

THE FORTY-FOURTH DAY

CARSON CITY (Tuesday), March 19, 2019

Assembly called to order at 11:59 a.m.

Mr. Speaker presiding.

Roll called.

All present except Assemblyman Hambrick, who was excused, and one vacant.

Prayer by the Chaplain, Pastor J.J. Tuttle.

Loving God, we give You thanks for giving us another day. As we meditate on all the blessings of life, our fervent prayer, O God, is that people will learn to live together in reconciliation and respect.

May Your special blessings be upon the members of this Assembly in the important, sometimes difficult, work they do. Continue to give all members wisdom and charity that they might work together for the common good.

May all that is done this day in the Nevada Assembly be for Your greater honor and glory.

AMEN.

Pledge of allegiance to the Flag.

Assemblywoman Benitez-Thompson moved that further reading of the Journal be dispensed with and the Speaker and Chief Clerk be authorized to make the necessary corrections and additions.

Motion carried.

MESSAGES FROM THE SENATE

SENATE CHAMBER, Carson City, March 18, 2019

To the Honorable the Assembly:

I have the honor to inform your honorable body that the Senate on this day passed Senate Bills Nos. 15, 34, 35, 68, 156, 208, 225.

SHERRY RODRIGUEZ
Assistant Secretary of the Senate

MOTIONS, RESOLUTIONS AND NOTICES

Assemblywoman Benitez-Thompson moved that the persons set forth on the Nevada Legislature's Press Accreditation List of March 19, 2019, be accepted as accredited press representatives, that they be assigned space at the press table in the Assembly Chamber, that they be allowed the use of appropriate broadcasting facilities, and the list be included in this day's journal:

KRNV-TV: Steven Neils; RENO NEWS & REVIEW: Jeri Chadwell.

Motion carried.

INTRODUCTION, FIRST READING AND REFERENCE

By Assemblymen Krasner, Yeager, Hardy, Roberts and Wheeler:

Assembly Bill No. 351—AN ACT relating to cosmetology; revising provisions governing the registration of shampoo technologists; and providing other matters properly relating thereto.

Assemblywoman Krasner moved that the bill be referred to the Committee on Commerce and Labor.

Motion carried.

By Assemblymen Hardy, Kramer, Tolles, Edwards, Ellison, Hafen, Krasner, Leavitt, Roberts and Wheeler; Senators Hammond, Hardy and Pickard:

Assembly Bill No. 352—AN ACT relating to mortgages; requiring certain disclosures in certain documents and advertising relating to a reverse mortgage; providing penalties; and providing other matters properly relating thereto.

Assemblywoman Hardy moved that the bill be referred to the Committee on Commerce and Labor.

Motion carried.

By Assemblywoman Swank:

Assembly Bill No. 353—AN ACT relating to recycling; requiring certain governmental entities to recycle certain additional products and waste; providing certain exemptions from such a requirement; revising the required contents of a report made to the Legislature on the status of recycling programs; and providing other matters properly relating thereto.

Assemblywoman Swank moved that the bill be referred to the Committee on Government Affairs.

Motion carried.

By Assemblywoman Bilbray-Axelrod:

Assembly Bill No. 354—AN ACT relating to crimes; prohibiting a person from carrying or possessing certain weapons while on the property of a public library; and providing other matters properly relating thereto.

Assemblywoman Bilbray-Axelrod moved that the bill be referred to the Committee on Judiciary.

Motion carried.

By Assemblywoman Martinez:

Assembly Bill No. 355—AN ACT relating to employment; requiring certain grocery employers to hire and retain certain grocery workers for a certain period of time upon a change in control of such grocery stores; requiring certain grocery stores to post public notice of a change in control of the grocery store; providing that certain grocery employees have a cause of action for recovery if certain grocery employers violate the provisions of this act; providing that certain groups are exempt from the provisions of this act in certain situations; and providing other matters properly relating thereto.

Assemblywoman Martinez moved that the bill be referred to the Committee on Commerce and Labor.

Motion carried.

By Assemblyman McCurdy:

Assembly Bill No. 356—AN ACT relating to criminal procedure; establishing provisions relating to the filing of a petition for a hearing to establish the factual innocence of a person based on newly discovered evidence; and providing other matters properly relating thereto.

Assemblyman McCurdy moved that the bill be referred to the Committee on Judiciary.

Motion carried.

Senate Bill No. 15.

Assemblyman Flores moved that the bill be referred to the Committee on Government Affairs.

Motion carried.

