27, 2018, for the term ending July 15, 2019, as Member of the Salmon Recovery Funding Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural Resources & Parks as Senate Gubernatorial Appointment No. 9185.

June 28, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ANGELA M. DURHAM, appointed July 1, 2018, for the term

ending June 30, 2019, as Member of the Edmonds Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9186.

June 30, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JOEDY R. MORROW, appointed July 16, 2018, for the term ending June 30, 2019, as Member of the Bellevue College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9187.

July 10, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DENNIS J. MCLERRAN, reappointed July 9, 2018, for the term ending June 25, 2022, as Member of the Puget Sound Partnership Leadership Council.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9188.

July 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JACELYN (JACKIE) BOSCHOK M. , appointed July 16, 2018, for the term ending June 30, 2021, as Member of the Women’s Commission, Washington State.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9189.

July 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

GRACIELA G. COWGER, appointed July 16, 2018, for the term ending June 30, 2021, as Member of the Women’s Commission, Washington State.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9190.

July 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MARC D. DAUDON, reappointed July 16, 2018, for the term ending June 30, 2022, as Member of the Energy Northwest Executive Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9191.

July 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

SUZAN LEVINE, appointed July 1, 2018, for the term ending at the governor's pleasure, as Commissioner of the Employment Security Department - Agency Head.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9192.

July 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

REGINA MALVEAUX, appointed July 16, 2018, for the term ending June 30, 2020, as Member of the Women’s Commission, Washington State.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9193.

July 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JAMES A. RESTUCCI, appointed July 16, 2018, for the term ending June 30, 2024, as Member of the Transportation Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9194.

July 18, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

LISA VAN DER LUGT, appointed July 1, 2018, for the term

ending at the governor's pleasure, as a Director of the Office of Minority and Women's Business Enterprises - Agency Head.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9195.

July 19, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

GRACE HUANG, appointed July 19, 2018, for the term ending June 30, 2019, as Member of the Women's Commission, Washington State.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9196.

July 23, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ELIZABETH (BETH) J. THEW, appointed July 23, 2018, for the term ending June 30, 2022, as Member of the Workforce Training and Education Coordinating Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9197.

July 30, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

TARA S. FAIRFIELD, appointed July 30, 2018, for the term ending June 30, 2019, as Member of the Women's Commission, Washington State.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9198.

July 30, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MONICA A. HOLLAND, appointed July 30, 2018, for the term ending June 30, 2019, as Member of the Women's Commission, Washington State.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9199.

July 30, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

RITUJA INDAPURE, appointed July 27, 2018, for the term ending June 30, 2020, as Member of the Women's Commission, Washington State.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9200.

July 30, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JUANITA J. KAMPHUIS, appointed July 23, 2018, for the term ending July 1, 2023, as Member of the Center for Childhood Deafness and Hearing Loss Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9201.

July 30, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MARK MATTKE, reappointed July 30, 2018, for the term ending June 30, 2021, as Member of the Workforce Training and Education Coordinating Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9202.

August 6, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MARIA J. CHRISTIANSON, reappointed July 27, 2018, for the term ending July 1, 2023, as Member of the Center for Childhood Deafness and Hearing Loss Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9203.

August 7, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

DAWN E. RAINS, appointed August 7, 2018, for the term ending June 30, 2021, as Member of the Women's Commission, Washington State.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9204.

August 16, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON
Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MICHELLE Y. MERRIWEATHER, appointed August 16, 2018, for the term ending June 30, 2020, as Member of the Women’s Commission, Washington State.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on State Government, Tribal Relations & Elections as Senate Gubernatorial Appointment No. 9205.

August 21, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON
Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

CATHERINE SHAFFER, reappointed August 20, 2018, for the term ending August 2, 2021, as Member of the Sentencing Guidelines Commission.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9206.

August 22, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON
Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

YAZMIN AGUILAR , appointed August 20, 2018, for the term ending June 30, 2019, as Member of the Washington Student Achievement Council.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9207.

August 22, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON
Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

TIM G. WETTACK, reappointed August 22, 2018, for the term ending August 2, 2021, as Member of the Sentencing Guidelines Commission.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9208.

August 29, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF

WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

ROGER S. ROGOFF , reappointed August 28, 2018, for the term ending August 2, 2021, as Member of the Sentencing Guidelines Commission.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9209.

August 29, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON
Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

RON SIMS, reappointed August 28, 2018, for the term ending September 30, 2023, as Member, Board of Regents, Washington State University.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9210.

September 4, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON
Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

STEVEN J. DREW, appointed November 2, 2018, for the term ending September 30, 2023, as Member of the South Puget Sound Community College Board of Trustees.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9211.

September 4, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON
Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

HEATHER MOSS, reappointed October 1, 2018, for the term ending September 30, 2023, as Member of the Bates Technical College Board of Trustees.

Sincerely,
JAY INSLEE, Governor
Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9212.

September 5, 2018
TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON
Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

KAREN FRASER, appointed August 22, 2018, for the term ending September 30, 2021, as Member of the The Evergreen State College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9213.

September 7, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

GREGORY C. LINK, reappointed September 6, 2018, for the term ending August 2, 2021, as Member of the Sentencing Guidelines Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9214.

September 7, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DENNIS W. MATHEWS, reappointed September 6, 2018, for the term ending July 1, 2023, as Member of the Washington State School for the Blind Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9215.

September 20, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

MARTY J. DICKINSON, appointed September 19, 2018, for the term ending September 30, 2023, as Member, Board of Regents, Washington State University.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9216.

September 20, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

SUSAN K. SHARPE, reappointed September 20, 2018, for the term ending September 30, 2024, as Member of the Western Washington University Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9217.

September 20, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ELIZABETH (BETH) J. THEW, appointed September 19, 2018, for the term ending September 30, 2023, as Member of the Community Colleges of Spokane Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9218.

September 25, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

DEBORAH COOK, appointed September 25, 2018, for the term ending June 17, 2023, as Member of the Human Rights Commission.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9219.

September 25, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

D. MICHAEL KELLY, reappointed September 25, 2018, for the term ending September 30, 2023, as Member of the Cascadia College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9220.

September 25, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

NANCY L. MCDANIEL, reappointed September 25, 2018, for the term ending July 1, 2023, as Member of the Washington State School for the Blind Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9221.

September 25, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

CHARLES S. MCFADDEN, reappointed September 25, 2018, for the term ending September 30, 2023, as Member of the Big Bend Community College Board of Trustees.

Sincerely,
JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9222.

September 25, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

JAMES M. MURPHY, reappointed September 25, 2018, for the term ending September 30, 2024, as Member of the Eastern Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9223.

September 27, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DEBBIE J. AHL, reappointed September 27, 2018, for the term ending September 30, 2023, as Member of the Bellingham Technical College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9224.

September 27, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

VICKI J. WILSON, reappointed September 26, 2018, for the term ending September 30, 2024, as Member of the Eastern Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9225.

October 4, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ALICE E. DIETZ, appointed October 3, 2018, for the term ending September 30, 2023, as Member of the Lower Columbia College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9226.

October 4, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DAVID PARKER, reappointed October 3, 2018, for the term ending October 1, 2022, as Member of the Small Business Export Finance Assistance Center Board of Directors.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Financial Institutions, Economic Development & Trade as Senate Gubernatorial Appointment No. 9227.

October 4, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

BRETT R. WILLIS, reappointed October 3, 2018, for the term ending September 30, 2023, as Member of the Pierce College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9228.

October 11, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ARLENE M. PIERINI, appointed October 11, 2018, for the term ending September 30, 2020, as Member of the Green River College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9229.

October 12, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

DEBBIE A. CAMPBELL, appointed October 5, 2018, for the term ending September 30, 2023, as Member of the Centralia College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9230.

October 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ASTRID E. AVELEDO, appointed October 15, 2018, for the term ending September 30, 2023, as Member of the Grays Harbor College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9231.

October 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ELAINE CHU, appointed October 15, 2018, for the term ending September 30, 2023, as Member of the Green River College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9232.

October 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

JEREMY JAECH, appointed October 15, 2018, for the term ending September 30, 2024, as Member of the University of Washington Board of Regents.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9233.

October 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

THOMAS W. LUX, appointed October 15, 2018, for the term ending September 30, 2023, as Member of the Shoreline Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9234.

October 16, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ROBERT M. WILLIAMS, appointed October 15, 2018, for the term ending September 30, 2023, as Member of the Seattle College District Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9235.

October 18, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DIANA L. CLAY, reappointed October 18, 2018, for the term ending September 30, 2023, as Member of the Edmonds Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9236.

