

TABLE OF CONTENTS

First Special Session - 1998 (5-13-98 through 5-20-98)

1998 Special Session Cover Page	
1998 Special Session Officers of the Legislature	
1998 Special Session Legislative Members	
1998 Special Session Rules of the Legislature	
1998 Special Session Legislative Journal	1-32
1998 Special Session Chronology of Bills	33
1998 Special Session Introducers of Bills and Resolutions Referred to Committee	
By Senators	35
1998 Special Session Bills and Resolutions Heard by Committees	36
1998 Special Session Summary of Legislation	37
1998 Special Session General Index	38
1998 Special Session Subject Index	
to Bills and Resolutions Referred to Committee	1-3
1998 Special Session Section Index	1

Regular Session - 1999 (1-6-99 through 5-27-99)

1999 Cover Page	
1999 Officers of the Legislature	
1999 Legislative Members	
1999 Rules of the Legislature	1-85
1999 Legislative Journal	1-2454
1999 Chronology Cover Page	2455
1999 Chronology of Bills	2457
1999 Chronology of Resolutions Referred to Committee	2701
1999 Introducers of Bills and Resolutions Referred to Committee	
By Senators	2709
By Committees	2799
1999 Bills and Resolutions Heard by Committees	2803
1999 Summary of Legislation	2808
1999 General Index	2815
1999 Subject Index	
to Bills and Resolutions Referred to Committee	1-148
1999 Section Index	1-30
1999 Subject Index to Resolutions	1-47

LEGISLATIVE JOURNAL
OF THE
STATE OF NEBRASKA

Volume 1

NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION

1998

Convened May 13, 1998

Adjourned May 20, 1998

LINCOLN, NEBRASKA

Compiled

Under the Authority of the Legislature

by

PATRICK J. O'DONNELL, CLERK

OFFICERS OF THE LEGISLATURE

Kim M. Robak (Lt. Governor), President Lincoln
Douglas A. Kristensen, Speaker Minden
Patrick J. O'Donnell, Clerk Lincoln
Richard Brown, Assistant Clerk Lincoln
Harland Johnson, Chaplain Coordinator Lincoln
Lynne Haas, Sergeant at Arms Lincoln

EXECUTIVE BOARD

George Coordsen, Hebron Chairperson
Floyd P. Vrtiska, Table Rock Vice Chairperson
Curt Bromm, Wahoo Member at Large
Ernie Chambers, Omaha Member at Large
Pat Engel, South Sioux City Member at Large
Carol Hudkins, Malcolm Member at Large
Jim Jones, Eddyville Member at Large
Douglas A. Kristensen, Minden Member at Large
Dwite A. Pedersen, Elkhorn Member at Large
Roger R. Wehrbein, Plattsmouth Ex Officio Member

REVISOR OF STATUTES

..... Joanne Pepperl

FISCAL ANALYST

..... Michael Calvert

OMBUDSMAN

..... Marshall Lux

RESEARCH

..... Cynthia Johnson

JOURNAL CLERKS/INDEX CLERK

..... Vicki Buck
..... Dallas Gaswick
..... Carol Koranda

LEGISLATURE

MEMBERS

Dist.	Name	Address	Occupation	Counties
1	Floyd P. Vrtiska	Table Rock	Semi-retired Farmer	Gage*, Johnson, Nemaha, Otoe*, Pawnee, Richardson
2	Roger R. Wehrbein	Plattsmouth	Farmer/Feeder	Cass, Otoe*
3	Jon Bruning	Omaha	Attorney	Sarpy*
4	Kermit A. Brashear	Omaha	Lawyer	Douglas*
5	Donald G. Preister	Omaha	Joy Creations Greeting Card Manufacturer	Douglas*, Sarpy*
6	Pam Brown	Omaha	Consultant	Douglas*
7	John Hilgert	Omaha	Vice President for Institutional Advancement of Catholic Charities Foundation	Douglas*
8	Eric Will	Omaha	Senator	Douglas*
9	Shelley Kiel	Omaha	Businesswoman	Douglas*
10	Deborah S. Suttle	Omaha	Community Activist	Douglas*
11	Ernie Chambers	Omaha	Defender of the Downtrodden	Douglas*
12	Chris Abboud	Omaha	Attorney	Douglas*
13	Daniel C. Lynch	Omaha	Insurance	Douglas*
14	Nancy P. Thompson	Papillion	Executive Director, Omaha Community Partnership	Sarpy*
15	Ray Janssen	Nickerson	Grocer	Dodge*
16	C. N. "Bud" Robinson	Blair	Educator and Businessman	Burt*, Cuming*, Washington
17	Pat Engel	South Sioux City	State Farm	Burt*, Cuming*, Dakota,

Dist.	Name	Address	Occupation	Counties
18	Stan Schellpeper	Stanton	Farmer	Cedar, Dixon*, Knox*, Pierce, Stanton, Wayne*
19	Eugene Tyson	Norfolk		Madison
20	Jim Jensen	Omaha	Contractor	Douglas*
21	Carol Hudkins	Malcolm	Farmer	Douglas*, Lancaster*, Saunders*
22	Jennie Robak	Columbus	Community Volunteer	Boone*, Nance, Platte*
23	Curt Bromm	Wahoo	Attorney	Butler, Colfax, Cuming*, Dodge*, Platte*, Polk*, Saunders*
24	Elaine Stuhr	Bradshaw	Farmer	Polk*, Seward, York
25	Ron Raikes	Lincoln	Farmer	Lancaster*
26	Don Wesely	Lincoln	Senior Research Associate Aliant Communications	Lancaster*
27	DiAnna R. Schimek	Lincoln		Lancaster*
28	Chris Beutler	Lincoln	Attorney, Businessman	Lancaster*
29	LaVon Crosby	Lincoln		Lancaster*
30	David I. Maurstad	Beatrice	Insurance Agent	Gage*, Jefferson*, Lancaster*, Saline*
31	Kate Witek	Omaha		Douglas*
32	George Coordsen	Hebron	Farmer	Fillmore, Jefferson*, Nuckolls*, Saline*, Thayer
33	Ardyce Bohlke	Hastings		Adams, Hall*
34	Jerry D. Willhoft	Central City	Retired - Natural Resources Conservation Service (NRCS)	Clay, Hall*, Hamilton, Merrick
35	Chris Z. Peterson	Grand Island		Hall*
36	Jim D. Cudaback	Riverdale	Rental Property Manager	Buffalo*, Dawson, Sherman*

Dist.	Name	Address	Occupation	Counties
37	Douglas A. Kristensen	Minden	Attorney	Buffalo*, Kearney
38	Ed Schrock	Elm Creek	Farmer	Franklin, Furnas*, Gosper, Harlan, Nuckolls*, Phelps, Webster
39	Dwite Pedersen	Elkhorn	Private Practice Substance Abuse and Gambling Counselor	Douglas*, Sarpy*
40	Merton L. Dierks	Ewing	Rancher/Veterinarian	Antelope, Boyd, Holt, Knox*
41	Jerry Schmitt	Ord		Boone*, Custer*, Garfield, Greeley, Hall*, Howard, Sherman*, Valley, Wheeler
42	Don Pederson	North Platte	Attorney	Lincoln
43	Jim Jones	Eddyville	Rancher	Blaine, Brown, Cherry, Custer*, Grant, Hooker, Keya Paha, Logan, Loup, McPherson, Rock, Sheridan*, Thomas
44	W. Owen Elmer	Indianola	State Senator	Chase, Dundy, Frontier, Furnas*, Hayes, Hitchcock, Perkins, Red Willow
45	D. Paul Hartnett	Bellevue	Consultant	Sarpy*
46	David M. Landis	Lincoln	College Instructor	Lancaster*
47	Gerald E. Matzke	Sidney	Lawyer	Arthur, Cheyenne, Deuel, Garden, Keith, Kimball, Morrill
48	Joyce Hillman	Gering		Scotts Bluff*
49	William R. Wickersham	Harrison	Attorney	Banner, Box Butte, Dawes, Scotts Bluff*, Sheridan*, Sioux

Clerk

Patrick J. O'Donnell Lincoln

RULES OF THE LEGISLATURE

Rules in effect at the commencement of the Ninety-Fifth Legislature, First Special Session, 1998, are the same rules in effect at the commencement of the Ninety-Sixth Legislature, First Session, 1999.

