

Senate of Maine

One Hundred and Twenty-Ninth Legislature
Second Regular Session

Advance Journal and Calendar

8th Legislative Day

In Senate Chamber, Tuesday, February 4, 2020.

Senate called to Order by President Troy D. Jackson of Aroostook County.

Prayer by Revered Nathan Richards of South Parish Congregational Church UCC in Augusta.

Pledge of Allegiance led by Senator Paul T. Davis, Sr. of Piscataquis County.

Reading of the Journal of Thursday, January 30, 2020.

Doctor of the day, John Garrett, DO of West Gardiner.

Troy D. Jackson
President of the Senate

Darek M. Grant
Secretary of the Senate

<http://legislature.maine.gov/senate>

Printed on recycled paper

PAPERS FROM THE HOUSE

Non-Concurrent Matter

(1-1) Bill "An Act To Support Medically Monitored Crisis Support and Intervention"
H.P. 950 L.D. 1315
(C "A" H-351)

In Senate, June 18, 2019, **PASSED TO BE ENACTED** in concurrence.

In House, **RECALLED** from the Governor's Desk, pursuant to Joint Order H.P. 1416.

Comes from the House, Bill **COMMITTED** to the Committee on **APPROPRIATIONS AND FINANCIAL AFFAIRS**, in **NON-CONCURRENCE**.

Non-Concurrent Matter

(1-2) Bill "An Act To Establish the Maine Workforce, Research, Development and Student Achievement Institute"
H.P. 970 L.D. 1342
(S "A" S-341 to C "A" H-467)

In Senate, June 20, 2019, **PASSED TO BE ENACTED** in concurrence.

In House, **RECALLED** from the Governor's Desk, pursuant to Joint Order H.P. 1423.

Comes from the House, Bill **COMMITTED** to the Committee on **INNOVATION, DEVELOPMENT, ECONOMIC ADVANCEMENT AND BUSINESS**, in **NON-CONCURRENCE**.

Non-Concurrent Matter

(1-3) Bill "An Act To Improve Dental Health for Maine Children and Adults with Low Incomes"
H.P. 1065 L.D. 1453
(S "A" S-371 to C "A" H-409)

In Senate, June 20, 2019, **FINALLY PASSED** in concurrence.

In House, **RECALLED** from the Governor's Desk, pursuant to Joint Order H.P. 1415.

Comes from the House, Bill **COMMITTED** to the Committee on **APPROPRIATIONS AND FINANCIAL AFFAIRS**, in **NON-CONCURRENCE**.

Non-Concurrent Matter

(1-4) Bill "An Act To Improve Consistency within the Maine Human Rights Act"
H.P. 1218 L.D. 1703
(C "A" H-643; S "A" S-349;
H "A" H-654)

In Senate, June 20, 2019, **PASSED TO BE ENACTED** in concurrence.

In House, **RECALLED** from the Governor's Desk, pursuant to Joint Order H.P. 1426.

Comes from the House, **PASSED TO BE ENGROSSED AS AMENDED BY** (H "C" H-665)
, in **NON-CONCURRENCE**.

Joint Orders

Expressions of Legislative Sentiment recognizing:

(1-5) the Bonny Eagle High School Girls Cross Country Track Team, of Standish, which won the Class A State Championship. Members of the team include Delany Hesler, Emmaline Pendleton, Hannah Stevens, Emma Abbott, Ella Dunn, Gwendolyn Catalano and Emma Noonan; and coach Mike Burleson. We extend our congratulations and best wishes;
HLS 806

(1-6) the Bonny Eagle High School Football Team, of Standish, which won the Class A State Championship. Members of the team include Jacob Humphrey, Aidan Walcott, Johnathan Merrill, Zac Oja, Trent Nevelis, Nate Ferris, Zach Maturo, Alex Dyer, Nick Klein, Bode Day Coombs, Keegan Meredith, Shaun Brilliant, Ryan Tomison, Cam Gardner, Garison Emerson, Izak Alie, Mitchell Havu, Mason Ryan, Cam MacDonald, Chase Graves, Dawson Bradway, Ethan Hall, Dom Gordon, Owen Luedders, Trevor Perkins, Kegan Sicina, Jordan French, Cam Boston, Nolan Davis, Garrett Gonyea, Nick Riker, Devon Carter, Eli LeBlanc, Jake McDonald, Jace Sellick, Jesse Charette, Brody Ernst, Chase Harris, Drew Dubois, John Dugan, Ethan Robbins, Connor Leeman, Will Horton, Thomas Horton, Jake Harriman, Carlos Tribaldos, Jake Esty and Collin Lizotte; managers Jasmine Collins, Jordan Tardif and Jordan Gryskwicz, freshman coaches John Trull and Jordan Adams, assistant coaches Ben Ledue, Josh Lund, Andrew Nielsen and Jake Newcomb; and head coach Kevin Cooper. We extend our congratulations and best wishes;

