

VOLUME 1
JOURNAL
OF THE
HOUSE
OF REPRESENTATIVES
EIGHTY-SIXTH SESSION
OF THE
LEGISLATURE
STATE OF MINNESOTA

2009

STATE OF MINNESOTA

EIGHTY-SIXTH SESSION — 2009

 FIRST DAY

SAINT PAUL, MINNESOTA, TUESDAY, JANUARY 6, 2009

In accordance with the Constitution and the Laws of the State of Minnesota, the members-elect of the House of Representatives assembled in the Chamber of the House of Representatives in the Capitol in Saint Paul on Tuesday, the sixth day of January 2009.

At the hour of twelve o'clock noon and pursuant to Minnesota Statutes 2008, Section 3.05, the Honorable Mark Ritchie, Secretary of State, called the members-elect to order and appointed the Honorable Erin Murphy from District 64A as Clerk pro tempore.

Prayer was offered by Father Michael O'Connell, Church of the Ascension, Minneapolis, Minnesota.

The members of the House gave the pledge of allegiance to the flag of the United States of America.

The Clerk pro tempore called the roll by legislative district in numerical order, and the following members-elect presented proof of their eligibility to be sworn in and seated as members of the House of Representatives:

1A.....	David M. Olin	11A.....	Torrey Westrom
1B.....	Bernie L. Lieder	11B.....	Mary Ellen Otremba
2A.....	Kent Eken	12A.....	John Ward
2B.....	Brita Sailer	12B.....	Al Doty
3A.....	Tom Anzelc	13A.....	Paul H. Anderson
3B.....	Loren A. Solberg	13B.....	Al Juhnke
4A.....	John Persell	14A.....	Dan Severson
4B.....	Larry Howes	14B.....	Larry Hosch
5A.....	Tom Rukavina	15A.....	Steve Gottwalt
5B.....	Anthony "Tony" Sertich	15B.....	Larry Haws
6A.....	David Dill	16A.....	Gail Kulick Jackson
6B.....	Mary Murphy	16B.....	Mary Kiffmeyer
7A.....	Thomas Huntley	17A.....	Rob Eastlund
7B.....	Roger J. Reinert	17B.....	Jeremy Kalin
8A.....	Bill Hilty	18A.....	Ron Shimanski
8B.....	Tim Faust	18B.....	Dean Urdahl
9A.....	Morrie Lanning	19A.....	Bruce Anderson
9B.....	Paul Marquart	19B.....	Tom Emmer
10A.....	Bud Nornes	20A.....	Andrew Falk
10B.....	Mark Murdock	20B.....	Lyle Koenen

21A	Marty Seifert	44B	Ryan Winkler
21B	Paul Torkelson	45A.....	Sandra Peterson
22A	Doug Magnus	45B.....	Lyndon R. Carlson
22B	Rod Hamilton	46A.....	Michael V. Nelson
23A	Terry Morrow	46B.....	Debra Hilstrom
23B	Kathy Brynaert	47A.....	Denise R. Dittrich
24A	Bob Gunther	47B.....	Melissa Hortman
24B	Tony Cornish	48A.....	Tom Hackbarth
25A	Laura Brod	48B.....	Jim Abeler
25B	David Bly	49A.....	Peggy Scott
26A	Kory Kath	49B.....	Jerry Newton
26B	Patti Fritz	50A.....	Carolyn Laine
27A	Robin Brown	50B.....	Kate Knuth
27B	Jeanne Poppe	51A.....	Tim Sanders
28A	Tim Kelly	51B.....	Tom Tillberry
28B	Steve Drazkowski	52A.....	Bob Dettmer
29A	Randy Demmer	52B.....	Matt Dean
29B	Kim Norton	53A.....	Paul Gardner
30A	Tina Liebling	53B.....	Carol McFarlane
30B	Andy Welti	54A.....	Mindy Greiling
31A	Gene Pelowski, Jr.	54B.....	Bev Scalze
31B	Gregory M. Davids	55A.....	Leon M. Lillie
32A	Joyce Peppin	55B.....	Nora Slawik
32B	Kurt Zellers	56A.....	Julie Bunn
33A	Steve Smith	56B.....	Marsha Swails
33B	Connie Doepke	57A.....	Karla Bigham
34A	Paul Kohls	57B.....	Denny McNamara
34B	Joe Hoppe	58A.....	Joe Mullery
35A		58B.....	Bobby Joe Champion
35B	Mark Buesgens	59A.....	Diane Loeffler
36A		59B.....	Phyllis Kahn
36B	Pat Garofalo	60A.....	Margaret Anderson Kelliher
37A	Tara Mack	60B.....	Frank Hornstein
37B	Phillip M. Sterner	61A.....	Karen Clark
38A	Sandra A. Masin	61B.....	Jeff Hayden
38B	Mike Obermueller	62A.....	Jim Davnie
39A	Rick Hansen	62B.....	Jean Wagenius
39B	Joe Atkins	63A.....	Paul Thissen
40A	Will Morgan	63B.....	Linda Slocum
40B	Ann Lenczewski	64A.....	Erin Murphy
41A	Keith Downey	64B.....	Michael Paymar
41B	Paul Rosenthal	65A.....	Cy Thao
42A	Maria Ruud	65B.....	Carlos Mariani
42B	Jenifer Loon	66A.....	John Lesch
43A	Sarah Anderson	66B.....	Alice Hausman
43B	John Benson	67A.....	Tim Mahoney
44A	Steve Simon	67B.....	Sheldon Johnson

132 eligible persons answered to the call by legislative district.