FIRST DAY – MAY 13, 1998
LEGISLATIVE JOURNAL
NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION

FIRST DAY

Legislative Chamber, Lincoln, Nebraska
 Wednesday, May 13, 1998

Pursuant to a proclamation by the Honorable Governor of the State of Nebraska, E. Benjamin Nelson, the Ninety-Fifth Legislature, First Special Session of the Legislature of Nebraska, assembled in the George W. Norris Legislative Chamber of the State Capitol, at the hour of 3:00 p.m., Wednesday, May 13, 1998, was called to order by President Robak.

PRAYER

The prayer was offered by Rev. Harland Johnson, Chaplain Coordinator.

ROLL CALL

The roll was called and the following members were present:

Abboud, Chris	Hillman, Joyce	Schellpeper, Stan
Beutler, Chris	Hudkins, Carol	Schimek, DiAnna R.
Bohlke, Ardyce L.	Janssen, Ray	Schmitt, Jerry
Brashear, Kermit A.	Jensen, Jim	Schrock, Edward J.
Bromm, Curt	Jones, Jim	Stuhr, Elaine
Brown, Pam	Kiel, Shelley	Suttle, Deb
Bruning, Jon C.	Kristensen, Douglas A.	Thompson, Nancy P.
Chambers, Ernie	Landis, David M.	Tyson, Gene
Coordsen, George	Matzke, Gerald E.	Vrtiska, Floyd P.
Crosby, LaVon	Maurstad, David I.	Wehrbein, Roger R.
Cudaback, Jim D.	Pedersen, Dwite A.	Wesely, Don
Dierks, Merton L.	Pederson, Donald W.	Wickersham, Bob
Elmer, W. Owen	Peterson, Chris	Will, Eric J.
Engel, Leo Patrick	Preister, Donald G.	Willhoft, Jerry D.
Hartnett, D. Paul	Raikes, Ronald E.	Witek, Kate
Hilgert, John A.	Robinson, C. N. Bud	

The following members were excused:

Lynch, Daniel C. Robak, Jennie

DECLARATION

Pursuant to a proclamation issued by the Honorable E. Benjamin Nelson, Governor of Nebraska, we are here and now assembled in the Ninety-Fifth Legislature, First Special Session of the Nebraska Legislature. I, as President of the Legislature, declare that we are now open for the transaction of business.

(Signed) Kim M. Robak
President of the Legislature

PROCLAMATION

BY VIRTUE OF THE AUTHORITY VESTED in the Governor by Article IV, Section 8, of the Constitution of the State of Nebraska, I, E. Benjamin Nelson, as Governor of the State of Nebraska, believing that an extraordinary occasion has arisen, DO HEREBY CALL the Legislature of Nebraska to convene in extraordinary session at the State Capitol on May 13, 1998, at 3:00 p.m. for the purpose of considering and enacting legislation on only the following subjects:

1. To enact provisions of LB 1175, except AM4207, passed during the 95th Legislature, Second Session; and
2. To appropriate funds for the necessary expenses of the extraordinary session herein called.

I direct that members of the Legislature of the State of Nebraska be notified of the convening of this extraordinary session by presenting to each of them a copy of this Proclamation.

IN WITNESS WHEREOF, I have hereunto set my hand, and cause the Great Seal of the State of Nebraska to be affixed this 4th day of May, in the year of our Lord One Thousand Nine Hundred and Ninety-Eight.

(Signed) E. Benjamin Nelson
Governor

Attest:

(Signed) Scott Moore
Secretary of State

MOTION - Election of Officers

Mr. Coordsen moved that the following officers be elected to serve for the Ninety-Fifth Legislature, First Special Session:

Clerk of the Legislature
Assistant Clerk of the Legislature

Patrick J. O'Donnell
Richard K. Brown

14	Nancy P. Thompson	Appointed November 26, 1997
15	Ray Janssen	November 5, 1996
16	C. N. Bud Robinson	November 8, 1994
17	L. Patrick Engel	November 5, 1996
18	Stan Schellpeper	November 8, 1994
19	Gene Tyson	November 5, 1996
20	Jim Jensen	November 8, 1994
21	Carol Hudkins	November 5, 1996
22	Jennie Robak	November 8, 1994
23	Curt Bromm	November 5, 1996
24	Elaine Stuhr	November 8, 1994
25	Ronald E. Raikes	Appointed May 15, 1997
26	Don Wesely	November 8, 1994
27	DiAnna R. Schimek	November 5, 1996
28	Chris Beutler	November 8, 1994
29	LaVon Crosby	November 5, 1996
30	David I. Maurstad	November 8, 1994
31	Kate Witek	November 5, 1996
32	George Coordsen	November 8, 1994
33	Ardyce Bohlke	November 5, 1996
34	Jerry D. Willhoft	Appointed August 27, 1997
35	Chris Peterson	November 5, 1996
36	Jim D. Cudaback	November 8, 1994
37	Douglas A. Kristensen	November 5, 1996
38	Ed Schrock	November 8, 1994
39	Dwite A. Pedersen	November 5, 1996
40	Merton L. Dierks	November 8, 1994
41	Jerry Schmitt	November 5, 1996
42	Donald W. Pederson	November 5, 1996
43	Jim Jones	November 5, 1996
44	W. Owen Elmer	November 8, 1994
45	D. Paul Hartnett	November 5, 1996
46	David M. Landis	November 8, 1994
47	Gerald E. Matzke	November 5, 1996
48	Joyce Hillman	November 8, 1994
49	Bob Wickersham	November 5, 1996

MESSAGES FROM THE GOVERNOR

April 16, 1998

Madam President, Speaker Kristensen
and Members of the Legislature
State Capitol Building
Lincoln, NE 68509

Dear Madam President, Speaker Kristensen and Senators:

Contingent upon your approval, the following individuals have been

appointed to the Nebraska Board of Emergency Medical Services:

APPOINTEES:

Michael P. Buscher, 13113 Edna, Omaha, NE 68138

Robert K. Olson, 409 Crest Drive, Papillion, NE 68046

The aforementioned names are respectfully submitted for your consideration.

(Signed) Sincerely,
E. Benjamin Nelson
Governor

EBN:tw

April 22, 1998

Madam President, Speaker Kristensen
and Members of the Legislature
State Capitol Building
Lincoln, NE 68509

Dear Madam President, Speaker Kristensen and Senators:

Contingent upon your approval, the following individual has been appointed to the Nebraska Ethanol Board:

APPOINTEE: David E. Hallberg, 13275 Seward Street, Omaha, NE 68154

The aforementioned name is respectfully submitted for your consideration.

(Signed) Sincerely,
E. Benjamin Nelson
Governor

EBN:tw

April 22, 1998

Madam President, Speaker Kristensen
and Members of the Legislature
State Capitol Building
Lincoln, NE 68509

Dear Madam President, Speaker Kristensen and Senators:

Contingent upon your approval, the following individual has been appointed to the Nebraska State Emergency Response Commission:

APPOINTEE: Harlan Schafer, 1315 8th Street, Aurora, NE 68818

The aforementioned name is respectfully submitted for your consideration.

Sincerely,
(Signed) E. Benjamin Nelson
Governor

EBN:tw

April 29, 1998

Madam President, Speaker Kristensen
and Members of the Legislature
State Capitol Building
Lincoln, NE 68509

Dear Madam President, Speaker Kristensen and Senators:

Contingent upon your approval, the following individual has been appointed to the Nebraska Motor Vehicle Industry Licensing Board:

APPOINTEE: Stephan J. Budke, 1108 Rodeo Road. North Platte, NE 69101

The aforementioned name is respectfully submitted for your consideration.

