

MINUTES OF THE MEETING
EDUCATION AND CULTURAL RESOURCES COMMITTEE
50TH LEGISLATIVE SESSION
HOUSE OF REPRESENTATIVES

The ninth meeting of the Education and Cultural Resources Committee was called to order by Chairman Jack Sands, on February 2, 1987, at 1:00 p.m., in Room 312-D of the State Capitol.

ROLL CALL: All members were present.

CONSIDERATION OF HOUSE BILL NO. 263:

REP. BOB BACHINI, House District No. 14, sponsor of the bill, stated the bill merely changes one word from "shall" to "may". He said the reason the bill was submitted was that some school districts do charge for non-public school children to ride a bus and some do not at the present time. If there is any additional cost to the school district, there should be a charge.

There were no further proponents to the bill.

OPPONENTS:

ERIC FEAVER, President, Montana Education Association, stated he was opposed to this piece of legislation. He thinks it is appropriate for public institutions to charge those who do not use the public institution for their services.

QUESTIONS FROM THE COMMITTEE:

A question and answer period followed concerning whether the school district would have to pay additional liability insurance. It was stated they wouldn't. The fact that some school districts already provide transportation to those non-public students, with charges ranging from \$1 to \$50 was also discussed.

REP. BACHINI closed by saying he thought the people who used private schools were paying a fair share of the taxes; that he was not asking the school districts to go out of their way or add new buses etc.; and that the bill was giving the local governing body the option to make the decision in the matter.

CONSIDERATION OF HOUSE BILL NO. 273:

REP. RICHARD NELSON, House District No. 6, stated the bill was being presented at the request of the OPI and deals with allowing the superintendent to determine tuition for special education students who are coming from out of the district to participate in particular education programs.

Education and Cultural
Resources Committee
February 2, 1987
Page Two

PROPOSERS:

GAIL GRAY, Director of Special Education, OPI, read her prepared statement in support of HB # 273, see EXHIBIT #1.

CHRIS VOLINKATY, Lobbyist for the Developmentally Disabled people of Montana, stated she would like to go on record in support of the bill for all the reasons listed by Gail Gray.

MARILYN PIERSON, Education Specialist with OPI, said this bill allows for a fair calculation of tuition for special education students who attend the school outside their home district.

JESS LONG, Executive Secretary of School Administrators of Montana rose in support of HB # 273.

OPPOSERS: There were none.

QUESTIONS FROM THE COMMITTEE:

A lengthy discussion followed regarding the procedure for payment of special ed students.

REP. NELSON noted there was a statement of intent that he would like to have included as an amendment to the bill and stated he closed.

CONSIDERATION OF HOUSE BILL NO. 237:

REP. DAN HARRINGTON, House District No. 68, sponsor of the bill, stated that HB # 237 would provide that a school district may not conduct pupil-instruction days prior to Labor Day unless granted approval by the superintendent of public instruction. He said that not having school begin before Labor Day week-end would aid the tourist industry in the State of Montana.

PROPOSERS:

PHIL STROPE, Lobbyist for the Montana Inn Keepers Association rose in support of the legislation. He referred to a study that had been made in terms of the number of sunny days for the Flathead Lake region.

OPPOSERS:

JESS LONG, Executive Secretary of School Administrators of

Education and Cultural
Resources Committee
February 2, 1987
Page Three

Montana stated he opposed the bill because it is unnecessary legislation. The local school board currently has the option of setting the beginning of their school calendar.

BOB ANDERSON, School Boards Association, opposed HB # 237. He stated that anyone can approach their local school board and say it is in the best interest of the community to open school after Labor Day.

CHRISS MATTOCKS, Superintendent of Schools in Cut Bank, rose in opposition to the bill. He stated that it is a local control issue.

JUDY FENTON, elementary school principal, and President of elementary school principals rose in opposition to the bill.

QUESTIONS FROM THE COMMITTEE:

A lengthy discussion was held regarding the pros and cons of starting school before Labor Day.