Senate Bill No. 34.

Assemblyman Flores moved that the bill be referred to the Committee on Government Affairs.

Motion carried.

Senate Bill No. 35.

Assemblyman Flores moved that the bill be referred to the Committee on Government Affairs.

Motion carried.

Senate Bill No. 68.

Assemblywoman Spiegel moved that the bill be referred to the Committee on Commerce and Labor.

Motion carried.

Senate Bill No. 156.

Assemblywoman Spiegel moved that the bill be referred to the Committee on Commerce and Labor.

Motion carried.

Senate Bill No. 208.

Assemblywoman Spiegel moved that the bill be referred to the Committee on Commerce and Labor.

Motion carried.

Senate Bill No. 225.

Assemblyman Flores moved that the bill be referred to the Committee on Government Affairs.

Motion carried.

GENERAL FILE AND THIRD READING

Assembly Bill No. 8.

Bill read third time.

Remarks by Assemblywoman Krasner.

ASSEMBLYWOMAN KRASNER:

Assembly Bill 8 changes the requirement that the Division of Parole and Probation of Nevada's Department of Public Safety review the levels of supervision for probationers and parolees from at least once every six months to a schedule determined by the Nevada Risk Assessment System or its successor risk assessment tool, or more often if necessary.

Roll call on Assembly Bill No. 8:

YEAS—39.

NAYS—Carlton.

EXCUSED—Hambrick.

VACANT—1.

Assembly Bill No. 8 having received a constitutional majority, Mr. Speaker declared it passed.

Bill ordered transmitted to the Senate.

Assembly Bill No. 11.

Bill read third time.

Remarks by Assemblyman Leavitt.

ASSEMBLYMAN LEAVITT:

Assembly Bill 11 makes various changes concerning veterans' services, including replacing the terms "military and naval forces" and "military and naval service" with "Armed Forces"; expanding the duties of the director of the Department of Veterans Services to operate cemeteries and veteran homes; requiring a veteran service officer to assist veterans with any claim for any benefit under the laws of the United States or another state; adding domestic partners to the list of service eligible family members; requiring the director to provide formal state training and certification for veteran service officers; and removing the requirement that the Department pay a portion of the operating costs for an office of coordinator of services for veterans that is created by a county. Finally, the bill designates the director as the primary public advocate for veterans in Nevada. This bill is effective on July 1, 2019.

Roll call on Assembly Bill No. 11:

YEAS—40.

NAYS—None.

EXCUSED—Hambrick.

VACANT—1.

Assembly Bill No. 11 having received a constitutional majority, Mr. Speaker declared it passed.

Bill ordered transmitted to the Senate.

Assembly Bill No. 12.

Bill read third time.

Remarks by Assemblywoman Bilbray-Axelrod.

ASSEMBLYWOMAN BILBRAY-AXELROD:

Assembly Bill 12 makes various changes to veterans' services including, but not limited to, removing the authority of the director of the Department of Veterans Services to adopt regulations and replacing it with the ability to adopt policies and procedures as necessary to carry out the

provision that no veteran is denied eligibility for any program, service, benefit, activity, or facility of a department, division, board, bureau, commission, or agency of this state on the basis of the veteran's status as a discharged veteran who is lesbian, gay, bisexual, or transgender. The bill also makes changes to the reporting of statistics, and the qualifications of the deputy director for health and wellness and removes requirements regarding certain meeting locations of the Nevada Veterans Services Commission. Finally, the bill removes provisions requiring persons seeking to volunteer at cemeteries to submit to the cemetery superintendent a written offer that describes the nature of the services to be provided.

Roll call on Assembly Bill No. 12:

YEAS—40.

NAYS—None.

EXCUSED—Hambrick.

VACANT—1.

Assembly Bill No. 12 having received a constitutional majority, Mr. Speaker declared it passed.

Bill ordered transmitted to the Senate.

Assembly Bill No. 189.

Bill read third time.

Remarks by Assemblyman Roberts.

ASSEMBLYMAN ROBERTS:

Assembly Bill 189 fills a void by prohibiting a law enforcement officer from conducting a body cavity search of a person unless the search warrant contains specific authorization to perform a body cavity search. In addition, the authorization must specify the reasons for the necessity of the body cavity search.

Roll call on Assembly Bill No. 189:

YEAS—40.

NAYS—None.

EXCUSED—Hambrick.

VACANT—1.

Assembly Bill No. 189 having received a constitutional majority, Mr. Speaker declared it passed.