Sincerely,
(Signed) E. Benjamin Nelson
Governor

EBN:tw

April 30, 1998

Madam President, Mr. Speaker
and Members of the Legislature
State Capitol Building
Lincoln, NE 68509

Dear Madam President, Speaker Kristensen and Members of the Legislature:

This is to inform the honorable members of the Legislature that Ron Tussing has asked that his name be withdrawn for confirmation as a member of the Nebraska Crime Victims Reparation Committee.

Thank you for your assistance in this matter.

Sincerely,
(Signed) E. Benjamin Nelson
Governor

EBN:tw

May 1, 1998

Madam President, Speaker Kristensen
and Members of the Legislature
State Capitol Building
Lincoln, NE 68509

Dear Madam President, Speaker Kristensen and Senators:

Contingent upon your approval, the following individual has been appointed to the Nebraska Motor Carrier Advisory Council:

APPOINTEE: James A. Travalik, 5924 S. 175th Circle, Omaha, NE 68135

The aforementioned name is respectfully submitted for your consideration.

(Signed) Sincerely,
E. Benjamin Nelson
Governor

EBN:tw

May 1, 1998

Madam President, Speaker Kristensen
and Members of the Legislature
State Capitol Building
Lincoln, NE 68509

Dear Madam President, Speaker Kristensen and Senators:

Contingent upon your approval, the following individual has been appointed to the Nebraska State Board of Health:

APPOINTEE: Kent H. Forney, 5720 Old Cheney Road, Lincoln, NE 68516

The aforementioned name is respectfully submitted for your consideration.

(Signed) Sincerely,
E. Benjamin Nelson
Governor

EBN:tw

REPORTS

The following reports were received by the Legislature:

Ethanol Board, Nebraska

Ethanol Producers Incentive Cash Fund

Health and Human Services System

Office of Rural Health, Clarkson Hospital, and Creighton University
Reports required by LB 152

Investment Finance Authority, Nebraska (NIFA)

Single Family Housing Revenue Bonds Quarterly Report
State Revolving Fund Revenue Bonds Quarterly Report

Labor, Department of

State Labor Area Summaries

Roads, Department of

State Highway Commission Quarterly Report ending March 31, 1998
Board of Public Roads Classifications and Standards Minutes for
March 1998

BILLS ON FIRST READING

The following bills were read for the first time by title:

LEGISLATIVE BILL 1. Introduced by Bohlke, 33; Kristensen, 37; at the request of the Governor.

A BILL FOR AN ACT relating to schools; to amend sections 23-3305, 72-801, 79-209, 79-213, 79-321, 79-741, 79-1020, 79-1021, 79-1027, 79-1067, 79-1090, 79-1212, 79-1213, and 79-1215, Reissue Revised Statutes of Nebraska; section 43-2515, Revised Statutes Supplement, 1996; sections 29-2264, 79-241, 79-245, 79-458, 79-463, 79-528, 79-1005.01, 79-1007.01, 79-1008.02, 79-1009, 79-1015.01, 79-1016, 79-1022, 79-1024, 79-1031, 79-1031.01, 79-1032, 79-1033, 79-1036, 79-1065, 79-1070, 79-1084, 79-1110, 79-1132, 79-1142, 79-1185, and 79-1202, Revised Statutes Supplement, 1997; section 13-508, Reissue Revised Statutes of Nebraska, as amended by section 2, Legislative Bill 306, Ninety-fifth Legislature, Second Session, 1998; sections 79-1025 and 79-1030, Reissue Revised Statutes of Nebraska, as amended by sections 9 and 13, respectively, Legislative Bill 989, Ninety-fifth Legislature, Second Session, 1998; section 79-1310, Reissue Revised Statutes of Nebraska, as amended by section 30, Legislative Bill 924, Ninety-fifth Legislature, Second Session, 1998; section 79-1003, Revised Statutes Supplement, 1997, as amended by section 15, Legislative Bill 1219, Ninety-fifth Legislature, Second Session, 1998, section 42, Legislative Bill 306, Ninety-fifth Legislature, Second Session, 1998, section 2, Legislative Bill 1134, Ninety-fifth Legislature, Second Session, 1998, and section 3, Legislative Bill 1229, Ninety-fifth Legislature, Second Session, 1998; sections 79-1007.02 and 79-1008.01, Revised Statutes Supplement, 1997, as amended by sections 6 and 7, respectively, Legislative Bill 989, Ninety-fifth Legislature, Second Session, 1998; section 79-1010, Revised Statutes Supplement, 1997, as amended by section 4,

Legislative Bill 1134, Ninety-fifth Legislature, Second Session, 1998, and section 17, Legislative Bill 1219, Ninety-fifth Legislature, Second Session, 1998; section 79-1018.01, Revised Statutes Supplement, 1997, as amended by section 4, Legislative Bill 1229, Ninety-fifth Legislature, Second Session, 1998, and section 44, Legislative Bill 306, Ninety-fifth Legislature, Second Session, 1998; section 79-1083.02, Revised Statutes Supplement, 1997, as amended by section 18, Legislative Bill 1219, Ninety-fifth Legislature, Second Session, 1998; section 79-1083.03, Revised Statutes Supplement, 1997, as amended by section 14, Legislative Bill 989, Ninety-fifth Legislature, Second Session, 1998; section 22, Legislative Bill 1219, Ninety-fifth Legislature, Second Session, 1998; and section 2, Legislative Bill 1228, Ninety-fifth Legislature, Second Session, 1998; to change provisions relating to probation, federal medicaid funds, truancy, school closing, reorganization of school districts, the assistant commissioner of education in charge of vocational education, temporary mitigation funds, educational service units, the statewide public computer information network, and quality education incentive payments; to define and redefine terms; to change and eliminate provisions relating to state aid to schools and school budgets; to eliminate a termination date related to special education; to eliminate duties of the Special Education Accountability Commission; to eliminate provisions relating to a feasibility study and program plan for year-round school operation, the Nebraska School for the Deaf, and membership in educational service units; to harmonize provisions; to provide operative dates; to provide severability; to repeal the original sections; to outright repeal sections 79-506 to 79-509, 79-511, 79-1012, 79-1019, 79-1118, 79-1199, 79-11,101, 79-11,104, 79-11,105, 79-11,107, 79-11,108, and 79-1214, Reissue Revised Statutes of Nebraska; sections 79-510, 79-1005, 79-1007, 79-1008, 79-1011, 79-1014, 79-1015, 79-1017, 79-1184, 79-11,100, 79-11,102, 79-11,103, 79-11,106, and 79-1203, Revised Statutes Supplement, 1997; section 79-1018, Revised Statutes Supplement, 1997, as amended by section 43, Legislative Bill 306, Ninety-fifth Legislature, Second Session, 1998; and section 79-1187, Revised Statutes Supplement, 1997, as amended by section 1, Legislative Bill 904, Ninety-fifth Legislature, Second Session, 1998; and to declare an emergency.

LEGISLATIVE BILL 2. Introduced by Coordsen, 32.

A BILL FOR AN ACT relating to appropriations; to appropriate funds for the expenses incurred during the Ninety-fifth Legislature, First Special Session, 1998; and to declare an emergency.

LEGISLATIVE BILL 3. Introduced by Chambers, 11.

A BILL FOR AN ACT relating to schools; to amend sections 81-1273, 81-1275, and 85-301, Reissue Revised Statutes of Nebraska, and section 6, Legislative Bill 1100, Ninety-fifth Legislature, Second Session, 1998; to eliminate Peru State College; to provide for a plan; to harmonize provisions; to provide operative dates; to outright repeal section 85-957, Reissue Revised Statutes of Nebraska, and sections 1 to 4, Legislative Bill 1138,

Ninety-fifth Legislature, Second Session, 1998; and to repeal the original sections.

EASE

The Legislature was at ease from 3:13 p.m. until 3:22 p.m.