October 18, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

GARY EPP, appointed October 18, 2018, for the term ending June 30, 2019, as Member of the Central Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9237.

October 18, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ROBERT H. MALTE, appointed October 18, 2018, for the term ending September 30, 2023, as Member of the Lake Washington Institute of Technology Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9238.

October 18, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

BRENT L. STARK, appointed October 18, 2018, for the term ending July 1, 2023, as Member of the Washington State School for the Blind Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9239.

October 23, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

FAITH L. PETTIS, appointed October 22, 2018, for the term ending September 30, 2024, as Member of the Western Washington University Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce

Development as Senate Gubernatorial Appointment No. 9240.

October 23, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

TERESA N. TAYLOR, appointed October 22, 2018, for the term ending September 30, 2023, as Member of the Whatcom Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9241.

October 23, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

STEVEN H. YOSHIHARA, appointed October 23, 2018, for the term ending September 30, 2021, as Member of the Community Colleges of Spokane Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9242.

October 25, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

SPENCER N. THAL, appointed October 24, 2018, for the term ending September 8, 2023, as Member of the Public Employment Relations Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Labor & Commerce as Senate Gubernatorial Appointment No. 9243.

October 30, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

LISA T. KEOHOKALOLE SCHAUER, appointed November 1, 2018, for the term ending September 30, 2020, as Member, Board of Regents, Washington State University.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9244.

November 1, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject

to your confirmation.

PAUL B. SPEER, appointed October 31, 2018, for the term ending September 30, 2023, as Member of the Clark College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9245.

November 8, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

NOE JR CASTILLO, appointed November 8, 2018, for the term ending June 30, 2021, as Member of the Housing Finance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Housing Stability & Affordability as Senate Gubernatorial Appointment No. 9246.

November 8, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

LILY CLIFTON, appointed November 8, 2018, for the term ending July 1, 2023, as Member of the Washington State School for the Blind Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9247.

November 8, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MERISA T. HEU-WELLER, reappointed November 8, 2018, for the term ending September 30, 2023, as Member of the Bellevue College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9248.

November 8, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

"GIDGET" JENNIE H. TERPSTRA, appointed November 8, 2018, for the term ending September 30, 2019, as Member of the Shoreline Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce

Development as Senate Gubernatorial Appointment No. 9249.

November 8, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

WILLIAM W. WARREN, reappointed November 8, 2018, for the term ending September 30, 2023, as Member of the Walla Walla Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9250.

November 19, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

KATHRYN A. BENNETT, reappointed November 15, 2018, for the term ending September 30, 2023, as Member of the Skagit Valley College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9251.

November 19, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

BONNIE C. BUSH, appointed November 19, 2018, for the term ending January 19, 2022, as Member of the Pharmacy Quality Assurance Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Health & Long Term Care as Senate Gubernatorial Appointment No. 9252.

November 19, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

DAVID DANNER, reappointed January 2, 2019, for the term ending January 1, 2025, as a Chair of the Utilities and Transportation Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9253.

November 19, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

PATRICIA E. SHUMAN, appointed November 19, 2018, for the term ending September 30, 2023, as Member of the Tacoma Community College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9254.

November 21, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ALLYSON PAGE, appointed November 21, 2018, for the term ending September 30, 2023, as Member of the Columbia Basin College Board of Trustees.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9255.

November 27, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

RHONDA SALVESEN, appointed November 27, 2018, for the term ending September 25, 2020, as Member of the Clemency and Pardons Board.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Human Services, Reentry & Rehabilitation as Senate Gubernatorial Appointment No. 9256.

December 3, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

PAUL A. PASTOR, reappointed November 28, 2018, for the term ending August 2, 2021, as Member of the Sentencing Guidelines Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Law & Justice as Senate Gubernatorial Appointment No. 9257.

December 5, 2018

TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

KENNETH BOUNDS, reappointed December 3, 2018, for the term ending December 31, 2024, as Member of the Parks and Recreation Commission.

Sincerely,

JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural Resources & Parks as Senate Gubernatorial Appointment No. 9258.

December 5, 2018
 TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

MICHAEL S. LATIMER, reappointed December 3, 2018, for the term ending December 31, 2024, as Member of the Parks and Recreation Commission.

Sincerely,
 JAY INSLEE, Governor

Referred to Committee on Agriculture, Water, Natural Resources & Parks as Senate Gubernatorial Appointment No. 9259.

December 13, 2018
 TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

CLAIRE HESSELHOLT, appointed January 1, 2019, for the term ending February 28, 2021, as Member of the Board of Tax Appeals.

Sincerely,
 JAY INSLEE, Governor

Referred to Committee on Ways & Means as Senate Gubernatorial Appointment No. 9260.

December 13, 2018
 TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

HENRIK KROMBEEN, appointed January 1, 2019, for the term ending December 26, 2020, as Member of the Board of Pilotage Commissioners.

Sincerely,
 JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9261.

December 13, 2018
 TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following reappointment, subject to your confirmation.

PAUL E. PITRE, reappointed January 13, 2019, for the term ending January 12, 2023, as Member of the State Board of Education.

Sincerely,
 JAY INSLEE, Governor

Referred to Committee on Early Learning & K-12 Education as Senate Gubernatorial Appointment No. 9262.

December 13, 2018
 TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject

to your confirmation.

JAMES WEAVER, appointed December 10, 2018, for the term ending at the governor's pleasure, as Chief Information Officer of the Washington Technology Solutions - Agency Head.

Sincerely,
 JAY INSLEE, Governor

Referred to Committee on Environment, Energy & Technology as Senate Gubernatorial Appointment No. 9263.

December 31, 2018
 TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

ELI TAYLOR, appointed December 20, 2018, for the term ending September 30, 2023, as Member of the Clover Park Technical College Board of Trustees.

Sincerely,
 JAY INSLEE, Governor

Referred to Committee on Higher Education & Workforce Development as Senate Gubernatorial Appointment No. 9264.

January 2, 2019
 TO THE HONORABLE, THE SENATE OF THE STATE OF WASHINGTON

Ladies and Gentlemen:

I have the honor to submit the following appointment, subject to your confirmation.

TIMOTHY J. FARRELL, appointed January 1, 2019, for the term ending December 26, 2020, as Member of the Board of Pilotage Commissioners.

Sincerely,
 JAY INSLEE, Governor

Referred to Committee on Transportation as Senate Gubernatorial Appointment No. 9265.

MOTION

On motion of Senator Liias, all appointees listed on the Gubernatorial Appointments report were referred to the committees as designated.

MESSAGE FROM OTHER STATE OFFICERS

January 14, 2019

To the Honorable President and Members,
 The Senate of the State of Washington

Ladies and Gentleman:

For your information, since the close of the previous session the following reports have been submitted by various agencies, departments, and taskforces received by the Secretary of the Senate and are on file with the Office of the Secretary of the Secretary.

Caseload Forecast Council – *"Adult Disproportionality Report for Fiscal Year 2018"*, in accordance with Engrossed Substitute Senate Bill No. 6032;

Children, Youth, and Families, Department of – *"Addressing Foster Parent Complaints and Concerns"*, in accordance with House Bill No. 1661;

Commerce, Department of – *"Veteran Housing Study, An Analysis of Homelessness, Permanent Supportive Housing and the Feasibility of a Proposed Pilot Facility"*, in accordance with Engrossed Substitute House Bill No. 2380; *"Local Infrastructure Financing Tool Program (LIFT), 2018 Biennial Report"*, pursuant to 39.102.200 RCW; *"Achieving a Better Life Experience (ABLE) Program, Final Progress Update to the Legislature"*, in accordance with Engrossed Substitute House Bill No. 2323; *"Veteran Housing Study"*, in accordance with Engrossed Substitute House Bill No. 2380; *"Homelessness in Washington State, 2017 Annual Report to the Legislature"*, pursuant to 43.185C RCW; *"Washington State Convention Center Expansion, Build-Out and Operating Feasibility"*, pursuant to 36.100.025 RCW; *"Small Business Retirement Marketplace"* pursuant to 43.330.747 RCW; *"Financial Feasibility Review for Spokane Public Facilities District Sportsplex Project"*, pursuant to 36.100.025 RCW; *"Regulatory Streamlining - Regulatory Roadmap, June 2018 Update"*, in accordance with House Bill No. 1818; *"Motion Picture Competitiveness Program, 2018 Report"*, pursuant to 43.365.040 RCW; *"Public Works Board, Fiscal Year 2018 Construction Loan List and Pre-construction Loans"*, pursuant to 43.155.070 RCW; *"Community Economic Revitalization Board 2018 Biennial Legislative Report"*, pursuant to 43.160 RCW; *"Rural Broadband Program 2018 Legislative Report"*, in accordance with Engrossed Substitute Senate Bill No. 6095; *"Building Communities Fund Report 2018"*, pursuant to 43.63A.125 RCW; *"Bond Cap Allocation Program, 2018 Biennial Policy Report and Activity Summary"*, pursuant to 39.86.190 RCW; *"Regulatory Streamlining - Regulatory Roadmap, January 2019 Update"*, in accordance with House Bill No. 1818; *"Reentry Council Report for 2018"*, pursuant to 43.380.050 RCW;