REP. HARRINGTON closed by stating he is a real staunch backer of education and would never introduce a bill that he felt would discriminate against the control of the local districts, but the state should recognize that the tourist industry is a major part of our economy and the committee should look at the benefit to that industry.

EXECUTIVE SESSION:

ACTION ON HOUSE BILL NO. 273:

REP. NELSON moved the statement of intent on HB # 273. The question was called, the motion CARRIED unanimously. REP. NELSON then moved DO PASS on HB # 273; the motion CARRIED unanimously. See EXHIBIT # 2.

ACTION ON HOUSE BILL NO. 39:

ANDREA MERRILL, legislative council member, handed out the amendments that the education subcommittee had adopted, see EXHIBIT # 3.

REP. WILLIAMS moved that HB # 39 DO PASS. REP. EUDAILY moved that the amendments DO PASS. He explained that the 1st, 2nd and 3rd amendments were technical amendments; that the 4th amendment was to solidify the K-12 vocational education program. He noted on page 30, line 21, the subcommittee had voted to strike 3 mills county wide and insert 4½ mills

Education and Cultural
Resources Committee
February 2, 1987
Page Four

county wide for the funding of the vo-tech centers. He also moved the statement of intent, see EXHIBIT # 4. CHAIRMAN SANDS called for discussion on the statement of intent. The question was called, the motion on the statement of intent CARRIED unanimously.

CHAIRMAN SANDS asked for discussion on REP. EUDAILY's motion to adopt the subcommittees's amendments to HB # 39. REP. SWYSGOOD moved to segregate No. 7 from the rest of the amendments. REP. WILLIAMS opposed the motion because he said it was the heart of the bill. CHAIRMAN SANDS stated since it was the decision of the chair to segregate amendments, hearing no objection, he would segregate No. 7. He then called for further discussion on amendments 1 through 6. The question was called; the amendments were adopted.

REP. WILLIAMS moved that amendment No. 7 be adopted. CHAIRMAN SANDS called for discussion. REP. HARRINGTON stated he felt there was some serious financial problems. He would like to see where the money was going to come from to finance these centers since even 4½ mills will not do that. He said the legislature was going to have to put a great deal of money into them unless they were going to start shutting down some vo-tech centers.

REP. EUDAILY said he supported REP. WILLIAMS motion and noted even if they accept the 4½ county wide mills, the vo-techs will have \$91,843 less funding than they spent in 1986.

REP. GLASER offered a substitute motion to accept Option #5 of the various proposed options for vo-tech funding, see EXHIBIT # 5. He said if Option # 1 were to prevail then it would put a burden on the taxpayers of Yellowstone County.

REP. EUDAILY stated that one reason the subcommittee accepted Option # 1 (he noted there was a 3-2 split on the vote) was because Option # 5 would have required some re-writing of the language in the bill since the district funds are not handled in the same way as the county wide funds are handled. They do not go into a pool and that was one of the advantages of putting it under the board of regents.

CHAIRMAN SANDS questioned REP. GLASER if he wanted to allow the districts to continue to vote on whether they want to fund that levy or if he wanted to make it mandatory in his amendment. REP. GLASER stated he would agree to have it a voted levy because he had faith in the voters that they would support their vo-tech centers. CHAIRMAN SANDS stated without objection the committee would consider his amendment

Education and Cultural
Resources Committee
February 2, 1987
Page Five

modified to provide that the district portion can be voted.

A discussion followed regarding whether the levy should be voted or mandatory.

CHAIRMAN SANDS spoke in support of the amendment. He said he thought the committee had to recognize that the state is moving from a system that is district controlled and partially district funded; partially county funded; and mostly state funded to a system that will be state controlled as well. He urged the committee's support of the amendment.

The question was called on REP. GLASER'S substitute amendment, the motion FAILED with 3 favorable to 15 opposing votes.