REFERENCE COMMITTEE REPORT

The Legislative Council Executive Board submits this report of the following legislative bills and appointments:

LB	Committee
1	Education
2	General File
3	Education

Budke, Stephan J. - Nebr. Motor Vehicle Industry Licensing Board -- Transportation

Buscher, Michael P. - Nebr. Board of Emergency Medical Services -- Health and Human Services

Forney, Kent H. - Nebr. State Board of Health -- Health and Human Services

Hallberg, David E. - Nebraska Ethanol Board -- Natural Resources

Olson, Robert K. - Nebr. Board of Emergency Medical Services -- Health and Human Services

Schafer, Harlan - Nebr. State Emergency Response Commission -- Government, Military and Veterans Affairs

Travalik, James A. - Nebr. Motor Carrier Advisory Council -- Transportation

(Signed) George Coordsen, Chairperson
Legislative Council
Executive Board

NOTICE OF COMMITTEE HEARINGS

Education

LB 1	Thursday, May 14, 1998	2:00 p.m.
LB 3	Thursday, May 14, 1998	2:00 p.m.

(Signed) Ardyce L. Bohlke, Chairperson

General Affairs

Friday, May 15, 1998 11:00 a.m.
Nebraska Arts Council
Cinda Orr
Sharee Newman
Sharon Marvin

(Signed) Stan Schellpeper, Chairperson

Natural Resources

Wednesday, May 20, 1998 9:15 a.m.
Nebraska Ethanol Board
David Hallberg

(Signed) Chris Beutler, Chairperson

ADJOURNMENT

At 3:23 p.m., on a motion by Mr. Coordsen, the Legislature adjourned until 9:30 a.m., Thursday, May 14, 1998.

Patrick J. O'Donnell
Clerk of the Legislature

SECOND DAY – MAY 14, 1998
LEGISLATIVE JOURNAL
NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION

SECOND DAY

Legislative Chamber, Lincoln, Nebraska
Thursday, May 14, 1998

Pursuant to adjournment, the Legislature met at 9:30 a.m., President Robak presiding.

PRAYER

The prayer was offered by Elder Hardesty, Church of Jesus Christ of the Latter Day Saints.

ROLL CALL

The roll was called and all members were present except Messrs. Brashear, Bruning, Lynch, Maurstad, Robinson, Vrtiska, Mmes. Kiel, and Robak who were excused.

CORRECTIONS FOR THE JOURNAL

The Journal for the first day was approved.

VISITORS

Visitors to the Chamber were Elder Hinckley from Idaho, Elder Nelson from Sacramento, California, and Elder Rodriguez from San Diego, California.

ADJOURNMENT

At 9:37 a.m., on a motion by Speaker Kristensen, the Legislature adjourned until 9:30 a.m., Friday, May 15, 1998.

Patrick J. O'Donnell
Clerk of the Legislature

THIRD DAY – MAY 15, 1998
LEGISLATIVE JOURNAL
NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION

THIRD DAY

Legislative Chamber, Lincoln, Nebraska
Friday, May 15, 1998

Pursuant to adjournment, the Legislature met at 9:49 a.m., President Robak presiding.

PRAYER

The prayer was offered by Rev. Harland Johnson, Chaplain Coordinator.

ROLL CALL

The roll was called and all members were present except Messrs. Abboud, Bromm, Lynch, Maurstad, Mmes. Crosby, and Robak who were excused; and Messrs. Beutler, Dierks, Engel, Will, and Mrs. Brown who were excused until they arrive.

CORRECTIONS FOR THE JOURNAL

The Journal for the second day was approved.

STANDING COMMITTEE REPORT
Education

LEGISLATIVE BILL 1. Placed on General File.

(Signed) Ardyce L. Bohlke, Chairperson

NOTICE OF COMMITTEE HEARING
Health and Human Services

Tuesday, May 19, 1998
Nebraska Board of Emergency Medical Services
Michael Buscher
Robert K. Olson

10:30 a.m.

Nebraska State Board of Health
Kent H. Forney

(Signed) Don Wesely, Chairperson

GENERAL FILE

LEGISLATIVE BILL 2. Title read. Considered.

Advanced to E & R for review with 34 ayes, 0 nays, 4 present and not voting, and 11 excused and not voting.

LEGISLATIVE BILL 1. Title read. Considered.

Advanced to E & R for review with 37 ayes, 0 nays, 5 present and not voting, and 7 excused and not voting.

VISITORS

Visitors to the Chamber were 10 students and teacher from Lincoln High School, Lincoln.

ADJOURNMENT

At 9:59 a.m., on a motion by Speaker Kristensen, the Legislature adjourned until 9:30 a.m., Saturday, May 16, 1998.

Patrick J. O'Donnell
Clerk of the Legislature

FOURTH DAY – MAY 16, 1998
LEGISLATIVE JOURNAL
NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION
FOURTH DAY

Legislative Chamber, Lincoln, Nebraska
Saturday, May 16, 1998

Pursuant to adjournment, the Legislature met at 9:31 a.m., Mr. Wesely presiding.

PRAYER

The prayer was offered by Senator Roger R. Wehrbein.

ROLL CALL

The roll was called and all members were present except Messrs. Abboud, Beutler, Brashear, Bromm, Coordsen, Cudaback, Hartnett, Janssen, Jones, Kristensen, Landis, Lynch, Robinson, Schmitt, Vrtiska, Will, Mmes. C. Peterson, Robak, and Ms. Schimek who were excused.

CORRECTIONS FOR THE JOURNAL

The Journal for the third day was approved.

REPORT OF REGISTERED LOBBYISTS

Following is a list of all lobbyists who have registered as of May 15, 1998, in accordance with Section 49-1481, Revised Statutes of Nebraska. Additional lobbyists who have registered will be filed weekly.

(Signed) Patrick J. O'Donnell
Clerk of the Legislature

Morrissey, Kristin J. (Withdrawn 04/15/1998) - Omaha; Voices for Children in Nebraska (Withdrawn 04/15/1998)
Scudder, Mark A. (Withdrawn 04/15/1998) - Lincoln; UMB Bank, n.a. (Withdrawn 04/15/1998)
Settje, Dean (Withdrawn 04/30/1998) - Lincoln; Nebraska Cattlemen (Withdrawn 04/30/1998)

STANDING COMMITTEE REPORT
General Affairs

The Committee on General Affairs desires to report favorably upon the appointments listed below. The Committee suggests the appointments be confirmed by the Legislature and suggests a record vote.

Nebraska Arts Council
Cinda Orr
Sharon Marvin
Sharee Newman

VOTE: Aye: Senators Cudaback, Hartnett, Janssen, Schellpeper, and Vrtiska. Nay: None. Not Voting: Senator Hudkins. Absent: Senators Robak and Will.

(Signed) Stan Schellpeper, Chairperson

SELECT COMMITTEE REPORTS
Enrollment and Review

LEGISLATIVE BILL 2. Placed on Select File as amended.
E & R amendment to LB 2:
AM7262

- 1 1. On page 2, lines 2, 6, 10, 12, and 16, strike
- 2 "FY1998-99" and insert "FY1997-98".

LEGISLATIVE BILL 1. Placed on Select File as amended.
E & R amendment to LB 1:
AM7263

- 1 1. On page 64, line 9, strike "district", show as
- 2 stricken, and insert "local system".

(Signed) Jon C. Bruning, Chairperson

MOTION - Print in Journal

Mr. Chambers filed the following motion to LB 3:
Place LB 3 on General File (Rule 9, sec. 7)

ADJOURNMENT

At 9:35 a.m., on a motion by Mr. Dierks, the Legislature adjourned until 10:00 a.m., Monday, May 18, 1998.

Patrick J. O'Donnell
Clerk of the Legislature

FIFTH DAY – MAY 18, 1998
LEGISLATIVE JOURNAL
NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION

FIFTH DAY

Legislative Chamber, Lincoln, Nebraska
Monday, May 18, 1998

Pursuant to adjournment, the Legislature met at 10:01 a.m., President Robak presiding.

PRAYER

The prayer was offered by Senator Crosby.

ROLL CALL

The roll was called and all members were present except Messrs. Dierks, Matzke, D. Pederson, Wesely, and Will who were excused.

CORRECTIONS FOR THE JOURNAL

The Journal for the fourth day was approved.