OATH OF OFFICE

The members-elect subscribed to the oath of office as administered to them by the Honorable Rebecca Otto, State Auditor.

The members took their seats in the Chamber of the House of Representatives.

Buesgens was excused for the remainder of today's session.

The Clerk pro tempore called the roll in alphabetical order and the following answered to their names:

Abeler	Dill	Hayden	Lanning	Nelson	Sertich
Anderson, B.	Dittrich	Hilstrom	Lenczewski	Newton	Severson
Anderson, P.	Doepke	Hilty	Lesch	Nornes	Shimanski
Anderson, S.	Doty	Hoppe	Liebling	Norton	Simon
Anzalc	Downey	Hornstein	Lieder	Obermueller	Slawik
Atkins	Drazkowski	Hortman	Lillie	Olin	Slocum
Benson	Eastlund	Hosch	Loeffler	Otremba	Smith
Bigham	Eken	Howes	Loon	Paymar	Solberg
Bly	Emmer	Huntley	Mack	Pelowski	Sterner
Brod	Falk	Jackson	Magnus	Peppin	Swails
Brown	Faust	Johnson	Mahoney	Persell	Thao
Brynaert	Fritz	Juhnke	Mariani	Peterson	Thissen
Bunn	Gardner	Kahn	Marquart	Poppe	Tillberry
Carlson	Garofalo	Kalin	Masin	Reinert	Torkelson
Champion	Gottwalt	Kath	McFarlane	Rosenthal	Urdahl
Clark	Greiling	Kelliher	McNamara	Rukavina	Wagenius
Cornish	Gunther	Kelly	Morgan	Ruud	Ward
Davids	Hackbarth	Kiffmeyer	Morrow	Sailer	Welti
Davnie	Hamilton	Knuth	Mullery	Sanders	Westrom
Dean	Hansen	Koenen	Murdock	Scalze	Winkler
Demmer	Hausman	Kohls	Murphy, E.	Scott	Zellers
Dettmer	Haws	Laine	Murphy, M.	Seifert	

A quorum was present.

ELECTION OF OFFICERS

The Secretary of State announced the next order of business to be the election of the Speaker.

The name of Margaret Anderson Kelliher was placed in nomination by Murphy, M. The nomination was seconded by Winkler, Norton and Morrow.

The name of Marty Seifert was placed in nomination by Smith. The nomination was seconded by Doepke.

There being no further nominations, the Secretary of State declared the nominations closed.

The Clerk pro tempore called the roll on the election of a Speaker.

The following members of the House voted for Kelliher:

Anzelc	Eken	Huntley	Lillie	Olin	Slocum
Atkins	Falk	Jackson	Loeffler	Paymar	Solberg
Benson	Faust	Johnson	Mahoney	Pelowski	Sterner
Bigham	Fritz	Juhnke	Mariani	Persell	Swails
Bly	Gardner	Kahn	Marquart	Peterson	Thao
Brown	Greiling	Kalin	Masin	Poppe	Thissen
Brynaert	Hansen	Kath	Morgan	Reinert	Tillberry
Bunn	Hausman	Kelliher	Morrow	Rosenthal	Wagenius
Carlson	Haws	Knuth	Mullery	Rukavina	Ward
Champion	Hayden	Koenen	Murphy, E.	Ruud	Welti
Clark	Hilstrom	Laine	Murphy, M.	Sailer	Winkler
Davnie	Hilty	Lenczewski	Nelson	Scalze	
Dill	Hornstein	Lesch	Newton	Sertich	
Dittrich	Hortman	Liebling	Norton	Simon	
Doty	Hosch	Lieder	Obermueller	Slawik	

Kelliher received 86 votes.

The following members of the House voted for Seifert:

Abeler	Dean	Garofalo	Kiffmeyer	McNamara	Severson
Anderson, B.	Demmer	Gottwalt	Kohls	Murdock	Shimanski
Anderson, P.	Dettmer	Gunther	Lanning	Nornes	Smith
Anderson, S.	Doepke	Hamilton	Loon	Peppin	Torkelson
Brod	Downey	Hoppe	Mack	Sanders	Urdahl
Cornish	Drazkowski	Howes	Magnus	Scott	Westrom
Davids	Eastlund	Kelly	McFarlane	Seifert	Zellers

Seifert received 42 votes.

Margaret Anderson Kelliher, having received a majority of the votes cast, was declared duly elected Speaker of the House.

Anzelc, Champion, Dittrich, McFarlane and Howes were appointed to escort the Speaker-elect to the rostrum.

OATH OF OFFICE

The oath of office was administered to Speaker-elect Margaret Anderson Kelliher by the Honorable Associate Justice Paul H. Anderson. The Speaker expressed her appreciation for the honor bestowed upon her.

The Speaker announced the next order of business to be the election of the Chief Clerk.

The name of Albin A. Mathiowetz was placed in nomination by Tillberry. The nomination was seconded by Seifert.

There being no further nominations, the Speaker declared the nominations closed.