Corrections, Department of – *"State Funded Programming Report for 2018"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Extraordinary Medical Placement Report for 2017"*, pursuant to 72.09.620 RCW;

Courts, Administrative Office of the – *"Domestic Violence Risk Assessment"*, in accordance with Engrossed Second Substitute House Bill No. 1163; *"Domestic Violence Perpetrator Treatment, A Proposal for an Integrated System Response"*, in accordance with Engrossed Second Substitute House Bill No. 1163;

Developmental Disabilities Ombuds, Office of the – *"Annual Report for State Fiscal Year 2018"*, pursuant to 43.382.005 RCW;

Ecology, Department of – *"Vessel Traffic and Vessel Traffic Safety, Strait of Juan de Fuca and Puget Sound Area, Draft Report"*, in accordance with Engrossed Second Substitute Senate Bill No. 6269; *"Cleanup Settlement Account, Annual Reports for 2018 Fiscal Year"*, pursuant to 70.105D.130 RCW; *"Greenhouse Gas Emissions Performance Standard, Periodic Review, 2018"*, pursuant to 80.80.080 RCW; *"Model Toxics Control Accounts, Ten-Year Financing Report, 2018"*, pursuant to 70.105D.030 RCW; *"Don't Drip and Drive Work Group Recommendations"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Health Housing Remediation: 2018 Results and Recommendations, Toxics Cleanup Program"*, in accordance with Engrossed Substitute Senate Bill No. 6095; *"Water Power License Fees: Expenditures, Recommendations, Accountability, and Recognition"*, pursuant to 90.16.050 RCW; *"Yakima River Basic Integrated Water Resource Management Plan - 2018 Cost Estimate and Financial Plan"*, pursuant to 90.38.120 RCW; *"Yakima River Basin Integrated Water Resource Management Plan, Implementation Status Report*

2017", pursuant to 90.38.100 RCW; *"Wastewater and Stormwater Discharge Permit Fee Program, State Fiscal Years 2014-2017"*, pursuant to 90.48.465 RCW; *"Model Toxics Control Accounts (MTCA) Report of Expenditures for the 2015-2017 Biennium"*, pursuant to 70.105D.030 RCW; *"Implementing the Water Pollution Control Revolving Administration Account"*, pursuant to 90.50A.090 RCW; *"Statewide Progress on Setting Instream Flows, 2018 Report"*, pursuant to 90.82.080 RCW; *"Options for Processing and Disposal of Municipal Yard Waste Generated in Apple Maggot Quarantine Areas"*, pursuant to 70.94.6556 RCW;

Financial Management, Office of – *"Audit Resolution, 2018 Report"*, pursuant to 43.88.160 RCW; *"Facilities Plan 2019-25"*, pursuant to 43.82.055 RCW; *"One Washington Quarterly Report, April - June 2018"*, in accordance with Substitute Senate Bill No. 5883; *"Independent Examination of the Department of Commerce's Expenditures for Private for-Profit Rental Housing, January 1, 2017 - December 31, 2017"*, pursuant to 36.22.179 RCW; *"One Washington Quarterly Report, January - March 2018"*, in accordance with Substitute Senate Bill No. 5883; *"One Washington Quarterly Transportation Report, January - March 2018"*, in accordance with Engrossed Senate Bill No. 5096; *"All Payer Claims Database Grants"*, pursuant to 43.371.080 RCW; *"All-Payer Health Care Claims Database Reports"*, pursuant to 43.371.060 RCW; *"Facilities Inventory System Report, 2018"*, pursuant to 43.82.150 RCW;

Fish & Wildlife, Department of – *"Long-Term Funding Plan"*, in accordance with Substitute Senate Bill No. 5883; *"North Cascades Elk Management Update"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Proposal to Increase Hatchery Production to Benefit Southern Resident Killer Whales"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Derelict Shellfish Gear Removal and Disposal, 2018 Annual Report"*, pursuant to 77.32.430 RCW;

Forest Practices Board – *"Adaptive Management Program"*, in accordance with Substitute Senate Bill No. 5883;

Health Benefit Exchange – *"Quarterly Financial Report to the Legislature, Third Quarter Fiscal Year 2018"*, pursuant to 43.71.030 RCW; *"Strategic Plan for 2018-2019"*, pursuant to 43.71.030 RCW;

Health Care Authority – *"PayI System Replacement"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Inpatient Hospital Certified Public Expenditure Program, 2018 Report"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Medicaid Funding for Institutions for Mental Disease (IMD)"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Assisted Outpatient Treatment Pilot Program"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Apple Health Preferred Drug List: Implementing a Single, Standard Preferred Drug List for All Contracted Medicaid Fee-for-Service and Managed Care Health Systems"*, in accordance with Substitute Senate Bill No. 5883; *"Birth Centers"*, in accordance with Substitute Senate Bill No. 5835; *"SmartHealth Effectiveness: A Report to the Legislature on the Effectiveness of the Wellness Program"*, in accordance with Substitute Senate Bill No. 5883; *"Medicaid Managed Care Preventive Services and Vaccinations"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Child Health Services: Provider Performance"*, pursuant to 74.09.480 RCW; *"Public Employees Benefits Board Annual Report, Customer Service Complaints and Appeals, July 2017 - June 2018"*, pursuant to 41.05.630 RCW; *"Distribution of Criminal Justice Treatment Account (CJTA) Funds"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Oral Health Connections Project: Enhanced Periodontal*

Services for Women Experiencing Pregnancy and Adult Clients with Diabetes", in accordance with Substitute Senate Bill No. 5883; *"Adding Behavioral Health Services to the State Plan: Actuarial Estimates of Fiscal Impact"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Access to Baby and Child Dentistry (ABCD) Program"*, in accordance with Substitute Senate Bill No. 6549; *"Behavioral and Physical Health Integration"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"University of Washington Evidence Based Practice Institute"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Employment Status of Apple Health Care Clients and Non-Client Individuals with Dependents Who Are Apple Health Care Clients, Statewide Data for Calendar Year 2017"*, in accordance with Engrossed Substitute House Bill No. 3079; *"Bree Collaborative Annual Report"*, in accordance with Engrossed Substitute House Bill No. 1311; *"Medicaid Transformation Project (MTP) Demonstration, Section 1115 Waiver Quarterly Report for October - December 2017"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Improving Indian Health Care in Washington State"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Health Care Innovation Plan, 2018 Annual Status Report"*, in accordance with Engrossed Second Substitute House Bill No. 2572; *"Partnership Access Line (PAL) Plus Program, Final Report"*, in accordance with Second Engrossed Substitute House Bill No. 2376; *"Proportion of Non-Participating Providers Serving Apple Health Enrollees, July 1, 2017 - June 30, 2018"*, pursuant to 74.09.522 RCW; *"Impact of Telemedicine on Apple Health, 2018 Report"*, pursuant to 74.09.325 RCW; *"Medicaid Financing and Home Visiting Status Report"*, in accordance with Engrossed Second Substitute House Bill No. 2779; *"PEBB Health Benefit Plan: Cost and Utilization Trends, Demographics, and Impacts of Alternative Consumer-Directed Health Plan, 2018 Report"*, pursuant to 41.05.065 RCW; *"Rural Health Access Preservation Pilot"*, in accordance with Engrossed Substitute House Bill No. 2450; *"Single Platform Provider Credentialing System: Automated Provider Screening"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Access to Behavioral Health Services for Children, 2018 Report"*, pursuant to 74.09.495 RCW; *"Jail Transition Services, 2018 Report"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Integrated Managed Care, Legislative Update"*, pursuant to 71.24.850 RCW; *"Developing Clubhouse Programs"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Partnership Access Line: Recommendations for an Alternative Funding Model and Non-Duplication"*, in accordance with Substitute Senate Bill No. 6452; *"Improve Access to Prevention and Treatment of Opioid Use Disorders"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Enhancement of Primary Care Access for Medical Assistance Clients"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Service Coordination and Managed Care Performance Measure Report for 2018"*, in accordance with Substitute Senate Bill No. 5147; *"Autism Alliance and Advocacy"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Managed Care Dental: Potential Dental Emergency Department Savings"*, in accordance with Engrossed Substitute Senate Bill No. 6032;