HLS 807

(1-7) Zach Maturo, of Standish, a student at Bonny Eagle High School and a member of the football team, who has been named the 2019-20 Gatorade Maine Football Player of the Year for his athletic and academic excellence and his exemplary character. We extend our congratulations and best wishes;

HLS 808

(1-8) Kris Croteau, of Skowhegan, a guidance counselor at Messalonskee Middle School in Oakland, who has been named the 2020 Maine School Counselor of the Year by the Maine School Counselor Association. We extend our congratulations and best wishes;

HLS 809

(1-9) Charlotte Parker, of Trenton, who is celebrating her 100th Birthday on February 10, 2020. We extend our congratulations and best wishes;

HLS 810

(1-10) Ashleigh Bolduc, of Ogunquit, a senior at Wells High School, who is a recipient of a 2020 Principal's Award for outstanding academic achievement and citizenship, sponsored by the Maine Principals' Association. We extend our congratulations and best wishes;

HLS 811

(1-11) Francesca Ramsdell, of Wells, a senior at Wells High School, who has received the Western Maine Conference Citizenship Award for 2020, which recognizes a student's character and contributions to the student's educational, athletic and social environments and volunteer service. We extend our congratulations and best wishes;

HLS 812

(1-12) Logan Bedell, of Wells, a senior at Wells High School, who has received the Western Maine Conference Citizenship Award for 2020, which recognizes a student's character and contributions to the student's educational, athletic and social environments and volunteer service. We extend our congratulations and best wishes;

HLS 813

(1-13) Adrian L. Phair, of Oakland, who has been selected as the 2020 Maine Mother of the Year by American Mothers, Inc. We extend our congratulations and best wishes;

HLS 814

Come from the House, **READ** and **PASSED**.

COMMUNICATIONS

(2-1) The Following Communication:

S.C. 877

STATE OF MAINE
 ONE HUNDRED AND TWENTY NINTH LEGISLATURE
 COMMITTEE ON JUDICIARY

January 30, 2020

The Honorable Troy Dale Jackson
 President of the Senate of Maine
 129th Maine State Legislature
 State House
 Augusta, Maine 04333-0003

Dear Mr. President:

In accordance with 3 M.R.S.A., Section 157, and with Joint Rule 505 of the Maine Legislature, the Joint Standing Committee on Judiciary has had under consideration the nomination of Andrew M. Horton of Falmouth, for appointment as a Supreme Judicial Court Justice.

After public hearing and discussion on this nomination, the Committee proceeded to vote on the motion to recommend to the Senate that this nomination be confirmed. The Committee Clerk called the roll with the following result:

YEAS	Senators	3	Carpenter, M. of Aroostook, Bellows, S. of Kennebec, Keim, L. of Oxford
	Representatives	9	Bailey, D. of Saco, Babbidge, C. of Kennebunk, Cardone, B. of Bangor, Curtis, P. of Madison, Evangelos, J. of Friendship, Haggan, D. of Hampden, Harnett, T. of Gardiner, Reckitt, L. of South Portland, Talbot Ross, R. of Portland
NAYS		0	
ABSENT		1	Rep. DeVeau, J. of Caribou

Twelve members of the Committee having voted in the affirmative and zero in the negative, it was the vote of the Committee that the nomination of Andrew M. Horton of Falmouth, for appointment as a Supreme Judicial Court Justice be confirmed.

Signed,

S/Michael E. Carpenter
 Senate Chair

S/Donna Bailey
 House Chair

(2-2) The Following Communication:

S.C. 879

**STATE OF MAINE
ONE HUNDRED AND TWENTY NINTH LEGISLATURE
COMMITTEE ON JUDICIARY**

January 30, 2020

The Honorable Troy Dale Jackson
President of the Senate of Maine
129th Maine State Legislature
State House
Augusta, Maine 04333-0003

Dear Mr. President:

In accordance with 3 M.R.S.A., Section 157, and with Joint Rule 505 of the Maine Legislature, the Joint Standing Committee on Judiciary has had under consideration the nomination of Catherine R. Connors, Esq. of Kennebunk, for appointment as a Supreme Judicial Court Justice.