The Clerk pro tempore called the roll on the election of the Chief Clerk and the following voted for Mathiowetz:

Abeler	Dill	Hayden	Lenczewski	Newton	Severson
Anderson, B.	Dittrich	Hilstrom	Lesch	Nornes	Shimanski
Anderson, P.	Doepke	Hilty	Liebling	Norton	Simon
Anderson, S.	Doty	Hoppe	Lieder	Obermueller	Slawik
Anzelc	Downey	Hornstein	Lillie	Olin	Slocum
Atkins	Drazkowski	Hortman	Loeffler	Otremba	Smith
Benson	Eastlund	Hosch	Loon	Paymar	Solberg
Bigham	Eken	Howes	Mack	Pelowski	Sterner
Bly	Emmer	Huntley	Magnus	Peppin	Swails
Brod	Falk	Jackson	Mahoney	Persell	Thao
Brown	Faust	Johnson	Mariani	Peterson	Thissen
Brynaert	Fritz	Juhnke	Marquart	Poppe	Tillberry
Bunn	Gardner	Kahn	Masin	Reinert	Torkelson
Carlson	Garofalo	Kalin	McFarlane	Rosenthal	Urdahl
Champion	Gottwalt	Kath	McNamara	Rukavina	Wagenius
Clark	Greiling	Kelly	Morgan	Ruud	Ward
Cornish	Gunther	Kiffmeyer	Morrow	Sailer	Welti
Davids	Hackbarth	Knuth	Mullery	Sanders	Westrom
Davnie	Hamilton	Koenen	Murdock	Scalze	Winkler
Dean	Hansen	Kohls	Murphy, E.	Scott	Zellers
Demmer	Hausman	Laine	Murphy, M.	Seifert	Spk. Kelliher
Dettmer	Haws	Lanning	Nelson	Sertich	

Albin A. Mathiowetz, having received a majority of the votes cast, was declared duly elected Chief Clerk of the House of Representatives.

OATH OF OFFICE

The oath of office was administered to the Chief Clerk-elect by the Speaker.

The Speaker announced the next order of business to be the election of other elected officers of the House of Representatives.

Sertich offered the following resolution and moved its adoption:

Resolved, that the election of other officers be made on one roll call unless there should be more than one nomination for any one office.

The motion prevailed and the resolution was adopted.

Simon placed the following names in nomination for elected officers of the Minnesota House of Representatives:

The name of Patrick D. Murphy for First Assistant Chief Clerk.

The name of Gail C. Romanowski for Second Assistant Chief Clerk.

The name of Eric O. Bergstrom for First Assistant Sergeant at Arms.

The name of Julia W. Miller for Second Assistant Sergeant at Arms/Postmaster.

The name of Troy Olsen for Assistant Sergeant at Arms.

The name of Soliving K. Kong for Assistant Postmaster.

The name of Carl T. Hamre for Index Clerk.

The name of Dennis J. Johnson for Chaplain.

There being no further nominations, the Speaker declared the nominations closed.

The Chief Clerk called the roll on the election of the other officers and the following members voted for the other officers:

Abeler	Dill	Hayden	Lenczewski	Newton	Severson
Anderson, B.	Dittrich	Hilstrom	Lesch	Nornes	Shimanski
Anderson, P.	Doepke	Hilty	Liebling	Norton	Simon
Anderson, S.	Doty	Hoppe	Lieder	Obermueller	Slawik
Anzelc	Downey	Hornstein	Lillie	Olin	Slocum
Atkins	Drazkowski	Hortman	Loeffler	Otremba	Smith
Benson	Eastlund	Hosch	Loon	Paymar	Solberg
Bigham	Eken	Howes	Mack	Pelowski	Sterner
Bly	Emmer	Huntley	Magnus	Peppin	Swails
Brod	Falk	Jackson	Mahoney	Persell	Thao
Brown	Faust	Johnson	Mariani	Peterson	Thissen
Brynaert	Fritz	Juhnke	Marquart	Poppe	Tillberry
Bunn	Gardner	Kahn	Masin	Reinert	Torkelson
Carlson	Garofalo	Kalin	McFarlane	Rosenthal	Urdahl
Champion	Gottwalt	Kath	McNamara	Rukavina	Wagenius
Clark	Greiling	Kelly	Morgan	Ruud	Ward
Cornish	Gunther	Kiffmeyer	Morrow	Sailer	Welti
Davids	Hackbarth	Knuth	Mullery	Sanders	Westrom
Davnie	Hamilton	Koenen	Murdock	Scalze	Winkler
Dean	Hansen	Kohls	Murphy, E.	Scott	Zellers
Demmer	Hausman	Laine	Murphy, M.	Seifert	Spk. Kelliher
Dettmer	Haws	Lanning	Nelson	Sertich	

The nominees, having received a majority of the votes cast, were declared duly elected to their respective offices.

OATH OF OFFICE

The oath of office was administered by the Speaker to those elected to the above offices.

Sertich offered the following resolution and moved its adoption:

Be It Resolved by the House of Representatives of the State of Minnesota that the Temporary Rules of the House for this session, the 86th Regular Session, are the same as the Permanent Rules of the House for the last session, the 85th Regular Session, as they existed on May 18, 2008, with the following exceptions:

Rule 6.01 shall read:

6.01 COMMITTEES AND DIVISIONS. Standing committees and divisions of the House must be appointed by the Speaker as follows:

~~Agriculture, Rural Economies and Veterans Affairs~~

~~Veterans Affairs Division~~

~~Biosciences and Emerging Technology~~

~~Commerce and Labor~~

~~Labor and Consumer Protection Division~~

~~Telecommunications Regulation and Infrastructure Division~~

~~E-12 Education~~

~~Environment and Natural Resources~~

~~Game, Fish and Forestry Division~~

~~Ethics~~

~~Finance~~

~~Agriculture, Rural Economies and Veterans Affairs Finance Division~~

~~Capital Investment Finance Division~~

~~Education Finance and Economic Competitiveness Finance Division~~

~~Early Childhood Learning Finance Division~~

~~Higher Education and Work Force Development Policy and Finance Division~~

~~K-12 Finance Division~~

~~Energy Finance and Policy Division~~

~~Environment and Natural Resources Finance Division~~

~~Health Care and Human Services Finance Division~~

~~Housing Policy and Finance and Public Health Finance Division~~

~~Minnesota Heritage Finance Division~~

~~Public Safety Finance Division~~

~~State Government Finance Division~~

~~Transportation Finance Division~~

~~Transportation and Transit Policy Subcommittee~~

~~Governmental Operations, Reform, Technology and Elections~~

~~Health and Human Services~~

~~Mental Health Division~~

~~Licensing Subcommittee~~

~~Local Government and Metropolitan Affairs~~

~~Public Safety and Civil Justice~~

~~Crime Victims Subcommittee~~

~~Rules and Legislative Administration~~

~~Taxes~~

~~Property Tax Relief and Local Sales Tax Division~~

~~Ways and Means~~

Agriculture, Rural Economies and Veterans Affairs

Veterans Affairs Division

Civil Justice

Commerce and Labor

Labor and Consumer Protection Division

Telecommunications Regulation and Infrastructure Division

Environment Policy and Oversight

Game, Fish and Forestry Division

Ethics

Finance

Agriculture, Rural Economies and Veterans Affairs Finance Division

Capital Investment Finance Division

Cultural and Outdoor Resources Finance Division

Early Childhood Finance and Policy Division

Energy Finance and Policy Division

Environment and Natural Resources Finance Division

Health Care and Human Services Finance Division

Higher Education and Workforce Development Finance and Policy Division

Bioscience and Workforce Development Policy and Oversight Division

Housing Finance and Policy and Public Health Finance Division

K-12 Education Finance Division

Public Safety Finance Division

State Government Finance Division

Transportation Finance and Policy Division

Transportation and Transit Policy and Oversight Division

Health Care and Human Services Policy and Oversight

Licensing Division

K-12 Education Policy and Oversight

Public Safety Policy and Oversight

Crime Victims/Criminal Records Division

Rules and Legislative Administration

State and Local Government Operations Reform, Technology and Elections

Local Government Division

Taxes

Property and Local Sales Tax Division

Ways and Means

The Temporary Rules of the House for the 86th Regular Session apply until the Committee on Rules and Legislative Administration, to be appointed by the Speaker, has made its report and the House has adopted new Permanent Rules.

Emmer moved to amend the proposed Temporary Rules for the 86th Session as reported in the resolution as follows:

Page 4, after line 14, insert:

"8.15 Per diem and housing allowances. The amounts and conditions for payment of per diem and housing to members of the House must be set at a level which is at most as generous as the levels adopted for the 84th Regular Session."

A roll call was requested and properly seconded.

Sertich moved that the Emmer amendment to the proposed Temporary Rules for the 86th Session be referred to the Committee on Rules and Legislative Administration.

A roll call was requested and properly seconded.

The question was taken on the Sertich motion and the roll was called. There were 84 yeas and 47 nays as follows:

Those who voted in the affirmative were:

Anzelc	Eken	Hosch	Lieder	Newton	Sertich
Atkins	Falk	Huntley	Lillie	Norton	Simon
Benson	Faust	Jackson	Loeffler	Obermueller	Slawik
Bigham	Fritz	Johnson	Magnus	Olin	Slocum
Bly	Greiling	Juhnke	Mahoney	Paymar	Solberg
Brown	Gunther	Kahn	Mariani	Pelowski	Sterner
Brynaert	Hansen	Kath	Marquart	Persell	Thao
Carlson	Hausman	Knuth	Masin	Peterson	Thissen
Champion	Haws	Koenen	Morgan	Poppe	Tillberry
Clark	Hayden	Laine	Morrow	Reinert	Wagenius
Davnie	Hilstrom	Lanning	Mullery	Rukavina	Ward
Dill	Hilty	Lenczewski	Murphy, E.	Ruud	Welti
Dittrich	Hornstein	Lesch	Murphy, M.	Sailer	Winkler
Doty	Hortman	Liebling	Nelson	Scalze	Spk. Kelliher

Those who voted in the negative were:

Abeler	Dean	Gardner	Kelly	Nornes	Shimanski
Anderson, B.	Demmer	Garofalo	Kiffmeyer	Otremba	Smith
Anderson, P.	Dettmer	Gottwalt	Kohls	Peppin	Swails
Anderson, S.	Doepke	Hackbarth	Loon	Rosenthal	Torkelson
Brod	Downey	Hamilton	Mack	Sanders	Urdahl
Bunn	Drazkowski	Hoppe	McFarlane	Scott	Westrom
Cornish	Eastlund	Howes	McNamara	Seifert	Zellers
Davids	Emmer	Kalin	Murdock	Severson	

The motion prevailed and the Emmer amendment to the proposed Temporary Rules was referred to the Committee on Rules and Legislative Administration.