CHAIRMAN SANDS reverted to the original motion of REP. WILLIAMS to adopt amendment No. 7, the 4½ county wide mills. The question was called, the motion CARRIED with 13 favorable to 5 opposing votes.

A discussion was held on the leasing of the vo-tech buildings in the various centers.

REP. NELSON said he would like to address page 24, section 14 that deals with the vo-cational technical center designation, which states that vocational technical centers will be designated by the board of regents, etc. He stated if you draw a 150 mile radius circle around each of the 5 vo-tech centers, you will find a situation in which the state does not need 5 vo-tech centers anymore than it needs 6 units of the university system. He said that on a map that 4 of the vo-tech centers fall within a common service area. REP. NELSON then moved to amend on page 25, subparagraph 2 that the board of regents be directed to designate one of those 4 centers that are in the common service area as the Montana Vocational Technical Center and that it be state funded.

REP. WILLIAMS said he would have to oppose the amendment as it would be another way of killing the bill. REP. EUDAILY said he would have to oppose the amendment because he thinks the bill is trying to allow the board of regents to use their best judgement to set up what is needed in the vo-tech centers throughout the state, and this amendment would be telling them exactly how the legislature wants them to do it. The question was called on REP. NELSON'S amendment, the motion FAILED on a voice vote.

Education and Cultural
Resources Committee
February 2, 1987
Page Six

CHAIRMAN SANDS submitted additional amendments on HB # 39,
see EXHIBIT # 6.

A discussion was held regarding whether the vo-tech directors
are employed by the school districts or the board of regents.

CHAIRMAN SANDS moved the amendments that he had proposed. A
discussion was held on his proposal to consolidate post sec-
ondary vocational technical education facilities. CHAIRMAN
SANDS stated that what the amendment does is to direct the
board of regents to report to the 51st legislature on the
stated concerns. He noted there are 5 vo-tech centers that
serve about 2,500 students and that there is some duplication
in those services and could be some consolidation done that
would still provide students with good vo-tech educational
opportunities.

REP. LORY stated he was in agreement with the concept but
that it should be a resolution and he would support that.
The question was called, the motion FAILED with 5 favorable
and 13 opposing votes.

REP. WILLIAMS moved that HB # 39 DO PASS AS AMENDED, the
motion FAILED with 7 favorable and 11 opposing votes. A
motion was made to reverse the standing committee report
to read DO NOT PASS AS AMENDED.

ADJOURNMENT: There being no further business to come before
the committee the meeting adjourned at 2:45 p.m.

REP. JACK SANDS, CHAIRMAN

DAILY ROLL CALL

EDUCATION AND CULTURAL RESOURCES COMMITTEE

50th LEGISLATIVE SESSION -- 1987

Date FEB 2, 1987

NAME	PRESENT	ABSENT	EXCUSED
REP. JACK SANDS, CHAIRMAN	✓		
REP. RICHARD NELSON, VICE CHRMN.	✓		
REP. FRITZ DAILY	✓		
REP. RALPH EUDAILY	✓		
REP. WILLIAM GLASER	✓		
REP. DAN HARRINGTON	✓		
REP. NANCY KEENAN	✓		
REP. ROLAND KENNERLY	✓		
REP. EARL LORY	✓		
REP. JOHN MERCER	✓		
REP. GERALD NISBET	✓		
REP. JOHN PHILLIPS	✓		
REP. TED SCHYE	✓		
REP. BARRY STANG	✓		
REP. TONIA STRATFORD	✓		
REP. CHARLES SWYSGOOD	✓		
REP. FRED THOMAS	✓		
REP. MEL WILLIAMS	✓		