Bill ordered transmitted to the Senate.

Mr. Speaker announced if there were no objections, the Assembly would recess subject to the call of the Chair.

Assembly in recess at 12:25 p.m.

ASSEMBLY IN SESSION

At 5:04 p.m.

Mr. Speaker presiding.

Quorum present.

MOTIONS, RESOLUTIONS AND NOTICES

Mr. Speaker appointed Assemblymen Bilbray-Axelrod and Edwards as a committee to invite the Senate to meet in Joint Session with the Assembly to hear an address by United States Representative Dina Titus.

The President of the Senate and members of the Senate appeared before the bar of the Assembly.

Mr. Speaker invited the President of the Senate to the Speaker's rostrum.

Mr. Speaker invited the members of the Senate to chairs in the Assembly.

IN JOINT SESSION

At 5:10 p.m.

President of the Senate presiding.

The Secretary of the Senate called the Senate roll.

All present.

The Chief Clerk of the Assembly called the Assembly roll.

All present except Assemblymen Hambrick and McCurdy, who were excused, and one vacant.

The President of the Senate appointed a Committee on Escort consisting of Senator Harris and Assemblywoman Carlton to wait upon Representative Titus and escort her to the Assembly Chamber.

The Committee on Escort, in company with The Honorable Dina Titus, United States Representative from Nevada, appeared before the bar of the Assembly.

The Committee on Escort escorted the Representative to the rostrum.

The Speaker of the Assembly welcomed Representative Titus and invited her to deliver her message.

Representative Titus delivered her message as follows:

MESSAGE TO THE LEGISLATURE OF NEVADA EIGHTIETH SESSION, 2019

Thank you very much, Mr. Speaker and, by the way, happy birthday. Governor Sisolak, colleagues, friends, and special guests—Secretary Cegavske, you must be getting kind of lonesome over there surrounded by all these Democrats. You have always been a friend, so I am glad to see you. Thank you for coming.

I have some very dear memories of the time I spent in the Legislature. But today is really special because this is the first time I have looked out at this Chamber and seen mostly women looking back at me. It is great. And that, of course, includes your fabulous, history-making, Majority Leader of the Senate, Nicole Cannizzaro. Congratulations.

You know, when Nevada became the first state in the Union to have female majority of lawmakers, there was a story that ran on CNN. The headline was “Women have hit a political jackpot in Nevada,” and what a winner it is. So I say to you, Mags [Maggie Carlton], you have your hands full keeping Ways and Means straight. But now mentoring all these fabulous, rambunctious women—they will look to you for advice and well they should.

I remember what it was like when I was sitting where you are and the Congressional delegation came to address the body. You were bored, you were busy, and you were bothered to even be here. So I am going to take my cues from Mr. Amodei, who has set a very low bar when it comes to reverence and length. I confess, I did not bring any hats with me. You will have to do without the hats.

First things first. There are some things we need to talk about—how we can work together for the good of the people of Nevada. At the top of that list is what the Department of Energy [DOE] has been up to. They admitted just recently that they had secretly shipped plutonium from South Carolina to the Nevada National Security Site. In doing so, they deliberately misled the courts and failed to give adequate notice to our elected officials. I will say it again, and I have said it for a long time: You cannot trust the DOE when it comes to nuclear issues. I am sorry, but remember they are the same people who during the era of atmospheric testing gave us Bert the Turtle who admonished us to *Duck and Cover* and, by the way, kiss your ass goodbye. Do not trust them.

The same is true for Yucca Mountain. In the recent round of federal appropriations bills, behind closed doors, the Republicans tried to insert funding for Yucca Mountain. They did it at the last minute in the dark. Fortunately, we were able to stop them. But then again, last week the Trump Administration announced that it would include funding to revitalize the licensing for this unsafe, unsound project in its 2020 budget. Let me be perfectly clear: We are not going to stand idly by and let the Trump Administration treat Nevada as the dumping ground for the nation's nuclear waste. We do not make it, we do not use it, and we are not going to store it.

Many of you know that I have been studying and working on this issue for a long time. This fight is not new, but it is more important than ever because the other side feels like they are gaining some momentum. This is one issue where we have to stand united for the good of Nevada. So I thank you, Governor, and all of you for what you have done to this point. I would urge you to pass a resolution supporting consent-based decision making. They should put it where people want it, not here in Nevada.