The question recurred on the adoption of Temporary Rules and the roll was called. There were 86 yeas and 45 nays as follows:

Those who voted in the affirmative were:

Anzelc	Eken	Huntley	Loeffler	Paymar	Solberg
Atkins	Falk	Jackson	Mahoney	Pelowski	Sterner
Benson	Faust	Johnson	Mariani	Persell	Swails
Bigham	Fritz	Juhnke	Marquart	Peterson	Thao
Bly	Gardner	Kahn	Masin	Poppe	Thissen
Brown	Greiling	Kalin	Morgan	Reinert	Tillberry
Brynaert	Hansen	Kath	Morrow	Rosenthal	Wagenius
Bunn	Hausman	Knuth	Mullery	Rukavina	Ward
Carlson	Haws	Koenen	Murphy, E.	Ruud	Welti
Champion	Hayden	Laine	Murphy, M.	Sailer	Winkler
Clark	Hilstrom	Lenczewski	Nelson	Scalze	Spk. Kelliher
Davnie	Hilty	Lesch	Newton	Sertich	
Dill	Hornstein	Liebling	Norton	Simon	
Dittrich	Hortman	Lieder	Obermueller	Slawik	
Doty	Hosch	Lillie	Olin	Slocum	

Those who voted in the negative were:

Abeler	Demmer	Gottwalt	Kohls	Nornes	Smith
Anderson, B.	Dettmer	Gunther	Lanning	Otremba	Torkelson
Anderson, P.	Doepke	Hackbarth	Loon	Peppin	Urdahl
Anderson, S.	Downey	Hamilton	Mack	Sanders	Westrom
Brod	Drazkowski	Hoppe	Magnus	Scott	Zellers
Cornish	Eastlund	Howes	McFarlane	Seifert	
Davids	Emmer	Kelly	McNamara	Severson	
Dean	Garofalo	Kiffmeyer	Murdock	Shimanski	

The motion prevailed and the resolution relating to the Temporary Rules for the 86th Session was adopted.

APPOINTMENT OF CHIEF SERGEANT AT ARMS

The Speaker announced the appointment of Sandra A. Dicke as Chief Sergeant at Arms.

OATH OF OFFICE

The Speaker administered the oath of office to the Chief Sergeant at Arms.

Sertich offered the following resolution and moved its adoption:

Resolved, that the Chief Clerk be instructed to inform the Senate by message that the House is duly organized pursuant to law.

The motion prevailed and the resolution was adopted.

Sertich offered the following resolution and moved its adoption:

Resolved, that the Speaker appoint a committee of five members of the House to notify the Governor that the House of Representatives is now duly organized pursuant to law and ready to receive any message he may desire to give them.

The motion prevailed and the resolution was adopted.

ANNOUNCEMENT BY THE SPEAKER

The Speaker announced the appointment of the following members to the committee to notify the Governor that the House is now organized and ready to receive any message he may desire to give them:

Marquart, Jackson, Hayden, Torkelson and Scott.

Sertich offered the following resolution and moved its adoption:

Resolved, that necessary employees as directed by the Committee on Rules and Legislative Administration be authorized by the House effective today, Tuesday, January 6, 2009, to better expedite the business of the House.

The motion prevailed and the resolution relating to employees was adopted.

ANNOUNCEMENT BY THE SPEAKER

The Speaker announced the appointment of the following members of the House to the Committee on Rules and Legislative Administration:

Sertich, Chair; Hayden, Vice Chair; Carlson; Dill; Hilstrom; Hortman; Juhnke; Lillie; Loeffler; Murphy, E.; Pelowski; Peterson, S.; Simon; Solberg; Winkler; Anderson, B.; Dettmer; Gunther; Hoppe; Howes; Magnus; Seifert and Westrom.

Morrow offered the following resolution and moved its adoption:

Resolved, that the selection of permanent desks shall be as directed by the Speaker as follows:

(1) that the majority caucus shall occupy section 2, seats 40 and 41; section 3, seats 52 to 68; section 4, seats 70 to 97; section 5, seats 99 to 119; and section 6, seats 120 to 138. All members of the majority caucus shall be seated in the manner prescribed by the majority caucus.

(2) that the minority caucus shall occupy section 1, seats 1 to 19; section 2, seats 22 to 39; and section 3, seats 42 to 51. All members of the minority caucus shall be seated in the manner prescribed by the minority caucus.

The motion prevailed and the resolution was adopted.

MESSAGES FROM THE SENATE

The following messages were received from the Senate:

Madam Speaker:

I have the honor to announce that the Senate of the State of Minnesota is now duly organized pursuant to law with the election of the following officers:

James P. Metzen, President

Peter S. Wattson, Secretary of the Senate (Legislative)

JoAnne M. Zoff, Secretary of the Senate (Administrative)

Colleen J. Pacheco, First Assistant Secretary of the Senate

Michael R. Linn, Second Assistant Secretary of the Senate

Melissa Mapes, Engrossing Secretary

Sven Lindquist, Sergeant at Arms

Marilyn Logan Hall, Assistant Sergeant at Arms

Kevin McDonough, Chaplain

PETER S. WATTSON, Secretary of the Senate (Legislative)

Madam Speaker:

I hereby announce the adoption by the Senate of the following Senate Concurrent Resolution, herewith transmitted:

Senate Concurrent Resolution No. 3, A Senate concurrent resolution relating adjournment for more than three days.

PETER S. WATTSON, Secretary of the Senate (Legislative)

SUSPENSION OF RULES

Sertich moved that the rules be so far suspended that Senate Concurrent Resolution No. 3 be now considered and be placed upon its adoption. The motion prevailed.