STANDING COMMITTEE REPORT

FEBRUARY 2,

1937

Mr. Speaker: We, the committee on EDUCATION AND CULTURAL RESOURCES

report HOUSE BILL NO. 273

do pass
 do not pass

be concurred in
 be not concurred in

as amended
 statement of intent attached

Rep. Jack Sands,

Chairman

FIRST

WHITE

reading copy (_____)
color

ROLL CALL VOTE

EDUCATION AND CULTURAL RESOURCES

COMMITTEE

DATE FEB. 2, 1987

BILL NO. HB # 39

NUMBER 1

NAME	AYE	NAY
REP. JACK SANDS, CHAIRMAN	x	
REP. RICHARD NELSON, VICE CHAIRMAN		x
REP. FRITZ DAILY		x
REP. RALPH EUDAILY		x
REP. WILLIAM GLASER	x	
REP. DAN HARRINGTON		x
REP. NANCY KEENAN		x
REP. ROLAND KENNERLY		x
REP. EARL LORY		x
REP. JOHN MERCER		x
REP. GERALD NISBET		x
REP. JOHN PHILLIPS		x
REP. TED SCHYE		x
REP. BARRY STANG		x
REP. TONIA STRATFORD		x
REP. CHARLES SWYSGOOD	x	
REP. FRED THOMAS		x
REP. MEL WILLIAMS		x

TALLY

3

15

Secretary

Chairman

MOTION: REP. GLASER made a substitute motion to accept
Option # 5 rather than Option # 1 - the motion FAILED with
3 favorable and 15 opposing votes.

ROLL CALL VOTE

EDUCATION AND CULTURAL RESOURCES

COMMITTEE

DATE FEB 2, 1987

BILL NO. HB # 39

NUMBER 2

NAME	AYE	NAY
REP. JACK SANDS, CHAIRMAN		X
REP. RICHARD NELSON, VICE CHAIRMAN		X
REP. FRITZ DAILY	X	
REP. RALPH FUDAILY	X	
REP. WILLIAM GLASER		X
REP. DAN HARRINGTON	X	
REP. NANCY KEENAN	X	
REP. ROLAND KENNERLY	X	
REP. EARL LORY	X	
REP. JOHN MERCER	X	
REP. GERALD NISBET	X	
REP. JOHN PHILLIPS		X
REP. TED SCHYE	X	
REP. BARRY STANG	X	
REP. TONIA STRATFORD	X	
REP. CHARLES SWYSGOOD		X
REP. FRED THOMAS	X	
REP. MEL WILLIAMS	X	

TALLY

13

5

Shirley Herrin
Secretary

Jack Sands
Chairman

MOTION: REP. WILLIAMS moved DO PASS on amendment # 7 -

4½ mills county wide; the motion CARRIED with 13 favorable
votes and 5 opposing votes

ROLL CALL VOTE

EDUCATION AND CULTURAL RESOURCES

COMMITTEE

DATE FEB 2, 1987

BILL NO.

HB # 39

NUMBER

3

NAME	AYE	NAY
REP. JACK SANDS, CHAIRMAN	x	
REP. RICHARD NELSON, VICE CHAIRMAN	x	
REP. FRITZ DAILY		x
REP. RALPH EUDAILY		x
REP. WILLIAM GLASER	x	
REP. DAN HARRINGTON		x
REP. NANCY KEENAN		x
REP. ROLAND KENNERLY		x
REP. EARL LORY		x
REP. JOHN MERCER	x	
REP. GERALD NISBET		x
REP. JOHN PHILLIPS	x	
REP. TED SCHYE		x
REP. BARRY STANG		x
REP. TONIA STRATFORD		x
REP. CHARLES SWYSGOOD		x
REP. FRED THOMAS		x
REP. MEL WILLIAMS		x

TALLY

5

13

Secretary

Chairman

MOTION: CHAIRMAN SANDS moved his amendments, see EXHIBIT # 6
the motion FAILED with 5 favorable and 13 opposing votes.