Health Workforce Council – *"2018 Annual Report"*, in accordance with Engrossed Substitute House Bill No. 1852;

Health, Department of – *"Reproductive Health Access Inequities Literature Review"*, in accordance with Substitute Senate Bill No. 6219; *"Mental Health Providers Credential Renewals, 2018 Report"*, pursuant to 18.225.800 RCW *"Family*

Medicine Residency Programs, 2018 Report", pursuant to 70.112.070 RCW; *"Safer Homes, Suicide Aware Progress Report, January - June 2018"*, in accordance with Engrossed Second Substitute House Bill No. 2793; *"Healthy Pregnancy Advisory Committee Report on Strategies for Improving Maternal and Infant Health Outcomes"*, pursuant to 43.70.760 RCW; *"Epinephrine Autoinjector Incident Reporting"*, pursuant to 70.54.440 RCW;

Health, State Board of – *"2018 State Health Report"*, pursuant to 43.20.100 RCW

Improving State Funding for School Construction, Joint Legislative Task Force on – *"Improving State Funding for School Construction"*, in accordance with Engrossed Substitute Senate Bill No. 6095

Indian Health Council, Governor's – *"Improving Indian Health Care in Washington State"*, in accordance with Engrossed Substitute Senate Bill No. 6032;

Insurance Commissioner, Office of the – *"State Benefit Requirements for the 2019 Plan Year"*, pursuant to 48.43 RCW; *"Direct Health Care Practices in Washington State, 2018 Report"*, pursuant to 48.150.100 RCW; *"Fixed-Payment Benefits Plan Annual Report"*, pursuant to 48.43.650 RCW *"Medical Malpractice Statistical Summary for 2017"*, pursuant to 48.140.050 RCW;

Invasive Species Council – *"Invasive Species Council, 2018 Biennial Report"*, pursuant to 79A.25.350 RCW;

Military, Department of – *"Travis Alert Act Project Task Force Report"*, in accordance with Substitute House Bill No. 1258;

Minority and Women's Business Enterprises, Office of – *"Annual Report, Fiscal Year 2017"*, pursuant to 39.19.030 RCW;

Natural Resources, Department of – *"Community Forest Program Development, 2018 Capital Budget Proviso"*, in accordance with Engrossed Substitute Senate Bill No. 6095; *"Forest Health Assessment and Treatment Framework"*, in accordance with Senate Bill No. 5546; *"Forest Resiliency Burning Pilot Project"*, in accordance with Engrossed Substitute House Bill No. 2928; *"Forest Health Treatment Prioritization and Implementation on State Trust Lands in Eastern Washington"*, in accordance with Engrossed Second Substitute House Bill No. 1711; *"Trust Land Performance Assessments: Maximizing Opportunities"*, in accordance with Engrossed Substitute Senate Bill No. 6095; *"Wildfire Prevention, Response, and Suppression Activities Recommendations -- SHB 2561 Status Report"*, in accordance with Substitute House Bill No. 2561;

Pollution Liability Insurance Agency – *"Underground Storage Tank Loan and Grant Program, 2018 Report"*, pursuant to 70.340 RCW;

Public Employees Relations Commission – *"Annual Report for 2017"*, pursuant to 41.58.010 RCW;

Public Instruction, Office of the Superintendent of – *"Recommendations to Amend Provisos"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Special Education Safety Net Study for 2018"*, in accordance with Engrossed House Bill No. 2242; *"Washington State Assessment System, 2018 Report"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Schools Implementing the Community Eligibility Provision, 2018 Report"*, pursuant to 28A.235.290 RCW; *"Gangs in Schools Task Force, 2018 Update"*, pursuant to 28A.300.490 RCW; *"Special Education Safety Net Survey, 2017-18"*, pursuant to 28A.150.392 RCW; *"School Transportation Efficiency, 2018 Report"*, pursuant to 28A.160.117 RCW;

Public Records, Legislative Task Force on – *"Legislative*

Task Force on Public Records Report", in accordance with Engrossed Substitute Senate Bill No. 6032; "*Legislative Task Force on Public Records Report*" in accordance with Engrossed Substitute Senate Bill No. 6032;

Public Works Board - "*Sync, Washington State's Infrastructure System Improvement Program*", in accordance with House Bill No. 1677;

Revenue, Department of - "*High Unemployment County Deferral Program Report*", pursuant to 82.60.070 RCW;

"*Streamlined Sales Tax Mitigation Program, 2018 Report Covering Mitigation in Fiscal Years 2009-2018*", in accordance with Substitute Senate Bill No. 5883; "*Local Business and Occupation Tax Apportionment Task Force Report to the Legislature*" in accordance with Engrossed House Bill No. 2005; "*Local Revitalization Financing Program Report, 2018 Report covering Calendar Year 2017*", pursuant to 82.32.765 RCW; "*Hospital Benefit Zone Financing Report, 2018 Report covering Calendar Year 2017*", pursuant to 82.14.470 RCW; "*Local Business Licensing Partnership Plan Fiscal Year 2018-2019*", pursuant to 35.90.020 RCW; "*Descriptive Statistics for Tax Incentive Programs, Covering Calendar Year 2017 Activity*", pursuant to 82.32.534 RCW; "*Local Business Licensing Progress Report, 2018*", pursuant to 35.90.020 RCW; "*State Agency Business Licensing Information for 2018*", pursuant to 19.02.055 RCW;

Secretary of State, Office of the - "*Post-Election Audits Survey*", in accordance with Engrossed Substitute House Bill No. 2406; "*Open Records Portal Feasibility Study*", in accordance with Engrossed Substitute House Bill No. 1594;

Social & Health Services, Department of - "*Enhanced Respite Services for Children Ages 8-21*", in accordance with Engrossed Substitute Senate Bill No. 6052; "*Child Care Subsidy Programs Quality Control Efforts*", in accordance with Substitute Senate Bill No. 5883; "*WorkFirst Maintenance of Effort and Work Participation Rate, January - March 2018*", in accordance with Second Engrossed Substitute House Bill No. 2376; "*Racial and Ethnic Disparities in Juvenile Court Evidence-Based Programs, 2018 Report*", pursuant to 13.06.050 RCW; "*Compliance with RCW 71.05.365 Requirements to Transition Patients into Community Settings within 14 Days of 'Ready to Discharge' Determination*", in accordance with Engrossed Substitute Senate Bill No. 6032; "*Juvenile Court Block Grant Report for 2018*", pursuant to 13.40.540 RCW; "*Components of Residential Habitation Centers: Intermediate Care Facilities and State-Operated Nursing Facilities*", in accordance with Engrossed Substitute Senate Bill No. 6032; "*Forensic Admissions and Evaluations - Performance Targets 2018, Second Quarter (April 1, 2018 - June 30, 2018)*", pursuant to 10.77.068 RCW; "*Traumatic Brain Injury Council Comprehensive Statewide Plan 2019-2020*", pursuant to 74.31.020 RCW; "*WorkFirst Spending Plan Monitoring Report, 4th Quarter State Fiscal Year 2018, as of June 30, 2018*", pursuant to 74.08A.341 RCW; "*Forensic Teaching Service at Western State Hospital: Report on Progress of Stage 1 Milestones*", in accordance with Engrossed Substitute Senate Bill No. 6032; "*State Hospital Clinical Model and Acuity Tool -- Implementation Progress*", in accordance with Engrossed Substitute Senate Bill No. 6032; "*WorkFirst Maintenance of Effort and Work Participation Rate, July - September 2017*", in accordance with Second Engrossed Substitute House Bill No. 2376; "*WorkFirst Maintenance of Effort and Work Participation Rate, October - December 2017*", in accordance with Second Engrossed Substitute House Bill No. 2376; "*Individual Provider Overtime Annual Expenditures, Fiscal Year 2018 Report*", pursuant to 74.39A.275 RCW; "*Individual Provider Overtime*