Lately, it has been just about every week my phone rings and some presidential candidate is calling me and asking me how to appeal to the people of Nevada. How do I make it in your state, because although I hate to quote Ralston, "we matter." First, I teach them how to pronounce Nevada. Then, I tell everyone who is hoping to be a viable candidate for president that they have to oppose Yucca Mountain. They have to do it quickly, loudly, and clearly. We do not want any ambiguity or we are not going for it.

There is another matter of grave importance to our state and federal relations, and this one has not gotten as much attention but it is important. It has to do with the mandated census that is coming up in 2020. Ensuring that every Nevadan is counted has to be a priority for all of us because it determines the federal dollars that will flow into our communities for the next decade. An accurate count is essential to support our schools, our hospitals, and our roads. It determines our representation in Congress as well as in the election of the President. In order to ensure that all of our state's folks will be counted in the upcoming census, we need to establish what they call a Complete Count Committee. I know that the Governor has put the funding for that in the budget. I urge you to move forward and I look forward to working with you as we count the people of Nevada for the future.

You have all already shown the courage to prioritize our children and our communities. I want to congratulate you for what I think was so important, when you all worked with the Governor to pass legislation to close the background check loophole. That was so important. And I say shame on those rural sheriffs who say they will not enforce it. They are recklessly gambling with the lives of Nevadans, and nobody should be above the law. Send that message loud and clear.

At this year's State of the Union Address, you can invite a guest, but what I did was leave my seat empty as a remembrance of the senseless shooting of the people in southern Nevada on October 1. We are tired of thoughts and prayers and symbols. We have got to have real reform and take action because too often we have seen the deadly consequences of not doing that. At the federal level, I am supporting legislation to ban large capacity ammunition magazines and bump stocks once and for all. I want thank your Senator Yvanna Cancela for the leadership she is showing to do it here at the state level as well. The President signed some symbolic executive gesture to get rid of them, but we know that until legislative action is taken, that will be caught up in the courts and nothing will actually take place. One October was a difficult day in Las Vegas history, but our community came together and showed our resiliency. We showed the world that we are strong and always will be. We proved the skeptics wrong. We have so very much to be proud of here in Nevada.

Many of these accomplishments that we are proud of and that we brag about would not be possible without the help of visitors from around the globe. Unfortunately, our strong tourism

economy is being threatened by federal inaction and hateful rhetoric. Brand USA is a public-private partnership that works with local governments like the convention centers to advertise Nevada as a premiere travel destination to international visitors. Even though federal taxpayer dollars do not go into funding it, the program is set to expire in 2020 and the President's budget calls for its elimination. This is just unacceptable, and I hope you will join me and help ring the alarm bells to fully fund Brand USA. We need to advertise Nevada's many attractions like Lake Tahoe and Red Rocks; like Virginia City and the fabulous Las Vegas Strip so international tourists will come here.

Now these advertising dollars help, but no amount of money can completely fill the hole that has been created by people who spread hate and fear about our friends and neighbors who were not born here. We each have an obligation to make it clear that our state values all our guests and all our residents. We should be putting out a welcome mat, not building a wall.

Southern Nevada simply would not be what it is today without the countless contributions of hardworking immigrants from all over the world. That is why, in direct contrast to the anti-immigrant agenda of President Trump, I am proud to have a Governor who is working to create the Office for New Americans. I want to thank Francisco Morales for continuing to push to make this a reality. In Congress, just last week I worked to co-sponsor and introduce the DREAM and Promise Act to prevent DREAMers and TPS [Temporary Protected Status] recipients from being torn away from their families. Together, let us send a strong message to all those who call Nevada home: We appreciate you and we are here to help. Thank you for your contributions.

Meanwhile, our Governor also demonstrated leadership in announcing that Nevada will uphold its commitment under the Paris Agreement. It is embarrassing that the President of the United States is unwilling to say that climate change is real, it is man-made, and it is destroying our planet. We do not have time to debate climate deniers and people who believe the world is flat. We have to enact legislation now to deal with this crisis. I want to thank your Senator Chris Brooks for doing just that and making our environment a priority here in Nevada.

Those of you who may have heard about my moniker as being "The Queen of Cannibas" from Nevada in Congress will not be surprised that there is another green topic I want to address. When it comes to marijuana legalization—thanks to all of you for doing the heavy lifting—Nevada has become a real model nationally for how to implement it safely, efficiently, and transparently. The federal government continues to lag behind the states. It is absolutely absurd, and downright dangerous, for legitimately operating marijuana dispensaries to be forced to only do business in cash. We must free up the banking system to work with businesses that are operating legally and take the state out of the business of money laundering. This is something we need to do. Furthermore, every elected official in Washington likes to talk about how much they like and respect and want to help veterans. If that is the case, we should allow more research on marijuana and let VA doctors recommend the use of whatever medicine, including marijuana, they think will best serve those veterans with problems. That is my commitment and that is what I am working on to supplement what you have done in this state.