SENATE CONCURRENT RESOLUTION NO. 3

A Senate concurrent resolution relating to adjournment for more than three days.

Be It Resolved, by the Senate of the State of Minnesota, the House of Representatives concurring:

1. Upon its adjournment on Tuesday, January 6, 2009, the House of Representatives may set its next day of meeting more than three days after the day of adjournment.
2. Pursuant to the Minnesota Constitution, Article IV, Section 12, the Senate consents to the adjournment of the House of Representatives for more than three days.

Sertich moved that Senate Concurrent Resolution No. 3 be now adopted. The motion prevailed and Senate Concurrent Resolution No. 3 was adopted.

The following communication was received from the Governor:

STATE OF MINNESOTA
OFFICE OF THE GOVERNOR
SAINT PAUL 55155

January 2, 2009

The Honorable James P. Metzen
President of the Senate
Minnesota State Senate

The Honorable Margaret Anderson Kelliher
Speaker of the House of Representatives
Minnesota House of Representatives

Dear President Metzen and Speaker Kelliher:

I respectfully request the opportunity of addressing a joint meeting of the 86th Session of the Minnesota Legislature on Thursday, January 15, 2009, at 12:00 noon for the purpose of presenting my State of the State message.

Sincerely,

TIM PAWLENTY
Governor

Sertich moved that an invitation be extended to the Governor to address a Joint Convention of the House of Representatives and the Senate to be held in the House Chamber at 12:00 noon, Thursday, January 15, 2009; that the Chief Clerk be instructed to invite the Senate by message to meet in Joint Convention to convene at 11:45 a.m.; that the Governor be advised accordingly; and that the Speaker appoint a committee of five members of the House of Representatives to act with a similar committee to be appointed by the Senate to escort the Governor to the Joint Convention. The motion prevailed.

ANNOUNCEMENTS BY THE SPEAKER

The Speaker announced the appointment of the following members of the House to the committee to escort the Governor to the Joint Convention on Thursday, January 15, 2009:

Bigham; Kath; Sterner; Anderson, P., and Loon.

The Speaker announced the following House committee assignments and committee meeting schedule for the 2009-2010 session. (NOTE: All scheduled House committee meetings are held in the State Office Building.)

2009-2010 HOUSE COMMITTEE ASSIGNMENTS

Agriculture, Rural Economies and Veterans Affairs --

Mondays and Wednesdays, 2:45 P.M., Room 5

Otremba, Chair	Drazkowski
Doty, Vice Chair	Hamilton
Eken	Shimanski
Faust	Urdahl
Kath	
Morrow	
Olin	

Veterans Affairs Division/Agriculture, Rural Economies and Veterans Affairs --
Fridays, 8:30 A.M., Basement

Koenen, Chair	Dettmer
Newton, Vice Chair	Magnus
Doty	Sanders
Faust	Severson
Lieder	
Otremba	

Civil Justice --

Mondays, 4:30 P.M., and Wednesdays, 8:30 A.M., Room 10

Mullery, Chair	Drazkowski
Jackson, Vice Chair	Holberg
Champion	Kelly
Hilstrom	Scott
Hortman	Westrom
Johnson	
Mahoney	
Olin	
Paymar	

Commerce and Labor --

Tuesdays and Thursdays, 4:30 P.M., Basement

Atkins, Chair	Anderson, S.
Lillie, Vice Chair	Davids
Anzelc	Hoppe
Davnie	Murdock
Fritz	Sanders
Hosch	Zellers
Johnson	
Knuth	
Mullery	
Simon	
Slocum	
Thao	

Labor and Consumer Protection Division/Commerce and Labor --

Fridays, 10:30 A.M., Room 200

Davnie, Chair	Mack
Fritz, Vice Chair	Murdock
Lillie	Sanders
Mahoney	Zellers
Nelson	
Simon	
Solberg	
Atkins, <i>ex officio</i>	

Telecommunications Regulation and Infrastructure Division/Commerce and Labor --

Fridays, 8:30 A.M., Room 10

Johnson, Chair	Beard
Masin, Vice Chair	Doepke
Brown	Hoppe
Davnie	Kiffmeyer
Juhnke	
Lillie	
Sailer	
Atkins, <i>ex officio</i>	

Environment Policy and Oversight --

Tuesdays and Thursdays, 4:30 P.M., Room 5

Eken, Chair	Anderson, P.
Gardner, Vice Chair	Cornish
Dill	Drazkowski
Falk	Hackbarth
Hansen	Loon

Juhnke	McNamara
Paymar	
Persell	
Sailer	
Sterner	
Thissen	
Wagenius	

Game, Fish and Forestry Division/Environment Policy and Oversight --
Mondays, 4:30 P.M., Basement

Dill, Chair	Cornish
Sailer, Vice Chair	Hackbarth
Falk	McNamara
Hansen	Murdock
Persell	
Thao	
Thissen	

Finance --

Mondays, 10:30 A.M., Room 200 or Call of the Chair

Carlson, Chair	Brod
Benson, Vice Chair	Buesgens
Champion	Emmer
Clark	Garofalo
Greiling	Hackbarth
Hausman	Howes
Hilty	Kiffmeyer
Huntley	Kohls
Juhnke	Peppin
Kahn	Shimanski
Knuth	Smith
Lenczewski	Seifert, <i>ex officio</i>
Murphy, M.	
Paymar	
Pelowski	
Rukavina	
Simon	
Slawik	
Solberg	
Thissen	
Wagenius	
Winkler	