ANNOUNCEMENT

The Chair announced today is Senator Engel's birthday.

SELECT FILE

LEGISLATIVE BILL 2. E & R amendment; AM7262, found on page 18, was adopted.

Advanced to E & R for engrossment.

LEGISLATIVE BILL 1. E & R amendment, AM7263, found on page 18, was adopted.

Advanced to E & R for engrossment.

SELECT COMMITTEE REPORTS
Enrollment and Review**Correctly Engrossed**

The following bills were correctly engrossed: LBs 1 and 2.

(Signed) Jon C. Bruning, Chairperson

VISITORS

Visitors to the Chamber were 60 fourth grade students and teacher from Hayward School, Nebraska City; and Mr. Dimitar Abadjiev, Mr. Iudjel Atilla, Ms. Antoaneta Hristova, and Ms. Yovka Dimitrova from Bulgaria and Mr. Dan Ciupala, Mr. Catalin Danila, and Mr. Zsolt Szilagyi from Romania.

ADJOURNMENT

At 10:14 a.m., on a motion by Speaker Kristensen, the Legislature adjourned until 9:30 a.m., Tuesday, May 19, 1998.

Patrick J. O'Donnell
Clerk of the Legislature

SIXTH DAY – MAY 19, 1998
LEGISLATIVE JOURNAL
NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION

SIXTH DAY

Legislative Chamber, Lincoln, Nebraska
Tuesday, May 19, 1998

Pursuant to adjournment, the Legislature met at 9:31 a.m., Speaker Kristensen presiding.

PRAYER

The prayer was offered by Darcy Baehr, a Legislative Page, from Adams, Nebraska.

ROLL CALL

The roll was called and all members were present except Messrs. Brashear, Bromm, Matzke, Robinson, Schellpeper, Vrtiska, Wesely, and Will who were excused.

CORRECTIONS FOR THE JOURNAL

The Journal for the fifth day was approved.

ADJOURNMENT

At 9:36 a.m., on a motion by Mr. Bruning, the Legislature adjourned until 9:30 a.m., Wednesday, May 20, 1998.

Patrick J. O'Donnell
Clerk of the Legislature

SEVENTH DAY – MAY 20, 1998**LEGISLATIVE JOURNAL****NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION****SEVENTH DAY**

Legislative Chamber, Lincoln, Nebraska
Wednesday, May 20, 1998

Pursuant to adjournment, the Legislature met at 9:30 a.m., President Robak presiding.

PRAYER

The prayer was offered by Senator Joyce Hillman.

ROLL CALL

The roll was called and all members were present.

CORRECTIONS FOR THE JOURNAL

The Journal for the sixth day was approved.

REPORTS

The following reports were received by the Legislature:

Roads, Department of

Board of Public Roads Classifications and Standards Minutes for
April 17, 1998
Highway Cash Fund and Roads Operation Cash Fund for April 1998

UNANIMOUS CONSENT - Member Excused

Mr. Dierks asked unanimous consent to be excused. No objections. So ordered.

MOTION - Place LB 3 on General File

Mr. Chambers renewed his pending motion, found on page 18, to place LB 3 on General File (Rule 9, sec. 7).

Mr. Elmer asked unanimous consent to be excused. No objections. So ordered.

Mr. Landis asked unanimous consent to be excused until he returns. No objections. So ordered.

Mr. Chambers withdrew his motion to place LB 3 on General File.

BILLS ON FINAL READING

The following bill was read and put upon final passage:

LEGISLATIVE BILL 2. With Emergency.

A BILL FOR AN ACT relating to appropriations; to appropriate funds for the expenses incurred during the Ninety-fifth Legislature, First Special Session, 1998; and to declare an emergency.

Whereupon the President stated: "All provisions of law relative to procedure having been complied with, the question is, 'Shall the bill pass with the emergency clause attached?'"

Voting in the affirmative, 45:

Abboud	Cudaback	Kiel	Raikes	Thompson
Beutler	Engel	Kristensen	Robak	Tyson
Bohlke	Hartnett	Lynch	Robinson	Vrtiska
Brashear	Hilgert	Matzke	Schellpeper	Wehrbein
Bromm	Hillman	Maurstad	Schimek	Wesely
Brown	Hudkins	Pedersen, Dw.	Schmitt	Wickersham
Bruning	Janssen	Pederson, D.	Schrock	Will
Coordsen	Jensen	Peterson, C.	Stuhr	Willhoft
Crosby	Jones	Preister	Suttle	Witek

Voting in the negative, 0.

Present and not voting, 1:

Chambers

Excused and not voting, 3:

Dierks Elmer Landis

A constitutional two-thirds majority having voted in the affirmative, the bill was declared passed with the emergency clause and the title agreed to.

Dispense With Reading at Large

Pursuant to Rule 6, Section 8, the Legislature approved the dispensing of the reading at large of LB 1 with 43 ayes, 1 nay, 2 present and not voting, and 3 excused and not voting.

The following bill was put upon final passage:

LEGISLATIVE BILL 1. With Emergency.

A BILL FOR AN ACT relating to schools; to amend sections 23-3305, 72-801, 79-209, 79-213, 79-321, 79-741, 79-1020, 79-1021, 79-1027, 79-1067, 79-1090, 79-1212, 79-1213, and 79-1215, Reissue Revised Statutes of Nebraska; section 43-2515, Revised Statutes Supplement, 1996; sections 29-2264, 79-241, 79-245, 79-458, 79-463, 79-528, 79-1005.01, 79-1007.01, 79-1008.02, 79-1009, 79-1015.01, 79-1016, 79-1022, 79-1024, 79-1031, 79-1031.01, 79-1032, 79-1033, 79-1036, 79-1065, 79-1070, 79-1084, 79-1110, 79-1132, 79-1142, 79-1185, and 79-1202, Revised Statutes Supplement, 1997; section 13-508, Reissue Revised Statutes of Nebraska, as amended by section 2, Legislative Bill 306, Ninety-fifth Legislature, Second Session, 1998; sections 79-1025 and 79-1030, Reissue Revised Statutes of Nebraska, as amended by sections 9 and 13, respectively, Legislative Bill 989, Ninety-fifth Legislature, Second Session, 1998; section 79-1310, Reissue Revised Statutes of Nebraska, as amended by section 30, Legislative Bill 924, Ninety-fifth Legislature, Second Session, 1998; section 79-1003, Revised Statutes Supplement, 1997, as amended by section 15, Legislative Bill 1219, Ninety-fifth Legislature, Second Session, 1998, section 42, Legislative Bill 306, Ninety-fifth Legislature, Second Session, 1998, section 2, Legislative Bill 1134, Ninety-fifth Legislature, Second Session, 1998, and section 3, Legislative Bill 1229, Ninety-fifth Legislature, Second Session, 1998; sections 79-1007.02 and 79-1008.01, Revised Statutes Supplement, 1997, as amended by sections 6 and 7, respectively, Legislative Bill 989, Ninety-fifth Legislature, Second Session, 1998; section 79-1010, Revised Statutes Supplement, 1997, as amended by section 4, Legislative Bill 1134, Ninety-fifth Legislature, Second Session, 1998, and section 17, Legislative Bill 1219, Ninety-fifth Legislature, Second Session, 1998; section 79-1018.01, Revised Statutes Supplement, 1997, as amended by section 4, Legislative Bill 1229, Ninety-fifth Legislature, Second Session, 1998, and section 44, Legislative Bill 306, Ninety-fifth Legislature, Second Session, 1998; section 79-1083.02, Revised Statutes Supplement, 1997, as amended by section 18, Legislative Bill 1219, Ninety-fifth Legislature, Second Session, 1998; section 79-1083.03, Revised Statutes Supplement, 1997, as amended by section 14, Legislative Bill 989, Ninety-fifth Legislature, Second Session, 1998; section 22, Legislative Bill 1219, Ninety-fifth Legislature, Second Session, 1998; and section 2, Legislative Bill 1228, Ninety-fifth Legislature, Second Session, 1998; to change provisions relating to probation, federal medicaid funds, truancy, school closing, reorganization of school districts, the assistant commissioner of education in charge of vocational education, temporary mitigation funds, educational service units, the statewide public computer information network, and quality education incentive payments; to define and redefine terms; to change and eliminate provisions relating to state aid to schools and school budgets; to eliminate a termination date related to special education; to eliminate duties of the Special Education Accountability Commission; to eliminate provisions relating to a feasibility study and program plan for