ROLL CALL VOTE

EDUCATION AND CULTURAL RESOURCES

COMMITTEE

DATE FEB 2, 1987

BILL NO. HB # 39

NUMBER 4

NAME	AYE	NAY
REP. JACK SANDS, CHAIRMAN	X	
REP. RICHARD NELSON, VICE CHAIRMAN		X
REP. FRITZ DAILY		X
REP. RALPH EUDAILY	X	
REP. WILLIAM GLASER		X
REP. DAN HARRINGTON		X
REP. NANCY KEENAN		X
REP. ROLAND KENNERLY	X	
REP. EARL LORY	X	
REP. JOHN MERCER		X
REP. GERALD NISBET	X	
REP. JOHN PHILLIPS		X
REP. TED SCHYE	X	
REP. BARRY STANG		X
REP. TONIA STRATFORD		X
REP. CHARLES SWYSGOOD		X
REP. FRED THOMAS		X
REP. MEL WILLIAMS	X	

TALLY

7

11

Snyder Herwin
Secretary

Jack Sands
Chairman

MOTION: REP. WILLIAMS moved DO PASS AS AMENDED, the motion
FAILED with 7 favorable and 11 opposing votes; without objection
the motion was reversed to DO NOT PASS AS AMENDED.

EXHIBIT # 1
DATE 2-2-87
HB # 273

OFFICE OF PUBLIC INSTRUCTION

STATE CAPITOL
HELENA, MONTANA 59620
(406) 444-3095

Ed Argenbright
Superintendent

February 2, 1987

To: Representative Jack Sands, Chairman
Education and Cultural Resources Committee

From: Gail Gray
Director of Special Education

Re: House Bill 273

Full-time special education students are those who spend less than half their time in the regular program and the balance of their time in the special education program. (20-9-311(2)MCA). These students do not generate ANB (average number belonging), the basic funding unit for state education funds.

Handicapped students cost more to educate than do nonhandicapped students. This is particularly true for students who are considered full-time special education students. Due to sparsity of population and specialized needs of handicapped students, some districts find it more appropriate in terms of program and cost efficiency to place handicapped students in districts other than their own. At this time, the statutes which include calculation of tuition require that at the elementary level if one student is charged tuition, all must be charged and all are charged the same amount. This amount is determined by a statutory formula. At the high school level, trustees of the receiving district may waive a portion of the regular tuition but the statute does not allow trustees to add additional costs for a particular student's needs. This is further complicated by the fact that full-time special education students do not generate ANB for the school of attendance. The result is that they have special needs that are more expensive than nonhandicapped students and they do not even generate the basic state education funding.

In times of fiscal constraint, these situations cause districts to question the wisdom of accepting full-time special education students who are not residents of their district. To encourage the continual acceptance of out-of-district students, this bill proposes that the Superintendent of Public Instruction be allowed the authority to promulgate rules for the calculation of elementary and high school tuition for full-time elementary and high school students. These formulas would be the sum of the regular tuition and the excess costs of educating the students in the proposed district of service. The excess costs would be those costs not paid by state or federal special education funds.

We are most interested in having appropriate special education programs that are cost efficient. This has been done in communities like Kalispell, Great Falls and Billings. These districts may not continue to accept students from districts other than their own if there is no mechanism to recover the excess costs of the program. The cost of starting a special education program for moderately and severely handicapped students in very small schools is prohibitive.

We would urge your careful consideration of this bill.

GG:mf

EXHIBIT #2
DATE 2-2-87
HB # 273

50th Legislature

LC 1132

STATEMENT OF INTENT

H Bill No. 273

A statement of intent is required for this bill because it allows the superintendent of public instruction to adopt rules for the calculation of tuition for full-time special education pupils. The legislature recognizes that special education pupils are not considered in the count of average number belonging (ANB) for a district and generate more costs than the regular ANB. Therefore, such pupils necessitate a more individualized calculation for determining education costs that can be used for tuition purposes.

It is the intent of the legislature that the superintendent of public instruction adopt rules that:

(1) help school districts determine the cost of education for various types of special education pupils for tuition purposes; and

(2) consider a district's excess costs beyond what is funded by state and federal sources.