Quarterly Expenditures, January - March 2018", pursuant to 74.39A.275 RCW; "*Racial and Ethnic Disparities in Juvenile Court Evidence-Based Programs, 2017 Report*", pursuant to 13.06.050 RCW; "*Child Fatality Report, January - March 2018*", pursuant to 74.13.640 RCW; "*Establishing a Licensure or Certification Category for the Consumer Directed Employer*", pursuant to 74.39A RCW; "*Department Efforts to Reduce Violence in the State Hospitals, September 2018*", pursuant to 72.23.451 RCW; "*Washington Connection Benefit Portal 2018 Report*", pursuant to 74.04.225 RCW; "*Long-Term Services and Supports, Feasibility Study of Policy Options to Finance, Update to Original Study*", in accordance with Engrossed Substitute Senate Bill No. 6032; "*Basic Food Employment and Training Program (BFET) Expansion*", pursuant to 74.04.535 RCW; "*WorkFirst Wage Progression Report through Fourth Quarter 2017*", pursuant to 74.08A.411 RCW; "*WorkFirst Wage Progression Report, through Third Quarter 2017*", pursuant to 74.08A.411 RCW; "*Children's Administration Annual Quality Assurance Report, July 1, 2016 - June 30, 2017*", pursuant to 43.20A.870 RCW; "*WorkFirst Spending Plan Monitoring Report, 3rd Quarter State Fiscal Year 2018, as of March 31, 2018*", pursuant to 74.08A.341 RCW; "*Forensic Admissions and Evaluations -- Performance Targets 2018 First Quarter (January 1, 2018 - March 31, 2018)*", pursuant to 10.77.068 RCW; "*WorkFirst Spending Plan Monitoring Report, 2nd Quarter State Fiscal Year 2018, as of December 31, 2017*", pursuant to 74.08A.341 RCW; "*Child Fatality Report, October - December 2017*", pursuant to 74.13.640 RCW; "*WorkFirst Wage Progression Report, through Second Quarter 2017*", pursuant to 74.08A.411 RCW;

Telehealth Collaborative, Washington State - "*Telehealth Collaborative Report*", in accordance with Substitute Senate Bill No. 6399;

Traffic Safety Commission - "*Pedestrian Safety Advisory Council 2018 Annual Report and Recommendations*", pursuant to 43.59.155 RCW; "*Bicyclist Safety Advisory Council 2018 Annual Report*", pursuant to 43.59.160 RCW; "*Pedestrian Safety Advisory Council and Bicyclist Safety Advisory Council Fiscal Recommendation*", pursuant to 43.59.155 RCW;

Transportation, Department of - "*Toll Division Proviso Report, April - June 2018*", in accordance with Engrossed Substitute Senate Bill No. 6106; "*Practical Design Savings on Connecting Washington Funded Projects, July 2018*", pursuant to 47.01.480 RCW; "*I-405 Express Toll Lanes: 30 Months of Operations, October 2015 - March 2017*" pursuant to 47.56.880 RCW; "*Implementing Practical Design Connection Washington Project Title and Scope Change Request*", pursuant to 47.01.480 RCW; "*Ferries Division - 2019-2040 Long-Range Plan*", in accordance with Engrossed Substitute Senate Bill No. 6106; "*Capital Projects and Nickel/TPA Projects Quarterly Reports - 2017-2019 Biennium Quarter 4*", in accordance with Engrossed Senate Bill No. 5096; "*Fund Transfers Report, April - June 2018*", in accordance with Engrossed Substitute Senate Bill No. 6106; "*Rail Fixed Guideway Public Transportation System Safety Report for 2017*", pursuant to 81.104.115 RCW; "*Fund Transfers Report (Nickel and TPA Accounts)*", in accordance with Engrossed Substitute Senate Bill No. 6106; "*Fund Transfers Report (TPA and CWA Accounts), April 2018*", in accordance with Engrossed Substitute Senate Bill No. 6106; "*I-405 Express Toll Lanes: 27 Months of Operations, October 2015 - December 2017*", pursuant to 47.56.880 RCW; "*Advancing Connecting Washington Projects, April 2018*", in accordance with Engrossed Substitute Senate Bill No. 6106; "*Implementing Practical Design Connecting Washington Project Title and Scope Change*

Request", pursuant to 47.01.480 RCW; *"Capital Projects and Nickel/TPA Projects Quarterly Reports - 2017-19 Biennium Quarter 3"*, in accordance with Engrossed Senate Bill No. 5096; *"Fund Transfers Report (TPA and CWA Accounts), January - March 2018"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Toll Division Proviso Report, January - March 2018"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Puget Sound Gateway Program, Local Funding and Phasing Memorandum of Understanding"*, in accordance with Engrossed Senate Bill No. 5096; *"Puget Sound Gateway Program Construction and Implementation Plan"* in accordance with Second Engrossed Substitute Senate Bill No. 5988; *"Puget Sound Gateway Program Benefits of Program Acceleration"*, in accordance with Engrossed Senate Bill No. 5096; *"2018 Biennial Transportation Attainment Report"*, pursuant to 47.04.285 RCW; *"US 2/SR 204/20th Street SE Interchange Justification"*, pursuant to 18.43 RCW; *"US 2/SR 204/20th Street SE Interchange Justification Appendices"*, pursuant to 18.43 RCW; *"Traffic Operations: 2015-17 Low Cost Enhancement Program"*, in accordance with Engrossed Senate Bill No. 5096; *"Construction Program Business Plan Biennial Progress Report"*, pursuant to 47.01.495 RCW; *"Freight Rail Assistance Program/Freight Rail Investment Bank Project Lists for 2019-2021"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Fund Transfers Report, July - September 2018"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Fund Transfers Report (TPA and CWA Accounts), July - September 2018"* in accordance with Engrossed Substitute Senate Bill No. 6106; *"Connecting Washington Projects with Benefits to Transit, Bicycle, or Pedestrian Elements"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Advancing Connecting Washington Projects, November 2018"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Transit Integration Report for 2018"*, pursuant to 35.58.2796 RCW; *"Public Transportation 2017 Summary"*, pursuant to 35.58.2796 RCW; *"Implementing Practical Design Connecting Washington Project Title and Scope Change Request, November 28, 2018"*, pursuant to 47.01.480 RCW; *"I-405 Express Toll Lanes: 33 Months of Operations, October 2015 - June 2018"*, pursuant to 47.56.880 RCW; *"Pre-Apprentice Support Services and On-the-Job Training Support Services Program, 2018 Report"*, pursuant to 47.01.435 RCW; *"Capital Projects and Nickel/TPA/Connecting Washington Projects Quarterly Reports - 2017-2019 Biennium Quarter 5"*, in accordance with Engrossed Senate Bill No. 5096; *"Ferries Division 2040 Long-Range Plan"*, in accordance with Engrossed Senate Bill No. 5096; *"Ferries Division 2040 Long-Range Plan Appendices"*, in accordance with Engrossed Senate Bill No. 5096;

"Pedestrian and Bicycle & Safe Routes to School Programs, 2019-2021 Prioritized List and Program Update", in accordance with Engrossed Substitute Senate Bill No. 6106; *"Performance of Steel Slag Aggregates in Hot-Mix Asphalt Pavement"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Public Transportation Mobility Report for 2018"*, pursuant to 47.66 RCW; *"Regional Mobility Grant Program, 2019-2021 Prioritized List of Projects"*, pursuant to 47.66.030 RCW; *"State Route 162/410 Interchange Congestion Study"*, in accordance with Engrossed Substitute Senate Bill No. 6106; *"Practical Design Savings on Connection Washington Funded, Projects, December 2018"*, pursuant to 47.01.480 RCW; *"Recycled Concrete Usage in Aggregate Materials, 2018 Annual Report"*, pursuant to 70.95.807 RCW; *"I-405 Express Toll Lanes: 36 Months of Operations, October 2015 - October 2018"*, pursuant to 47.56.880 RCW; *"Succession Planning & Leadership Training"*, in accordance with Engrossed Senate Bill No. 5096; *"Pedestrian and Bicycle & Safe Routes to School Programs, 2019-2021 Prioritized List and Program Update"*, in accordance with Engrossed Substitute Senate Bill No. 6106;

Utilities and Transportation Commission - *"Digital Application Based Micro-Mover Task Force Report"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Revising Washington's Universal Communications Services Program, Preliminary Report"*, in accordance with Engrossed Substitute Senate Bill No. 6032; *"Net Neutrality Bill Effective Date"*, in accordance with Substitute House Bill No. 2283;

Washington SeaGrant - *"Shellfish Production Best Management Practices Three-Year Study, Initial Report"*, in accordance with Engrossed Substitute Senate Bill No. 6032; and

Workforce Training and Education Coordinating Board - *"Outdoor Industry Jobs: A Ground Level Look at Opportunities in the Agriculture, Natural Resources, Environment and Outdoor Recreation Sectors"*, in accordance with Second Substitute Senate Bill No. 5285.

MOTION

At 2:48 p.m., on motion of Senator Lias, the Senate adjourned until 11:30 o'clock a.m. Tuesday, January 15, 2019.