Despite all the posturing and partisanship in Washington, I am still hopeful that we can get some big things done. Just last week, we passed the most consequential conservation agreement in years, which includes the permanent reauthorization of the Land and Water Conservation Fund. Protecting our land, water, and wildlife is important for future generations but it also provides a significant boost to our state's economy. In fact, outdoor recreation generates more than \$12.6 billion in economic activity in Nevada every year. It is why I support the effort to create a Nevada Office of Outdoor Recreation. Many of our neighboring states have developed these offices to promote outdoor recreation. It helps with conservation and also enhances economic development in our rural communities. People need to see the other side of Nevada, not just what our cities have to offer.

Inside the beltway, we also hear that the Trump Administration is serious about pursuing a bipartisan infrastructure package. I hope that is true. As a senior member of the Transportation and Infrastructure Committee, I will work to shape this package so that it benefits Nevada's airports and finally provides significant funding so we can complete I-11 through the state.

At some of the darkest times in Washington, I have looked at the proposals put forward in the state capital as a sign of what is really possible. In Washington, we barely beat back, after

60 some-odd votes, legislation that would have taken health care away from millions of Americans. Meanwhile in Carson City, Senator Julia Ratti has introduced a bill to make sure our state protects those with pre-existing conditions. Thank you. And thanks to the leadership of Attorney General Ford and Assemblyman Ozzie Fumo, real criminal justice reform is on the table here at home. That is what makes good policy and that is what inspires us all. Thank you for doing that.

That is one of the reasons it is humbling for me to come back to the Legislature. It is also kind of bittersweet when I walk these halls. I remember some of the people who went before us who are gone now but on whose shoulders we stand. There is Bill Raggio, who once called me not his mentor but his tormentor; the remarkable Lyndsey Jydstrup; Jim “Spinatra” Spinello; the courageous Debbie Smith; a true cowboy, Dean Rhoads; the ever-classy, who we just lost recently, Richard Bunker; and the Speaker extraordinaire, Joe Dini. It was Ed Vogel who covered the Legislature; Jack Vergiels; Jim Joyce; Kenny Guinn; Gary Gray; and the list goes on. Many great Nevadans have served here, so let us honor them and their memory with our hard work and high ethical standards.

I want to leave you with a little bit of advice from things that I learned the hard way over the years that I spent here. First, make your bed in the morning. It will give you a sense of accomplishment because God knows what is going to happen once you get here. And if it all goes to hell, you will have a nice place to crawl into when you go home at night. Be sure to count your tacos before you leave the drive-through window at Jimboy’s. Eat at Adele’s, but drink and dance at The Timbers. Do not get in a foot race with Tony Sanchez. Some of you will remember that. Do not shoot hoops with John Ocegüera. Do not play poker with Richard Perkins. Do not go on a hunger strike with Bob Coffin. And do not get stoned with Tick Segerblom. Also remember, they do not call Marlene Lockard the Dragon Lady for nothing. Remember it is Michelle White who is really running the show. Always remember it was union labor that built this great state. And although Nicky is cuter and nicer than his father, remember to beware of Greeks bearing gifts. Finally, and perhaps most importantly, remember to thank your incredible staff every chance you get because they are the ones who help you look good, sound smart, and stay out of trouble.

Many have moved on from the time I was here, but it warms my heart and reassures me to see Claire is still here as well as the inimitable Brenda Erdoes. It is good they are here making sure the session runs smoothly and our Constitution is upheld. Thank you all for all you do every day.

Senator Woodhouse moved that the Senate and Assembly in Joint Session extend a vote of thanks to Representative Titus for her timely, able, and constructive message.

Seconded by Assemblywoman Peters.

Motion carried.

The Committee on Escort escorted Representative Titus to the bar of the Assembly.

Assemblywoman Munk moved that the Joint Session be dissolved.

Seconded by Senator Seevers Gansert.

Motion carried.

Joint Session dissolved at 5:38 p.m.

ASSEMBLY IN SESSION

At 5:38 p.m.

Mr. Speaker presiding.

Quorum present.