Agriculture, Rural Economies and Veterans Affairs Finance Division/Finance --
Tuesdays and Wednesdays, 10:30 A.M., Basement

Juhnke, Chair	Hamilton, Vice Chair
Brown	Anderson, P.
Doty	Magnus
Eken	Shimanski
Falk	Torkelson
Faust	
Hosch	
Otremba	
Welti	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Capital Investment Finance Division/Finance --
Tuesdays and Thursdays, 2:45 P.M., Basement

Hausman, Chair	Anderson, B.
Scalze, Vice Chair	Dauids
Carlson	Dean
Clark	Eastlund
Hansen	Howes
Juhnke	Lanning
Lieder	Scott
Mahoney	Urdahl
Mullery	
Murphy, M.	
Pelowski	
Rukavina	
Solberg	
Wagenius	

Cultural and Outdoor Resources Finance Division/Finance --
Mondays, 4:30 P.M., and Wednesdays, 8:30 A.M., Room 5

Murphy, M., Chair	Dauids
Morgan, Vice Chair	Howes
Brown	Mack
Eken	Torkelson
Hausman	Urdahl
Haws	
Lillie	
Loeffler	
Wagenius	
Carlson, <i>ex officio</i>	
Hansen, <i>ex officio</i>	
Kahn, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Early Childhood Finance and Policy Division/Finance --
Tuesdays and Thursdays, 4:30 P.M., Room 200

Slawik, Chair	Buesgens
Rosenthal, Vice Chair	Downey
Bly	Hamilton
Greiling	Mack
Jackson	Nornes
Laine	
Mariani	
Peterson	
Ward	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Energy Finance and Policy Division/Finance --
Mondays and Wednesdays, 2:45 P.M., Basement

Hilty, Chair	Anderson, B.
Falk, Vice Chair	Beard
Atkins	Gunther
Bly	Hackbarth
Brynaert	Hoppe
Jackson	Magnus
Johnson	Nornes
Kalin	Westrom
Knuth	
Obermueller	
Persell	
Sailer	
Wolti	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Environment and Natural Resources Finance Division/Finance --
Tuesdays and Thursdays, 8:30 A.M., Room 5

Wagenius, Chair	Anderson, S.
Persell, Vice Chair	Gunther
Anzelc	Hackbarth
Clark	Hamilton
Dill	McNamara
Doty	Torkelson
Hansen	
Hortman	
Knuth	
Lillie	
Scalze	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Health Care and Human Services Finance Division/Finance --
Tuesdays, Wednesdays and Thursdays, 1:00 P.M., Room 200

Huntley, Chair	Abeler, Vice Chair
Anzelc	Brod
Bunn	Dean
Fritz	Emmer
Hayden	Gottwalt
Hosch	Kiffmeyer
Liebling	Peppin
Murphy, E.	
Otremba	
Peterson	
Ruud	
Scalze	
Slawik	
Thao	
Thissen	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Higher Education and Workforce Development Finance and Policy
Division/Finance --
Tuesdays and Thursdays, 1:00 P.M., Room 5

Rukavina, Chair	Anderson, S.
Bly, Vice Chair	Dettmer
Atkins	Downey
Brynaert	Eastlund
Haws	Gunther
Mahoney	McFarlane
Murphy, M.	Nornes
Norton	
Obermueller	
Poppe	
Reinert	
Slocum	
Welti	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Bioscience and Workforce Development Policy and Oversight Division/Higher
Education and Workforce Development Finance and Policy Division/ Finance --
Tuesdays and Wednesdays, 10:30 A.M., Room 200

Mahoney, Chair	Anderson, B.
Obermueller, Vice Chair	Beard
Brynaert	Gottwalt
Haws	Mack

Hilty	Peppin
Norton	
Poppe	
Slocum	
Winkler	

Housing Finance and Policy and Public Health Finance Division/Finance --
Tuesdays and Wednesdays, 10:30 A.M., Room 5

Clark, Chair	Howes
Laine, Vice Chair	McFarlane
Benson	McNamara
Bly	Scott
Hayden	Severson
Huntley	
Morgan	
Rosenthal	
Sailer	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

K-12 Education Finance Division/Finance --
Tuesdays, Wednesdays and Thursdays, 2:45 P.M., Room 10

Greiling, Chair	Anderson, P.
Ward, Vice Chair	Buesgens
Anzelc	Demmer
Benson	Dettmer
Brown	Doepke
Davnie	Garofalo
Dittrich	McFarlane
Mariani	
Marquart	
Morgan	
Newton	
Slocum	
Swails	
Tillberry	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Public Safety Finance Division/Finance --
Tuesdays and Thursdays, 8:30 A.M., Room 10

Paymar, Chair	Cornish
Olin, Vice Chair	Eastlund
Bigham	Kelly
Haws	Kohls

Hilstrom	Severson
Hosch	Smith
Laine	
Lesch	
Liebling	
Reinert	
Ward	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

State Government Finance Division/Finance --
Tuesdays and Thursdays, 2:45 P.M., Room 5

Kahn, Chair	Downey
Winkler, Vice Chair	Holberg
Bigham	Kiffmeyer
Kalin	Peppin
Kath	Sanders
Koenen	
Masin	
Poppe	
Simon	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Transportation Finance and Policy Division/Finance --
Tuesdays and Thursdays, 4:30 P.M., Room 10