year-round school operation, the Nebraska School for the Deaf, and membership in educational service units; to harmonize provisions; to provide operative dates; to provide severability; to repeal the original sections; to outright repeal sections 79-506 to 79-509, 79-511, 79-1012, 79-1019, 79-1118, 79-1199, 79-11,101, 79-11,104, 79-11,105, 79-11,107, 79-11,108, and 79-1214, Reissue Revised Statutes of Nebraska; sections 79-510, 79-1005, 79-1007, 79-1008, 79-1011, 79-1014, 79-1015, 79-1017, 79-1184, 79-11,100, 79-11,102, 79-11,103, 79-11,106, and 79-1203, Revised Statutes Supplement, 1997; section 79-1018, Revised Statutes Supplement, 1997, as amended by section 43, Legislative Bill 306, Ninety-fifth Legislature, Second Session, 1998; and section 79-1187, Revised Statutes Supplement, 1997, as amended by section 1, Legislative Bill 904, Ninety-fifth Legislature, Second Session, 1998; and to declare an emergency.

Whereupon the President stated: "All provisions of law relative to procedure having been complied with, the question is, 'Shall the bill pass with the emergency clause attached?'"

Voting in the affirmative, 43:

Abboud	Cudaback	Kiel	Robak	Thompson
Beutler	Engel	Kristensen	Robinson	Vrtiska
Bohlke	Hartnett	Matzke	Schellpeper	Wehrbein
Brashear	Hilgert	Maurstad	Schimek	Wesely
Bromm	Hillman	Pedersen, Dw.	Schmitt	Wickersham
Brown	Hudkins	Pederson, D.	Schrock	Will
Bruning	Janssen	Peterson, C.	Stuhr	Willhoft
Coordsen	Jensen	Preister	Suttle	Witek
Crosby	Jones	Raikes		

Voting in the negative, 0.

Present and not voting, 3:

Chambers Lynch Tyson

Excused and not voting, 3:

Dierks Elmer Landis

A constitutional two-thirds majority having voted in the affirmative, the bill was declared passed with the emergency clause and the title agreed to.

PRESIDENT SIGNED

While the Legislature was in session and capable of transacting business, the President signed the following bills: LBs 1 and 2.

UNANIMOUS CONSENT - Members Excused

Messrs. Jensen and Tyson asked unanimous consent to be excused until they return. No objections. So ordered.

MOTION - Approve Appointments

Mr. Schellpeper moved the adoption of the report of the General Affairs Committee for the following appointments found on page 18: Cinda Orr, Sharon Marvin, and Sharee Newman - Nebraska Arts Council.

Voting in the affirmative, 32:

Abboud	Coordsen	Jones	Peterson, C.	Suttle
Beutler	Cudaback	Kiel	Preister	Thompson
Bohlke	Engel	Kristensen	Raikes	Vrtiska
Brashear	Hartnett	Matzke	Robak	Wesely
Bromm	Hilgert	Maurstad	Schellpeper	Wickersham
Brown	Hillman	Pederson, D.	Schimek	Willhoft
Bruning	Janssen			

Voting in the negative, 0.

Present and not voting, 12:

Chambers	Lynch	Schmitt	Stuhr	Will
Crosby	Pedersen, Dw.	Schrock	Wehrbein	Witek
Hudkins	Robinson			

Excused and not voting, 5:

Dierks	Elmer	Jensen	Landis	Tyson
--------	-------	--------	--------	-------

The appointments were confirmed with 32 ayes, 0 nays, 12 present and not voting, and 5 excused and not voting.

STANDING COMMITTEE REPORTS
Health and Human Services

The Committee on Health and Human Services desires to report favorably upon the appointments listed below. The Committee suggests the appointments be confirmed by the Legislature and suggests a record vote.

Nebraska Board of Emergency Medical Services

Michael Buscher
Robert K. Olson

Nebraska State Board of Health

Kent Forney

VOTE: Aye: Senators Matzke, Dierks, Suttle, Thompson, and Wesely. Nay: Senator Jensen. Absent: Senator Witek.

(Signed) Don Wesely, Chairperson

Natural Resources

The Committee on Natural Resources desires to report favorably upon the appointment listed below. The Committee suggests the appointment be confirmed by the Legislature and suggests a record vote.

Nebraska Ethanol Board
David E. Hallberg

VOTE: Aye: Senators Beutler, Preister, Bromm, Bohlke, Elmer, and Schrock. Nay: None. Absent: Senators Bruning and Stuhr.

(Signed) Chris Beutler, Chairperson

MOTIONS - Approve Appointments

Mr. Wesely moved the adoption of the report of the Health and Human Services Committee for the following appointments found in this day's Journal: Michael Buscher and Robert K. Olson - Nebraska Board of Emergency Medical Services; and Kent Forney - Nebraska State Board of Health.

Voting in the affirmative, 29:

Abboud	Bruning	Janssen	Preister	Thompson
Beutler	Coordsen	Jones	Raikes	Wehrbein
Bohlke	Cudaback	Kiel	Schellpeper	Wesely
Brashear	Hartnett	Matzke	Schrock	Wickersham
Bromm	Hilgert	Pederson, D.	Stuhr	Willhoft
Brown	Hillman	Peterson, C.	Suttle	

Voting in the negative, 0.

Present and not voting, 15:

Chambers	Hudkins	Maurstad	Robinson	Vrtiska
Crosby	Kristensen	Pedersen, Dw.	Schimek	Will
Engel	Lynch	Robak	Schmitt	Witek

Excused and not voting, 5:

Dierks	Elmer	Jensen	Landis	Tyson
--------	-------	--------	--------	-------

The appointments were confirmed with 29 ayes, 0 nays, 15 present and not

voting, and 5 excused and not voting.

Mr. Beutler moved the adoption of the report of the Natural Resources Committee for the following appointment found in this day's Journal: David E. Hallberg - Nebraska Ethanol Board.

Voting in the affirmative, 29:

Abboud	Bruning	Janssen	Preister	Thompson
Beutler	Coordsen	Jones	Raikes	Wehrbein
Bohlke	Engel	Kiel	Schellpeper	Wesely
Brashear	Hartnett	Matzke	Schimek	Wickersham
Bromm	Hilgert	Pederson, D.	Schrock	Willhoft
Brown	Hillman	Peterson, C.	Suttle	

Voting in the negative, 0.

Present and not voting, 15:

Chambers	Hudkins	Maurstad	Robinson	Vrtiska
Crosby	Kristensen	Pedersen, Dw.	Schmitt	Will
Cudaback	Lynch	Robak	Stuhr	Witek

Excused and not voting, 5:

Dierks	Elmer	Jensen	Landis	Tyson
--------	-------	--------	--------	-------

The appointment was confirmed with 29 ayes, 0 nays, 15 present and not voting, and 5 excused and not voting.

MOTION - Approve Journal

Mrs. Witek moved that the Legislative Journal for the Seventh Day be approved as prepared by the Clerk.

The motion prevailed.

VISITORS

Visitors to the Chamber were 32 fourth grade students and teachers from Mockingbird Elementary School, Ralston; 14 Community Leaders from Chadron; and 44 fourth grade students and teacher from Loveland Elementary School, Omaha.

MOTION - Adjourn Sine Die

Mr. Hartnett moved that the Ninety-Fifth Legislature, First Special Session of the Nebraska Legislature, having finished all business before it, now at 11:23 a.m., adjourn sine die.

The motion prevailed.

Patrick J. O'Donnell
Clerk of the Legislature

RECEIVED AFTER ADJOURNMENT**LEGISLATIVE JOURNAL****NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION****PRESENTED TO THE GOVERNOR**

Presented to the Governor on May 20, 1998, at 11:20 a.m., were the following bills: LBs 1 and 2.