GUESTS EXTENDED PRIVILEGE OF ASSEMBLY FLOOR

On request of Assemblywoman Backus, the privilege of the floor of the Assembly Chamber for this day was extended to Rachel Rush and Mark Peckham.

On request of Assemblywoman Carlton, the privilege of the floor of the Assembly Chamber for this day was extended to Sebastian Siegmund.

On request of Assemblyman Carrillo, the privilege of the floor of the Assembly Chamber for this day was extended to Caramia Phillips.

On request of Assemblywoman Cohen, the privilege of the floor of the Assembly Chamber for this day was extended to Evan Gong.

On request of Assemblyman Flores, the privilege of the floor of the Assembly Chamber for this day was extended to Jakai Hood.

On request of Assemblyman Fumo, the privilege of the floor of the Assembly Chamber for this day was extended to Levy Salom.

On request of Assemblyman Hafen, the privilege of the floor of the Assembly Chamber for this day was extended to Evan L'heureux, Alex Reiger, Alexis Donnely, Hayden Schaut, Andrew Gonzales, and Mary Duff.

On request of Assemblywoman Hardy, the privilege of the floor of the Assembly Chamber for this day was extended to Olivia Yamamoto.

On request of Assemblyman Kramer, the privilege of the floor of the Assembly Chamber for this day was extended to Zarahi Orozco, Madison McDonald, Osiris Zamora, and Emma Drysdale.

On request of Assemblywoman Krasner, the privilege of the floor of the Assembly Chamber for this day was extended to Nathan Tea and Peter Barton.

On request of Assemblyman Leavitt, the privilege of the floor of the Assembly Chamber for this day was extended to Leaf Kaboli.

On request of Assemblywoman Martinez, the privilege of the floor of the Assembly Chamber for this day was extended to Carlos Hernandez.

On request of Assemblywoman Miller, the privilege of the floor of the Assembly Chamber for this day was extended to Elliandra Bemoll.

On request of Assemblywoman Monroe-Moreno, the privilege of the floor of the Assembly Chamber for this day was extended to Colyn Abron.

On request of Assemblywoman Munk, the privilege of the floor of the Assembly Chamber for this day was extended to Tyler Fournier.

On request of Assemblywoman Neal, the privilege of the floor of the Assembly Chamber for this day was extended to Jesse Cruz.

On request of Assemblywoman Nguyen, the privilege of the floor of the Assembly Chamber for this day was extended to Jacob Birdsong, Jessica Lynam, and Zhan Okuda-Lim.

On request of Assemblywoman Peters, the privilege of the floor of the Assembly Chamber for this day was extended to Melissa Chanselle-Hary.

On request of Assemblywoman Spiegel, the privilege of the floor of the Assembly Chamber for this day was extended to Zhan Okuda-Lim.

On request of Assemblywoman Titus, the privilege of the floor of the Assembly Chamber for this day was extended to Naomi Atnafu.

On request of Assemblywoman Tolles, the privilege of the floor of the Assembly Chamber for this day was extended to Marissa Crook and Gianna Zaccheo.

On request of Assemblyman Wheeler, the privilege of the floor of the Assembly Chamber for this day was extended to Jocelyn Peterson, Osiris Zamora-Villa, Sarai Arozco, Emma Drysdale, Madison Mcdonald, Rachel Mulholland, Claudia Harkins, Allycia Mcgrann, Brooke Davis, Jonah Eriksen, Luke Claypool, Logan Green, Whitney Bernard, Madix Wehe, Bryan Duenas, Emily Marshall, Yazmin Quintero Martinez, Addison Woelfle, Ana Eastham, Leigh Fisher, Damien Fernandez, Juliana Martinez Castiblanco, Sierra Fehr, Jack Ross, Ty Glover, Haley Weimer, Cooper Eyerly, Michael Medina, Josh Baird, Lily Alvarez, Sera Macpherson, Alex Reiger, Evan L'Heureux, Alexis Donnely, Hayden Shaut, Jimie Harrison, Cooper Eyerly, and Lily Alvarez.

On request of Assemblyman Yeager, the privilege of the floor of the Assembly Chamber for this day was extended to Sierra Bille and James Zygadlo.

Assemblywoman Benitez-Thompson moved that the Assembly adjourn until Wednesday, March 20, 2019, at 11:30 a.m.

Motion carried.

Assembly adjourned at 5:39 p.m.

Approved:

JASON FRIERSON
Speaker of the Assembly

Attest: SUSAN FURLONG
Chief Clerk of the Assembly