AMENDMENT # 3
DATE 2-2-87
HB # 39

AMENDMENTS TO HB 39

1. Page 4, line 2.

Following: "requirements."

Insert: "{1}"

2. Page 4, line 3.

Strike: "1985"

Insert: "1984"

3. Page 4, lines 4 and 5.

Following : "Act,"

Strike: remainder of line 4 through "seq., " on line 5

Insert: " as may be amended,"

4. Page 4 line 9.

Following: line 8

Insert: "(2) The board of regents shall contract with the superintendent of public instruction for the administration and supervision of K-12 vocational education programs, services, and activities allowed by the 1984 federal Carl D. Perkins Vocational Education Act, as may be amended, and in concert with the state plan for vocational education required by the Act. The board of regents may contract with other agencies for the administration and supervision of other vocational education programs, services, and activities that receive funding allowed by the 1984 federal Carl D. Perkins Vocational Education Act, as may be amended."

5. Page 5, line 12.

Strike: "prior to"

Insert: "during the period from July 1 1987 to "

6. Page 5, line 17.

Following: "center"

Insert: "or the board of regents"

7. Page 30, line 21.

Strike: "3"

Insert: "4 1/2"

STATEMENT OF INTENT
~~HOUSE~~ Bill No. 39

Section 1 of the bill requires the board of regents to adopt rules implementing the board's powers and duties. The legislature intends these rules to encompass the full range of board powers and duties and intends that the board begin the process of adopting rules prior to the July 1, 1987, effective date for implementation of the act.

The board should study the office of public instruction's postsecondary vocational-technical education rules, which are superseded by this act, since these rules may give the board guidance.

OPTIONS FOR VO-TECH FUNDING

ASSUMPTION BASED ON 1986 FISCAL DATA:

\$1,589,428	total voted - expended in 1986
903,288	total county millage expended
<u>\$2,492,716</u>	total millage expended by vo-techs

OPTION 1: 4 1/2 COUNTY MILLS

\$2,492,716	total millage expended by vo-techs (1986)
<u>-2,400,873</u>	funding available from 4 1/2 county mills (1987)
\$ 91,843	less funding than 1986

OPTION 2: 1 1/2 COUNTY MILLS/3 DISTRICT MILLS

ASSUMPTION: \$433,871,006 = total district taxable value (1987)

\$ 433,871	value of one mill (average)
x3	
<u>\$1,301,613</u>	*funding available from 3 district mills
+ 800,291	value of 1 1/2 county mills (1987)
<u>\$2,101,904</u>	
\$2,492,716	voted and county mills (1986)
<u>-2,101,904</u>	1 1/2 county mills and "3" district mills
\$ 390,812	less funding than 1986, or \$78,162 per unit

OPTION 3: 3 COUNTY MILLS

\$2,492,716	expended by Vo-Techs (1986)
<u>1,600,582</u>	value of 3 county mills (1987)
\$ 892,134	less funding than 1986

OPTION 4: 1 1/2 COUNTY MILLS/1 1/2 DISTRICT MILLS

\$2,492,716	expended by vo-techs (1986)
<u>-1,451,098</u>	\$800,292 county/\$650,806 districts
\$1,041,618	less funding than 1986

OPTION 5: 1 1/2 COUNTY MILLS/DISTRICT VOTED FUNDS
FROZEN AT 1986 LEVEL

\$1,589,428	total voted (1986)
800,291	1 1/2 county (1987)
<u>\$2,389,719</u>	
\$2,492,716	expended (1986)
-2,389,719	
<u>\$ 102,997</u>	less funding than 1986

1. Title, line 10.

Following: "CENTERS;"

Insert: "REQUESTING THE BOARD OF REGENTS TO REPORT TO THE 51ST LEGISLATURE ON POSSIBLE REORGANIZATION OF POSTSECONDARY VOCATIONAL-TECHNICAL EDUCATION;"