(Signed) Rosie Ziems
Clerk of the Legislature's Office

MESSAGE FROM THE GOVERNOR

May 21, 1998

Patrick J. O'Donnell
Clerk of the Legislature
State Capitol, Room 2018
Lincoln, NE 68509

Dear Mr. O'Donnell:

Engrossed Legislative Bills 1 and 2 were received in my office on May 20, 1998.

These bills were signed by me on May 21, 1998, and delivered to the Secretary of State.

Sincerely,
(Signed) E. Benjamin Nelson
Governor

CERTIFICATE

I, Patrick J. O'Donnell, Clerk of the Legislature, hereby certify that the foregoing communications are true and correct copies of letters provided concerning action on bills after adjournment of the Ninety-Fifth Legislature, First Special Session.

Patrick J. O'Donnell
Clerk of the Legislature

May 21, 1998
Lincoln, Nebraska

CHRONOLOGY OF BILLS
NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION
1998

LEGISLATIVE BILL 1 By Bohlke, Kristensen, at the request of the Governor

May 13	Read first time	8
May 13	Referred to Committee on Education	10
May 13	Notice of hearing (5/14)	10
May 15	Placed on General File	15
May 15	Advanced for Review	16
May 16	Placed on Select File - AM7263	18
May 18	AM7263 (E & R) adopted. Advanced for Engrossment	19
May 18	Correctly Engrossed	20
May 20	Dispensing of reading at large approved	24
May 20	Final Reading w/E 43-0-6	25
May 20	President signed	26
May 21	Presented to Governor (5/20) Approved by Governor (5/21)	31

LEGISLATIVE BILL 2 By Coordsen

May 13	Read first time	9
May 13	Placed on General File	10
May 15	Advanced for Review	16
May 16	Placed on Select File - AM7262	18
May 18	AM7262 (E & R) adopted. Advanced for Engrossment	19
May 18	Correctly Engrossed	20
May 20	Final Reading w/E 45-0-4	24
May 20	President signed	26
May 21	Presented to Governor (5/20) Approved by Governor (5/21)	31

LEGISLATIVE BILL 3 By Chambers

May 13	Read first time	9
May 13	Referred to Committee on Education	10
May 13	Notice of hearing (5/14)	10
May 16	Chambers motion to place on	

	General File printed	18
May 20	Chambers pending motion p. 18 to place on General File withdrawn	23
May 20	Indefinitely postponed, pursuant to Rule 9, Sec. 8	

**INTRODUCERS OF BILLS AND RESOLUTIONS
REFERRED TO COMMITTEE**

**NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION
1998**

ARDYCE BOHLKE

LB
1*** Change provisions relating to education.

ERNIE CHAMBERS

LB
3 Eliminate Peru State College.

GEORGE COORDSEN

LB
2 Appropriate funds for special session expenses.

DOUGLAS A. KRISTENSEN

LB
1*** Change provisions relating to education.

***** With others.

****** At the request of the Governor.

******* With others and at the request of the Governor.

**LEGISLATIVE BILLS AND RESOLUTIONS
HEARD BY COMMITTEE**

**NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION
1998**

Education

Chairperson - Ardyce Bohlke

1

3

SUMMARY OF LEGISLATION**NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION
1998**

The following table shows the final disposition

Length 7 days

Total Number of Bills Introduced: 3

Total Number of Bills to Become Law: 2

Approved by Governor (2):

1e 2e

Indefinitely Postponed (1):

3

(Totals in parentheses include bills, A bills, and resolutions of each section.)

GENERAL INDEX

NINETY-FIFTH LEGISLATURE FIRST SPECIAL SESSION 1998

ADJOURNMENT (See Motions)

APPOINTMENTS, GOVERNOR

Budke, Stephan J. - Nebraska Motor Vehicle Industry Licensing Board	6, 10
Buscher, Michael P. - Nebraska Board of Emergency Medical Services	5, 10, 15, 27, 28
Forney, Kent H. - Nebraska State Board of Health	7, 10, 15, 27, 28
Hallberg, David E. - Nebraska Ethanol Board	5, 10, 11, 28, 29
Marvin, Sharon - Nebraska Arts Council	(1998 regular session pgs. 1236, 1241) 11, 18, 27
Newman, Sharee - Nebraska Arts Council	(1998 regular session pgs. 1236, 1241) 11, 18, 27
Olson, Robert K. - Nebraska Board of Emergency Medical Services	5, 10, 15, 27, 28
Orr, Cinda - Nebraska Arts Council	(1998 regular session pgs. 1236, 1241) 11, 18, 27
Schafer, Harlan - Nebraska State Emergency Response Commission	5, 10
Travalik, James A. - Nebraska Motor Carrier Advisory Council	7, 10
Tussing, Ron - Nebraska Crime Victims Reparation Committee	6

ASSISTANT CLERK OF THE LEGISLATURE

Election	2
----------------	---

BIRTHDAYS

Engel	19
-------------	----

CERTIFICATES

After adjournment certificate	31
Legislative members, roster	3

CHAPLAIN COORDINATOR

Election	3
----------------	---

CHAPLAINS

Baehr, Darcy (Legislative Page)	21
Crosby, LaVon (Senator)	19
Hardesty (Elder)	13
Hillman, Joyce (Senator)	23
Johnson, Harland (Reverend)	1, 15
Wehrbein, Roger R. (Senator)	17

CLERK OF THE LEGISLATURE

After adjournment certificate	31
Election	2

COMMITTEES, STANDING

Appointments	
Notice of committee hearings	11, 15
Standing committee reports	18, 27, 28

DECLARATION

First special session	2
-----------------------------	---

GOVERNOR

Appointment letters	4-7
Bills, approvals	31
Legislature approve appointments (See Motions, Legislature approve appointments)	
Notice of committee hearings, appointments (See Committees, Standing, Appointments, Notice of committee hearings)	
Proclamation	2
Reference committee reports, appointments (See Reference Reports, Appointments)	
Standing committee reports, appointments (See Committees, Standing, Appointments, Standing committee reports)	

JOURNAL, LEGISLATIVE

Approve 7th legislative day	29
-----------------------------------	----

LOBBYISTS' REPORT

.....	17
-------	----

MOTIONS

Adjournment	
Motion to adjourn sine die	30
Election of officers	2
Final Reading, dispense with reading at large	
LB 1	24
Journal, approve 7th legislative day	29
Legislature approve appointments	27-29
Place on General File	18, 23

PROCLAMATION	2
REFERENCE REPORTS, APPOINTMENTS	10
REFERENCE REPORTS, BILLS AND RESOLUTIONS	10
REPORTS, ACKNOWLEDGED	
Ethanol Board, Nebraska	
Ethanol Producer Incentive Cash Fund	7
Health and Human Services System, Department of	
Office of Rural Health, Clarkson Hospital, and Creighton	
University Reports	8
Investment Finance Authority, Nebraska (NIFA)	
Single Family Housing Revenue Bonds	
Quarterly Report	8
State Revolving Fund Revenue Bonds	
Quarterly Report	8
Labor, Department of	
State Labor Area Summaries	8
Roads, Department of	
Board of Public Roads Classifications and	
Standards Minutes	8, 23
Highway Cash Fund and Roads Operation Cash Fund	23
State Highway Commission Quarterly Report	8
SECRETARY OF STATE	
Legislative members, roster	3
SERGEANT AT ARMS	
Election	3
VISITORS, FOREIGN	
Bulgaria	20
Romania	20

INTRODUCED SUBJECT INDEX
BILLS AND RESOLUTIONS
NINETY-FIFTH LEGISLATURE
FIRST SPECIAL SESSION
1998

1

APPROPRIATIONS

Special Session expenses: provide (Coordsen)..... LB2

BUDGETS

Class I schools: change provisions for the deadline to file budget
statements (Bohlke, Kristensen, at the request of the Governor)..... LB1