CYRUS HABIB, President of the Senate

BRAD HENDRICKSON, Secretary of the Senate

2018, 6032-SE	5016
Governor Partial Veto..... 35	Introduction & 1st Reading..... 22
2018, 6058	5017
Governor Partial Veto..... 34	Introduction & 1st Reading..... 22
2018, 6095-SE	5018
Governor Partial Veto..... 36	Introduction & 1st Reading..... 22
2018, 6106-SE	5019
Governor Partial Veto..... 37	Introduction & 1st Reading..... 22
2018, 6362-S2E	5020
Governor Partial Veto..... 38	Introduction & 1st Reading..... 22
4400	5021
Adopted..... 34	Introduction & 1st Reading..... 22
Introduction & 1st Reading..... 33	5022
Messages..... 21	Introduction & 1st Reading..... 22
Other Action..... 33	5023
Second Reading..... 34	Introduction & 1st Reading..... 22
5000	5024
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 22
5001	5025
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 22
5002	5026
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5003	5027
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5004	5028
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5005	5029
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5006	5030
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5007	5031
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5008	5032
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5009	5033
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5010	5034
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5011	5035
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5012	5036
Introduction & 1st Reading..... 21	Introduction & 1st Reading..... 23
5013	5037
Introduction & 1st Reading..... 22	Introduction & 1st Reading..... 23
5014	5038
Introduction & 1st Reading..... 22	Introduction & 1st Reading..... 23
5015	Other Action..... 33
Introduction & 1st Reading..... 22	5039

Introduction & 1st Reading.....	24	5062	Introduction & 1st Reading.....	25
Other Action.....	33	5063	Introduction & 1st Reading.....	25
5040		5064	Introduction & 1st Reading.....	25
Introduction & 1st Reading.....	24	5065	Introduction & 1st Reading.....	25
Other Action.....	33	5066	Introduction & 1st Reading.....	25
5041		5067	Introduction & 1st Reading.....	26
Introduction & 1st Reading.....	24	5068	Introduction & 1st Reading.....	26
5042		5069	Introduction & 1st Reading.....	26
Introduction & 1st Reading.....	24	5070	Introduction & 1st Reading.....	26
5043		5071	Introduction & 1st Reading.....	26
Introduction & 1st Reading.....	24	5072	Introduction & 1st Reading.....	26
5044		5073	Introduction & 1st Reading.....	26
Introduction & 1st Reading.....	24	5074	Introduction & 1st Reading.....	26
5045		5075	Introduction & 1st Reading.....	26
Introduction & 1st Reading.....	24	5076	Introduction & 1st Reading.....	26
5046		5077	Introduction & 1st Reading.....	26
Introduction & 1st Reading.....	24	5078	Introduction & 1st Reading.....	26
5047		5079	Introduction & 1st Reading.....	26
Introduction & 1st Reading.....	24	5080	Introduction & 1st Reading.....	26
5048		5081	Introduction & 1st Reading.....	27
Introduction & 1st Reading.....	24	5082	Introduction & 1st Reading.....	27
Other Action.....	33	5083	Introduction & 1st Reading.....	27
5049		5084	Introduction & 1st Reading.....	27
Introduction & 1st Reading.....	24	5085	Introduction & 1st Reading.....	27
5050				
Introduction & 1st Reading.....	24			
5051				
Introduction & 1st Reading.....	24			
5052				
Introduction & 1st Reading.....	24			
5053				
Introduction & 1st Reading.....	25			
5054				
Introduction & 1st Reading.....	25			
5055				
Introduction & 1st Reading.....	25			
5056				
Introduction & 1st Reading.....	25			
5057				
Introduction & 1st Reading.....	25			
5058				
Introduction & 1st Reading.....	25			
5059				
Introduction & 1st Reading.....	25			
5060				
Introduction & 1st Reading.....	25			
5061				
Introduction & 1st Reading.....	25			

5086	Introduction & 1st Reading.....	27	5110	Introduction & 1st Reading.....	29
5087	Introduction & 1st Reading.....	27	5111	Introduction & 1st Reading.....	29
5088	Introduction & 1st Reading.....	27	5112	Introduction & 1st Reading.....	29
5089	Introduction & 1st Reading.....	27	5113	Introduction & 1st Reading.....	29
5090	Introduction & 1st Reading.....	27	5114	Introduction & 1st Reading.....	29
5091	Introduction & 1st Reading.....	27	5115	Introduction & 1st Reading.....	30
5092	Introduction & 1st Reading.....	27	5116	Introduction & 1st Reading.....	30
5093	Introduction & 1st Reading.....	28	5117	Introduction & 1st Reading.....	30
5094	Introduction & 1st Reading.....	28	5118	Introduction & 1st Reading.....	30
5095	Introduction & 1st Reading.....	28	5119	Introduction & 1st Reading.....	30
5096	Introduction & 1st Reading.....	28	5120	Introduction & 1st Reading.....	30
5097	Introduction & 1st Reading.....	28	5121	Introduction & 1st Reading.....	30
5098	Introduction & 1st Reading.....	28	5122	Introduction & 1st Reading.....	30
5099	Introduction & 1st Reading.....	28	5123	Introduction & 1st Reading.....	30
5100	Introduction & 1st Reading.....	28	5124	Introduction & 1st Reading.....	30
5101	Introduction & 1st Reading.....	28	Other Action.....		33
5102	Introduction & 1st Reading.....	28	5125	Introduction & 1st Reading.....	30
5103	Introduction & 1st Reading.....	28	5126	Introduction & 1st Reading.....	30
5104	Introduction & 1st Reading.....	29	5127	Introduction & 1st Reading.....	30
5105	Introduction & 1st Reading.....	29	5128	Introduction & 1st Reading.....	30
5106	Introduction & 1st Reading.....	29	5129	Introduction & 1st Reading.....	31
5107	Introduction & 1st Reading.....	29	5130	Introduction & 1st Reading.....	31
5108	Introduction & 1st Reading.....	29	5131	Introduction & 1st Reading.....	31
5109	Introduction & 1st Reading.....	29	5132	Introduction & 1st Reading.....	31
	Introduction & 1st Reading.....	29	5133		

Introduction & 1st Reading.....	31	5156	Introduction & 1st Reading.....	33
5134		5157	Introduction & 1st Reading.....	33
Introduction & 1st Reading.....	31	8000	Introduction & 1st Reading.....	33
5135		8001	Introduction & 1st Reading.....	33
Introduction & 1st Reading.....	31	8002	Introduction & 1st Reading.....	33
5136		8200	Introduction & 1st Reading.....	33
Introduction & 1st Reading.....	31	8201	Introduction & 1st Reading.....	33
5137		8400	Adopted.....	34
Introduction & 1st Reading.....	31		Introduction & 1st Reading.....	33
5138			Other Action.....	33
Introduction & 1st Reading.....	31		Second Reading	33
5139		8401	Adopted.....	34
Introduction & 1st Reading.....	31		Introduction & 1st Reading.....	33
5140			Other Action.....	33
Introduction & 1st Reading.....	31		Second Reading	34
5141		8600	Adopted.....	19
Introduction & 1st Reading.....	31		Introduced	19
5142			Other Action.....	38
Introduction & 1st Reading.....	31		8601	
5143			Introduced	8
Introduction & 1st Reading.....	32		Second Reading	19
5144		8601-E	Adopted.....	19
Introduction & 1st Reading.....	32		9000 Fennerty, Jr., Frank E.	
Other Action.....	33		Introduction.....	38
5145			9001 Carson, Scott E.	
Introduction & 1st Reading.....	32		Introduction.....	38
Other Action.....	33		9002 Cantrell, Laura F.	
5146			Introduction.....	38
Introduction & 1st Reading.....	32		9003 Tortorelli, Joe M.	
5147			Introduction.....	38
Introduction & 1st Reading.....	32		9004 Jensen, Elizabeth K.	
5148			Introduction.....	38
Introduction & 1st Reading.....	32		9005 Cate, Sara	
5149			Introduction.....	39
Introduction & 1st Reading.....	32		9006 Batayola, Teresita	
5150			Introduction.....	39
Introduction & 1st Reading.....	32		9007 Chernin, Louise	
5151				
Introduction & 1st Reading.....	32			
Other Action.....	33			
5152				
Introduction & 1st Reading.....	32			
5153				
Introduction & 1st Reading.....	32			
5154				
Introduction & 1st Reading.....	32			
5155				
Introduction & 1st Reading.....	32			