Lieder, Chair	Beard
Champion, Vice Chair	Demmer
Hausman	Doepke
Hornstein	Holberg
Hortman	Magnus
Masin	Scott
Morgan	Severson
Morrow	
Nelson	
Newton	
Reinert	
Swails	
Wolti	
Carlson, <i>ex officio</i>	
Solberg, <i>ex officio</i>	

Transportation and Transit Policy and Oversight Division/Transportation Finance
and Policy Division/Finance --
Wednesdays, 1:00 P.M., Room 5

Hornstein, Chair	Davids
Swails, Vice Chair	Holberg
Champion	McFarlane

Hausman	Torkelson
Hortman	Urdahl
Lieder	Zellers
Masin	
Morrow	
Rosenthal	
Welti	

Health Care and Human Services Policy and Oversight --

Tuesdays, Wednesdays and Thursdays, 2:45 P.M., Room 200

Thissen, Chair	Abeler
Liebling, Vice Chair	Brod
Bunn	Emmer
Fritz	Gottwalt
Gardner	Kelly
Hayden	Mack
Huntley	Torkelson
Laine	
Loeffler	
Murphy, E.	
Norton	
Ruud	
Thao	

Licensing Division/Health Care and Human Services Policy and Oversight --

Fridays, 8:30 A.M., Room 200

Thao, Chair	Abeler
Bunn, Vice Chair	Dean
Murphy, E.	Emmer
Norton	
Ruud	

K-12 Education Policy and Oversight --

Tuesdays, Wednesdays and Thursdays, 8:30 A.M., Basement

Mariani, Chair	Abeler
Kath, Vice Chair	Demmer
Benson	Doepke
Brynaert	Downey
Davnie	Loon
Dittrich	McFarlane
Faust	Murdock
Greiling	Nornes
Newton	
Norton	
Obermueller	

Peterson
Slawik
Swails

Public Safety Policy and Oversight --

Tuesdays and Thursdays, 1:00 P.M., Room 10

Hilstrom, Chair	Anderson, B.
Bigham, Vice Chair	Cornish
Jackson	Drazkowski
Johnson	Kelly
Kath	Kohls
Lesch	Shimanski
Masin	
Mullery	
Olin	
Paymar	
Rosenthal	

Crime Victims/Criminal Records Division/Public Safety Policy and Oversight --

Fridays, 8:30 A.M., Room 5

Lesch, Chair	Shimanski, Vice Chair
Bigham	Kohls
Hilstrom	Loon
Kath	
Olin	

Rules and Legislative Administration --

Call of the Chair

Sertich, Chair	Anderson, B.
Hayden, Vice Chair	Dettmer
Carlson	Gunther
Dill	Hoppe
Hilstrom	Howes
Hortman	Magnus
Juhnke	Seifert
Lillie	Westrom
Loeffler	
Murphy, E.	
Pelowski	
Peterson	
Simon	
Solberg	
Winkler	

State and Local Government Operations Reform, Technology and Elections --
Tuesdays, Wednesdays and Thursdays, 8:30 A.M., Room 200

Pelowski, Chair	Anderson, P.
Poppe, Vice Chair	Buesgens
Hilty	Emmer
Hornstein	Gottwalt
Kahn	Kiffmeyer
Kalin	Peppin
Marquart	Sanders
Morrow	
Nelson	
Simon	
Sterner	
Winkler	

Local Government Division/State and Local Government Operations, Reform,
Technology and Elections --
Mondays, 4:30 P.M., Room 200

Nelson, Chair	Beard
Sterner, Vice Chair	Buesgens
Hilty	Eastlund
Hornstein	Lanning
Kalin	
Scalze	
Winkler	
Pelowski, <i>ex officio</i>	

Taxes --

Mondays, 2:45 P.M., Tuesdays and Wednesdays, 10:30 A.M., Room 10

Lenczewski, Chair	Anderson, S.
Reinert, Vice Chair	Brod
Carlson	Dauids
Davnie	Demmer
Dill	Downey
Dittrich	Eastlund
Gardner	Garofalo
Hilstrom	Kohls
Koenen	Lanning
Lesch	Loon
Liebling	Zellers
Loeffler	
Marquart	
Mullery	
Murphy, E.	
Rukavina	
Ruud	
Solberg	
Tillberry	

Property and Local Sales Tax Division/Taxes --
Wednesdays, 1:00 P.M., Room 10

Marquart, Chair	Dettmer
Dittrich, Vice Chair	Garofalo
Koenen	Lanning
Lenczewski	Scott
Loeffler	
Mullery	
Tillberry	

Ways and Means --

Mondays, 10:30 A.M., Room 200 or Call of the Chair

Solberg, Chair	Abeler
Faust, Vice Chair	Dauids
Brynaert	Dean
Bunn	Demmer
Carlson	Hamilton
Eken	Holberg
Hilstrom	Hoppe
Huntley	McNamara
Kahn	Westrom
Lenczewski	Seifert, <i>ex officio</i>
Mahoney	
Mariani	
Nelson	
Otremba	
Ruud	
Scalze	
Swails	
Tillberry	

ADJOURNMENT

Sertich moved that when the House adjourns today it adjourn until 1:00 p.m., Monday, January 12, 2009. The motion prevailed.

Sertich moved that the House adjourn. The motion prevailed, and the Speaker declared the House stands adjourned until 1:00 p.m., Monday, January 12, 2009.

ALBIN A. MATHIOWETZ, Chief Clerk, House of Representatives