COMMISSIONS

Special Education Accountability Commission: eliminate provisions
relating to duties (Bohlke, Kristensen, at the request of the
Governor)..... LB1

EDUCATION

Accreditation: change provisions (Bohlke, Kristensen, at the request of
the Governor)..... LB1

Annual statistical summary: change provisions for the deadline for
county superintendents to transmit to the Comm. of Education (Bohlke,
Kristensen, at the request of the Governor)..... LB1

Class I schools: change provisions for the deadline to file budget
statements (Bohlke, Kristensen, at the request of the Governor)..... LB1

Computers: state intent to have Class VI schools connected to a
statewide public computer information network (Bohlke, Kristensen, at the
request of the Governor)..... LB1

Deaf, Nebraska School for the: eliminate provisions (Bohlke,
Kristensen, at the request of the Governor)..... LB1

Educational service units: change provisions (Bohlke, Kristensen, at
the request of the Governor)..... LB1

Federal medicaid funds: change provisions (Bohlke, Kristensen, at the
request of the Governor)..... LB1

Freeholding: change provisions (Bohlke, Kristensen, at the request of
the Governor)..... LB1

Option students: change provisions relating to transportation (Bohlke,
Kristensen, at the request of the Governor)..... LB1

Peru State College: eliminate and provide for a plan (Chambers)..... LB3

Quality education incentive payments: change provisions (Bohlke,
Kristensen, at the request of the Governor)..... LB1

Reorganization of school districts: change provisions (Bohlke,
Kristensen, at the request of the Governor)..... LB1

Special education payment provisions: change provisions (Bohlke,
Kristensen, at the request of the Governor)..... LB1

Special Education Accountability Commission: eliminate provisions
relating to duties (Bohlke, Kristensen, at the request of the
Governor)..... LB1

State aid: change provisions relating to sources used to determine cost
groupings (Bohlke, Kristensen, at the request of the Governor)..... LB1

State aid: change provisions relating to the "lop-off" provisions
(Bohlke, Kristensen, at the request of the Governor)..... LB1

Temporary mitigation funds: change provisions (Bohlke, Kristensen, at
the request of the Governor)..... LB1

Truancy: require school districts to have a written policy on excessive
absenteeism (Bohlke, Kristensen, at the request of the Governor)..... LB1

FUNDS

Special Session expenses: appropriate funds (Coordsen)..... LB2

POSTSECONDARY EDUCATION

Peru State College: eliminate and provide for a plan (Chambers)..... LB3

SCHOOL DISTRICTS

Accreditation: change provisions (Bohlke, Kristensen, at the request of
the Governor)..... LB1

SUBJECT INDEX

Annual statistical summary: change provisions for the deadline for county superintendents to transmit to the Comm. of Education (Bohlke, Kristensen, at the request of the Governor).....	LB1
Class I schools: change provisions for the deadline to file budget statements (Bohlke, Kristensen, at the request of the Governor).....	LB1
Computers: state intent to have Class VI schools connected to a statewide public computer information network (Bohlke, Kristensen, at the request of the Governor).....	LB1
Deaf, Nebraska School for the: eliminate provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Educational service units: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Federal medicaid funds: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Freeholding: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Option students: change provisions relating to transportation (Bohlke, Kristensen, at the request of the Governor).....	LB1
Quality education incentive payments: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Reorganization of school districts: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Special education payment provisions: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Special Education Accountability Commission: eliminate provisions relating to duties (Bohlke, Kristensen, at the request of the Governor).....	LB1
State aid: change provisions relating to sources used to determine cost groupings (Bohlke, Kristensen, at the request of the Governor).....	LB1
State aid: change provisions relating to the "lop-off" provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Temporary mitigation funds: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Truancy: require school districts to have a written policy on excessive absenteeism (Bohlke, Kristensen, at the request of the Governor).....	LB1

SCHOOLS

Accreditation: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Annual statistical summary: change provisions for the deadline for county superintendents to transmit to the Comm. of Education (Bohlke, Kristensen, at the request of the Governor).....	LB1
Class I schools: change provisions for the deadline to file budget statements (Bohlke, Kristensen, at the request of the Governor).....	LB1
Computers: state intent to have Class VI schools connected to a statewide public computer information network (Bohlke, Kristensen, at the request of the Governor).....	LB1
Deaf, Nebraska School for the: eliminate provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Educational service units: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Federal medicaid funds: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Freeholding: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Option students: change provisions relating to transportation (Bohlke, Kristensen, at the request of the Governor).....	LB1
Quality education incentive payments: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Reorganization of school districts: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Special education payment provisions: change provisions (Bohlke, Kristensen, at the request of the Governor).....	LB1
Special Education Accountability Commission: eliminate provisions relating to duties (Bohlke, Kristensen, at the request of the Governor).....	LB1
State aid: change provisions relating to sources used to determine cost groupings (Bohlke, Kristensen, at the request of the Governor).....	LB1

SUBJECT INDEX

3

State aid: change provisions relating to the "lop-off" provisions
(Bohlke, Kristensen, at the request of the Governor)..... LB1

Temporary mitigation funds: change provisions (Bohlke, Kristensen, at
the request of the Governor)..... LB1

Truancy: require school districts to have a written policy on excessive
absenteeism (Bohlke, Kristensen, at the request of the Governor)..... LB1

SPECIAL EDUCATION ACCOUNTABILITY COMMISSION

Duties: eliminate provisions (Bohlke, Kristensen, at the request of the
Governor)..... LB1

UNIVERSITIES AND COLLEGES

Peru State College: eliminate and provide for a plan (Chambers)..... LB3

INTRODUCED SECTION INDEX
 BILLS AND CONSTITUTIONAL AMENDMENT RESOLUTIONS
 NINETY-FIFTH LEGISLATURE
 FIRST SPECIAL SESSION
 1998

SECTION	REPEAL OR AMEND	BILL	SECTION	REPEAL OR AMEND	BILL
13-508	A	1	79-1025	A	1
23-3305	A	1	79-1027	A	1
29-2264	A	1	79-1030	A	1
43-2515	A	1	79-1031	A	1
72-801	A	1	79-1031.01	A	1
79-209	A	1	79-1032	A	1
79-213	A	1	79-1033	A	1
79-241	A	1	79-1036	A	1
79-245	A	1	79-1065	A	1
79-321	A	1	79-1067	A	1
79-458	A	1	79-1070	A	1
79-463	A	1	79-1083.02	A	1
79-506	R	1	79-1083.03	A	1
to 79-509			79-1084	A	1
79-510	R	1	79-1090	A	1
79-511	R	1	79-1110	A	1
79-528	A	1	79-1118	R	1
79-741	A	1	79-1132	A	1
79-1003	A	1	79-1142	A	1
79-1005	R	1	79-1184	R	1
79-1005.01	A	1	79-1185	A	1
79-1007	R	1	79-1187	R	1
79-1007.01	A	1	79-1199	R	1
79-1007.02	A	1	79-11,100	R	1
79-1008	R	1	79-11,101	R	1
79-1008.01	A	1	79-11,102	R	1
79-1008.02	A	1	79-11,103	R	1
79-1009	A	1	79-11,104	R	1
79-1010	A	1	79-11,105	R	1
79-1011	R	1	79-11,106	R	1
79-1012	R	1	79-11,107	R	1
79-1014	R	1	79-11,108	R	1
79-1015	R	1	79-1202	A	1
79-1015.01	A	1	79-1203	R	1
79-1016	A	1	79-1212	A	1
79-1017	R	1	79-1213	A	1
79-1018	R	1	79-1214	R	1
79-1018.01	A	1	79-1215	A	1
79-1019	R	1	79-1310	A	1
79-1020	A	1	81-1273	A	3
79-1021	A	1	81-1275	A	3
79-1022	A	1	85-301	A	3
79-1024	A	1	85-957	R	3

1998 Legislative Bills Amended or Repealed
 (Second Session)

LB NUMBER	SECTIONS	REPEAL OR AMEND	BILL
LB1	22	A	1219
LB1	2	A	1228
LB3	6	A	1100
LB3	1-4	R	1138