Introduction.....	39	Introduction.....	41
9008 Flores, Martha V.		9032 Bladow, Layne	
Introduction.....	39	Introduction.....	42
9009 Lopez, Robert J.		9033 Mitsunaga, Darrell S.	
Introduction.....	39	Introduction.....	42
9010 Martin, Wayne J.		9034 Gamboa, Guadalupe	
Introduction.....	39	Introduction.....	42
9011 Miller, Toraya		9035 West, Maureen P.	
Introduction.....	39	Introduction.....	42
9012 Stearns, Chris		9036 Pellham, Clara R.	
Introduction.....	39	Introduction.....	42
9013 Hepfer, Russell		9037 Ronayne, Matthew P.	
Introduction.....	39	Introduction.....	42
9014 Meyer, John M.		9038 Reich, Jay A.	
Introduction.....	40	Introduction.....	42
9015 Pearsall-Stipek, Cathy R.		9039 Whang, Frederick P.	
Introduction.....	40	Introduction.....	42
9016 Thomas, Luke E.		9040 Lee, Karen T.	
Introduction.....	40	Introduction.....	42
9017 Erickson, Ronald P.		9041 Young, Deborah C.	
Introduction.....	40	Introduction.....	42
9018 Pedlow, John W.		9042 Anderson, Philip	
Introduction.....	40	Introduction.....	43
9019 Serebrin, Hester		9043 Clark, Keri J.	
Introduction.....	40	Introduction.....	43
9020 Karier, Thomas M.		9044 Chin, Lisa H.	
Introduction.....	40	Introduction.....	43
9021 McCulloch, Julie		9045 Gordon, Bill	
Introduction.....	40	Introduction.....	43
9022 Lachney, Bruce L.		9046 Lane, Jonathan M.	
Introduction.....	40	Introduction.....	43
9023 Batra, Shiv		9047 Pollard, Royce E.	
Introduction.....	41	Introduction.....	43
9024 Guenther, Judy		9048 Rasmussen, Timothy	
Introduction.....	41	Introduction.....	43
9025 Ferreira, Teri L.		9049 Blauvelt Iii, Arthur A.	
Introduction.....	41	Introduction.....	43
9026 Jacobsen, Jane L.		9050 D'ambrosio, Catherine P.	
Introduction.....	41	Introduction.....	44
9027 Withrow, Harold W.		9051 Deller, Michael R.	
Introduction.....	41	Introduction.....	44
9028 Soleimanpour, Sepi		9052 Palmer, Susan A.	
Introduction.....	41	Introduction.....	44
9029 Entenman, Debra J.		9053 Pritchard, Faaluaina S.	
Introduction.....	41	Introduction.....	44
9030 Mah, Doug		9054 Skinner, Christon C.	
Introduction.....	41	Introduction.....	44
9031 Rushford, Jane E.		9055 Baldoz, Patrick	

Introduction.....	44	Introduction.....	47
9056 Davis, Jefferson S.		9080 Thorstensen, Hoang-Uyen T.	
Introduction.....	44	Introduction.....	47
9057 Boschok, Jacelyn (Jackie) M.		9081 Diaz, Olgy S.	
Introduction.....	44	Introduction.....	47
9058 Lee, Karen T.		9082 Kenyon Jr., Kenneth W.	
Introduction.....	44	Introduction.....	47
9059 Blocker, Christina		9083 Johnson, Dwayne G.	
Introduction.....	44	Introduction.....	47
9060 Mansy, Heather L.		9084 Adelstein, Steven P.	
Introduction.....	45	Introduction.....	47
9061 Hauge, Russell D.		9085 Dekay, Loretta S.	
Introduction.....	45	Introduction.....	47
9062 Nellams, Robert L.		9086 Manning, Jay J.	
Introduction.....	45	Introduction.....	47
9063 Bernstein, Lois		9087 Rivard, Bethany S.	
Introduction.....	45	Introduction.....	48
9064 Glenn Sayan, Marilyn		9088 Wilcox Jr., James T.	
Introduction.....	45	Introduction.....	48
9065 Macomber, Everett		9089 Christiansen, Gregory A.	
Introduction.....	45	Introduction.....	48
9066 Norman, Guy R.		9090 Litt, Jerald (Jerry) R.	
Introduction.....	45	Introduction.....	48
9067 Hauge, Russell D.		9091 Captain, Roy	
Introduction.....	45	Introduction.....	48
9068 Busto, Mark R.		9092 Wildfong, Laura S.	
Introduction.....	45	Introduction.....	48
9069 Gleasman, Phyllis L.		9093 Breckel, Jeffrey	
Introduction.....	46	Introduction.....	48
9070 Garrett, Ollie A.		9094 Fenton, Michael J.	
Introduction.....	46	Introduction.....	48
9071 Holland Young, Nancy J.		9095 Gordon, Kimberly N.	
Introduction.....	46	Introduction.....	48
9072 Jacobs, Steve		9096 Lemley, Phillip R.	
Introduction.....	46	Introduction.....	49
9073 Golik, Tony F.		9097 Sharratt, Gene C.	
Introduction.....	46	Introduction.....	49
9074 Frost, Amy L.		9098 Grace, Claire	
Introduction.....	46	Introduction.....	49
9075 Vander Stoep, J. A.		9099 Guenther, Judy	
Introduction.....	46	Introduction.....	49
9076 Malloch, Steven		9100 Strong, Charlene D.	
Introduction.....	46	Introduction.....	49
9077 Marsh, Lisa		9101 Tunheim, Jon J.	
Introduction.....	46	Introduction.....	49
9078 Sieg, Michael		9102 Bolerjack, Bob	
Introduction.....	47	Introduction.....	49
9079 Wolf, Katherine E.		9103 Dietzel, Greg	

Introduction.....	49	Introduction.....	52
9104 Mcdaniel, Janet M.		9128 Bagherpour, Bahram	
Introduction.....	49	Introduction.....	52
9105 Jackson, Tamra L.		9129 Miller, Cheryl A.	
Introduction.....	50	Introduction.....	52
9106 Maxwell, Michael S.		9130 Drew, Kathleen	
Introduction.....	50	Introduction.....	52
9107 Hartmann, Judith L.		9131 Peralta, Rosa	
Introduction.....	50	Introduction.....	52
9108 Jackson, Douglass L.		9132 Shiosaki, Michael S.	
Introduction.....	50	Introduction.....	53
9109 Ryan, Robert M.		9133 Solien, Stephanie M.	
Introduction.....	50	Introduction.....	53
9110 Wood, Doris		9134 Willhite, Theodore R.	
Introduction.....	50	Introduction.....	53
9111 Redman, Heather B.		9135 Downing, William	
Introduction.....	50	Introduction.....	53
9112 Unti, Brian K.		9136 Scragg, John C.	
Introduction.....	50	Introduction.....	53
9113 Stredwick, Thomas R.		9137 Wise, Neil L.	
Introduction.....	50	Introduction.....	53
9114 Jackson, Kedrich		9138 Anthony, Michael L.	
Introduction.....	51	Introduction.....	53
9115 Jones, Denise L.		9139 Donner, Crystal	
Introduction.....	51	Introduction.....	53
9116 Mcquary, Donald R.		9140 Robinson, Randy J.	
Introduction.....	51	Introduction.....	53
9117 Navas, Sharonne A.		9141 Leigh, Richard	
Introduction.....	51	Introduction.....	54
9118 Hernandez, Sergio		9142 Perez, Diana H.	
Introduction.....	51	Introduction.....	54
9119 McClure, Neil A.		9143 Zeeck, David	
Introduction.....	51	Introduction.....	54
9120 Strong, Rekah T.		9144 Manning, Jay J.	
Introduction.....	51	Introduction.....	54
9121 Bohlke, Wendy K.		9145 George, Reginald	
Introduction.....	51	Introduction.....	54
9122 Johnson, Rebecca M.		9146 Johnson, Glenn A.	
Introduction.....	51	Introduction.....	54
9123 Anderson, Anthony J.		9147 Smith, Stephen L.	
Introduction.....	52	Introduction.....	54
9124 Childs, Shannon L.		9148 Conner, Raymond	
Introduction.....	52	Introduction.....	54
9125 Scheibmeir, Mark C.		9149 Mendoza, Rosalinda	
Introduction.....	52	Introduction.....	54
9126 Hill, Steven R.		9150 Troyer, Edward C.	
Introduction.....	52	Introduction.....	55
9127 Lucatero, Flora E.		9151 Sahlstrom, Skylee	