2. Page 40, line 12.

Following: line 11

Insert: " NEW SECTION. Section 27. Report by board of regents. The board of regents shall report to the 51st legislature on the following concerns:

(1) a plan for reorganization of the delivery system for all postsecondary vocational-technical education in Montana;

(2) a long-term plan for achieving high quality vocational-technical programs at the vocational-technical centers through the possibility of program specialization at each center;

(3) a plan for elimination of programs that serve few students;

(4) a plan for consolidation of administrative functions of the individual centers which could result in cost savings and more efficient operations; and

(5) the feasibility of consolidating postsecondary vocational-technical facilities and staff with nearby units of the university system."

Renumber: subsequent sections

Montana

SPECIAL EDUCATION ADVISORY PANEL

OFFICE OF PUBLIC INSTRUCTION • ED ARGENBRIGHT, SUPERINTENDENT

January 22, 1987

TO: Members of Education Committee
State Capitol
Helena, Montana 59620

FROM: Dr. Linda Christensen, Chairperson *LC*
Montana Special Education Advisory Committee
Office of Public Instruction
State Capitol
Helena, Montana 59620

A bill for an act entitled: "An Act to Modify the Calculations of Elementary and High School Tuition For Full-Time Special Education Students By Amending Section 20-5-305, MCA."

This bill allows for a fair calculation of tuition for special education students who attend a school outside their home district. The Montana Special Education Advisory Panel fully endorses this bill and urges your support.

EXHIBIT # 7
DATE 2-2-87
HB # 273

VISITORS' REGISTER

EDUCATION AND CULTURAL RESOURCES COMMITTEE

BILL NO. HOUSE BILL NO. 237

DATE FEBRUARY 2, 1987

SPONSOR REP. HARRINGTON

NAME (please print)	RESIDENCE	SUPPORT	OPPOSE
TC MATTOCKS	CUT Bank		✓
Jesse W. Long	SAM		✓
Joseph F. Fenton	SAM / MASSP		✓
Phil Stroppe	West Innkeepers Assn	X	
BOB ANDERSON	MSBA		✓
Arnda Brundin	OPE		

IF YOU CARE TO WRITE COMMENTS, ASK SECRETARY FOR WITNESS STATEMENT FORM.
PLEASE LEAVE PREPARED STATEMENT WITH SECRETARY.

VISITORS' REGISTER

EDUCATION AND CULTURAL RESOURCES COMMITTEE

BILL NO. HOUSE BILL NO. 263

DATE FEBRUARY 2, 1987

SPONSOR REP. BACHINI

NAME (please print)	RESIDENCE	SUPPORT	OPPOSE
<i>James W. Long</i>	<i>S.A.M.</i>	<i>[initials]</i>	
<i>Deborah Jenton</i>	<i>SAM / MAESP</i>	<i>[initials]</i>	
<i>Eric Feaver</i>			<i>X</i>

IF YOU CARE TO WRITE COMMENTS, ASK SECRETARY FOR WITNESS STATEMENT FORM.

PLEASE LEAVE PREPARED STATEMENT WITH SECRETARY.

VISITORS' REGISTER

EDUCATION AND CULTURAL RESOURCES COMMITTEE

BILL NO. _____ HOUSE BILL NO. 273

DATE FEBRUARY 2, 1987

SPONSOR REP. NELSON

NAME (please print)	RESIDENCE	SUPPORT	OPPOSE
Judith Fenton	SAM/MAESP	✓	
Jane W. Long	SAM	✓	
Sal Long	OP2	✓	
CLAUDIA MORLEY	DEACONESS Home	✓	
Chris Voluckaitis	DTJ	✓	
Eric Leach		✓	
Marilyn Pearson	Spec. Educ. Advisory Council	✓	

IF YOU CARE TO WRITE COMMENTS, ASK SECRETARY FOR WITNESS STATEMENT FORM.

PLEASE LEAVE PREPARED STATEMENT WITH SECRETARY.