Introduction.....	55	Introduction.....	57
9152 Weldele-Wallace, Sidney		9176 Ramirez , Citlaly P.	
Introduction.....	55	Introduction.....	57
9153 Burke, Alan		9177 Zhou, Kaitlyn	
Introduction.....	55	Introduction.....	58
9154 Koon, Holly A.		9178 Akerlund, Paula M.	
Introduction.....	55	Introduction.....	58
9155 Whaley, Robert H.		9179 Frost, Jordan	
Introduction.....	55	Introduction.....	58
9156 Pearman-Gillman, Kim		9180 Ly, Kathleena K.	
Introduction.....	55	Introduction.....	58
9157 Eng, Jack S.		9181 Berntsen, Teresa	
Introduction.....	55	Introduction.....	58
9158 Maxwell, Jeramie		9182 Houser, William C.	
Introduction.....	55	Introduction.....	58
9159 Estes, Jeffrey C.		9183 Moss, Jim	
Introduction.....	56	Introduction.....	58
9160 Kuschel, Judy F.		9184 Wamsley, Demie	
Introduction.....	56	Introduction.....	58
9161 Smith, Bradley F.		9185 Sullivan, Jeromy C.	
Introduction.....	56	Introduction.....	58
9162 Levy, Alicia R.		9186 Durham, Angela M.	
Introduction.....	56	Introduction.....	59
9163 Martin-Morris, Hairum J.		9187 Morrow, Joedy R.	
Introduction.....	56	Introduction.....	59
9164 Anderson, Steven F.		9188 McLerran, Dennis J.	
Introduction.....	56	Introduction.....	59
9165 Mccoy, Maia C.		9189 Boschok, Jacelyn (Jackie) M.	
Introduction.....	56	Introduction.....	59
9166 Savusa, Fiasili L.		9190 Cowger, Graciela G.	
Introduction.....	56	Introduction.....	59
9167 Glasper, Marcus J.		9191 Daudon, Marc D.	
Introduction.....	56	Introduction.....	59
9168 Lynch, Timothy		9192 Levine, Suzan	
Introduction.....	57	Introduction.....	59
9169 Patterson, Julia L.		9193 Malveaux, Regina	
Introduction.....	57	Introduction.....	59
9170 Mcvicker, Carol J.		9194 Restucci, James A.	
Introduction.....	57	Introduction.....	59
9171 Cohen, Jerome O.		9195 Van Der Lugt, Lisa	
Introduction.....	57	Introduction.....	60
9172 Norris, Vickie K.		9196 Huang, Grace	
Introduction.....	57	Introduction.....	60
9173 Raiter, George		9197 Thew, Elizabeth (Beth) J.	
Introduction.....	57	Introduction.....	60
9174 Marchioro, Joan M.		9198 Fairfield, Tara S.	
Introduction.....	57	Introduction.....	60
9175 Murray Lll, Lowell T.		9199 Holland, Monica A.	

Introduction.....	60	Introduction.....	63
9200 Indapure, Rituja		9224 Ahl, Debbie J.	
Introduction.....	60	Introduction.....	63
9201 Kamphuis, Juanita J.		9225 Wilson, Vicki J.	
Introduction.....	60	Introduction.....	63
9202 Mattke, Mark		9226 Dietz, Alice E.	
Introduction.....	60	Introduction.....	63
9203 Christianson, Maria J.		9227 Parker, David	
Introduction.....	60	Introduction.....	63
9204 Rains, Dawn E.		9228 Willis, Brett R.	
Introduction.....	60	Introduction.....	63
9205 Merriweather, Michelle Y.		9229 Pierini, Arlene M.	
Introduction.....	61	Introduction.....	63
9206 Shaffer, Catherine		9230 Campbell, Debbie A.	
Introduction.....	61	Introduction.....	63
9207 Aguilar, Yazmin		9231 Aveledo, Astrid E.	
Introduction.....	61	Introduction.....	63
9208 Wettack, Tim G.		9232 Chu, Elaine	
Introduction.....	61	Introduction.....	64
9209 Rogoff, Roger S.		9233 Jaech, Jeremy	
Introduction.....	61	Introduction.....	64
9210 Sims, Ron		9234 Lux, Thomas W.	
Introduction.....	61	Introduction.....	64
9211 Drew, Steven J.		9235 Williams, Robert M.	
Introduction.....	61	Introduction.....	64
9212 Moss, Heather		9236 Clay, Diana L.	
Introduction.....	61	Introduction.....	64
9213 Fraser, Karen		9237 Epp, Gary	
Introduction.....	61	Introduction.....	64
9214 Link, Gregory C.		9238 Malte, Robert H.	
Introduction.....	62	Introduction.....	64
9215 Mathews, Dennis W.		9239 Stark, Brent L.	
Introduction.....	62	Introduction.....	64
9216 Dickinson, Marty J.		9240 Pettis, Faith L.	
Introduction.....	62	Introduction.....	64
9217 Sharpe, Susan K.		9241 Taylor, Teresa N.	
Introduction.....	62	Introduction.....	65
9218 Thew, Elizabeth (Beth) J.		9242 Yoshihara, Steven H.	
Introduction.....	62	Introduction.....	65
9219 Cook, Deborah		9243 Thal, Spencer N.	
Introduction.....	62	Introduction.....	65
9220 Kelly, D. Michael		9244 Keohokalole Schauer, Lisa T.	
Introduction.....	62	Introduction.....	65
9221 Mcdaniel, Nancy L.		9245 Speer, Paul B.	
Introduction.....	62	Introduction.....	65
9222 Mcfadden, Charles S.		9246 Castillo, Noe Jr	
Introduction.....	62	Introduction.....	65
9223 Murphy, James M.		9247 Clifton, Lily	

Introduction..... 65

9248 Heu-Weller, Merisa T.
Introduction..... 65

9249 Terpstra, 65

9250 Warren, William W.
Introduction..... 66

9251 Bennett, Kathryn A.
Introduction..... 66

9252 Bush, Bonnie C.
Introduction..... 66

9253 Danner, David
Introduction..... 66

9254 Shuman, Patricia E.
Introduction..... 66

9255 Page, Allyson
Introduction..... 66

9256 Salvesen, Rhonda
Introduction..... 66

9257 Pastor, Paul A.
Introduction..... 66

9258 Bounds, Kenneth
Introduction..... 66

9259 Latimer, Michael S.
Introduction..... 67

9260 Hesselholt, Claire
Introduction..... 67

9261 Krombeen, Henrik
Introduction..... 67

9262 Pitre, Paul E.
Introduction..... 67

9263 Weaver, James
Introduction..... 67

9264 Taylor, Eli
Introduction..... 67

9265 Farrell, Timothy J.
Introduction..... 67

CHAPLAIN OF THE DAY
Goldstein, Mr. Seth, Rabbi, Temple Beth
Hatfiloh, Olympia 1

FLAG BEARERS
Berg, Mr. Zach, Specialist, Washington State
National Guard..... 1
Flynn, Mr. Zack, Sergeant, Washington State
National Guard..... 1
Goodwin, Mr. William, Sergeant,
Washington State National Guard 1
Snyder, Mr. Nathan, Staff Sergeant,

Washington State National Guard 1
Washington State National Guard Honor
Guard..... 1

GUESTS
Castro, Ms. Claudia, Washington State Poet
Laureate..... 1

MESSAGE FROM GOVERNOR 34, 35, 36, 37
Gubernatorial Appointments..... 38

MESSAGE FROM STATE OFFICERS
Report(s) submitted..... 67

**MESSAGE FROM THE SECRETARY OF
STATE**
Canvass of Election..... 3
Certification of Election..... 5
Partial Veto Engrossed Substitute Senate Bill
6095..... 36
Partial Veto Engrossed Second Substitute
Senate Bill 6362..... 37
Partial Veto Engrossed Substitute Senate Bill
6032..... 34
Partial Veto Engrossed Substitute Senate Bill
6106..... 37
Partial Veto Senate Bill 6058..... 34

NATIONAL ANTHEM
River Ridge High School, American Sign
Language Program 1

PLEDGE OF ALLEGIANCE
Garcia, Ms. Alondra Miranda 1
Kawuma, Ms. Anitra Nansereko..... 1
Robatty, Ms. Nattalie 1
Robatty, Ms. Vallerie..... 1

PRESIDENT OF THE SENATE
Remarks by the President..... 2, 7, 8

WASHINGTON STATE SENATE
Election of President Pro Tempore 7
Election of Secretary of the Senate..... 8
Election of Vice President Pro Tempore 7
Letter of Resignation, Senator Nelson 2
Letter of Resignation, Senator Ranker 3
Remarks by Senator Bailey..... 7
Remarks by Senator Becker..... 8
Remarks by Senator Billig..... 8
Remarks by Senator Keiser..... 7
Remarks by Senator Liias 33
Remarks by Senator Pedersen..... 7
Remarks by Senator Schoesler..... 7