After public hearing and discussion on this nomination, the Committee proceeded to vote on the motion to recommend to the Senate that this nomination be confirmed. The Committee Clerk called the roll with the following result:

YEAS	Senators	3	Carpenter, M. of Aroostook, Bellows, S. of Kennebec, Keim, L. of Oxford
	Representatives	8	Bailey, D. of Saco, Babbidge, C. of Kennebunk, Cardone, B. of Bangor, Curtis, P. of Madison, Evangelos, J. of Friendship, Haggan, D. of Hampden, Harnett, T. of Gardiner, Reckitt, L. of South Portland
NAYS		0	
ABSENT		2	Rep. DeVeau, J. of Caribou, Rep. Talbot Ross, R. of Portland

Eleven members of the Committee having voted in the affirmative and zero in the negative, it was the vote of the Committee that the nomination of Catherine R. Connors, Esq. of Kennebunk, for appointment as a Supreme Judicial Court Justice be confirmed.

Signed,

S/Michael E. Carpenter
Senate Chair

S/Donna Bailey
House Chair

(2-3) The Following Communication:

S.C. 878

**STATE OF MAINE
ONE HUNDRED AND TWENTY NINTH LEGISLATURE
COMMITTEE ON JUDICIARY**

January 30, 2020

The Honorable Troy Dale Jackson
President of the Senate of Maine
129th Maine State Legislature
State House
Augusta, Maine 04333-0003

Dear Mr. President:

In accordance with 3 M.R.S.A., Section 157, and with Joint Rule 505 of the Maine Legislature, the Joint Standing Committee on Judiciary has had under consideration the nomination of Jeffrey L. Hjelm of Camden, for appointment as an Active Retired Justice of the Supreme Judicial Court.

After public hearing and discussion on this nomination, the Committee proceeded to vote on the motion to recommend to the Senate that this nomination be confirmed. The Committee Clerk called the roll with the following result:

YEAS	Senators	3	Carpenter, M. of Aroostook, Bellows, S. of Kennebec, Keim, L. of Oxford
	Representatives	8	Bailey, D. of Saco, Babbidge, C. of Kennebunk, Cardone, B. of Bangor, Curtis, P. of Madison, Evangelos, J. of Friendship, Haggan, D. of Hampden, Reckitt, L. of South Portland, Talbot Ross, R. of Portland
NAYS		0	
ABSENT		1	Rep. DeVeau, J. of Caribou

Representative Thom Harnett is recused.

Eleven members of the Committee having voted in the affirmative and zero in the negative, it was the vote of the Committee that the nomination of Jeffrey L. Hjelm of Camden, for appointment as an Active Retired Justice of the Supreme Judicial Court be confirmed.

Signed,

S/Michael E. Carpenter
Senate Chair

S/Donna Bailey
House Chair

(2-4) The Following Communication:

S.C. 872

**STATE OF MAINE
ONE HUNDRED AND TWENTY-NINTH LEGISLATURE
COMMITTEE ON EDUCATION AND CULTURAL AFFAIRS**

January 30, 2020

The Honorable Troy D. Jackson
President of the Senate
The Honorable Sara Gideon
Speaker of the House of Representatives
129th Legislature
State House
Augusta, ME 04333

Dear President Jackson and Speaker Gideon:

Please accept this letter as the report of the findings of the Joint Standing Committee on Education and Cultural Affairs from its review and evaluation of the Maine Health and Higher Educational Facilities Authority under the State Government Evaluation Act, Title 3, Maine Revised Statutes, chapter 35.

Pursuant to the requirements of the Act, the committee notified the Maine Health and Higher Educational Facilities Authority by letter dated April 29, 2019 of its intent to conduct a review. The Maine Health and Higher Educational Facilities Authority submitted its report in October of 2019 and presented the report to the committee on January 27, 2020. The committee has reviewed the report and finds that the Maine Health and Higher Educational Facilities Authority is operating within its statutory authority

Sincerely,

S/Senator Rebecca J. Millett
Senate Chair

S/Representative Victoria P. Kornfield
House Chair

(2-5) The Following Communication:

S.C. 873

**STATE OF MAINE
ONE HUNDRED AND TWENTY-NINTH LEGISLATURE
COMMITTEE ON STATE AND LOCAL GOVERNMENT**

January 27, 2020

The Honorable Troy Jackson
President of the Senate
The Honorable Sara Gideon
Speaker of the House of Representatives
State House
Augusta, ME 04333

Dear President Jackson and Speaker Gideon:

Please accept this letter as the report of the findings of the Joint Standing Committee on State and Local Government from its review and evaluation of the Department of the Secretary of State under the State Government Evaluation Act, Title 3 Maine Revised Statutes, chapter 35.

Pursuant to the requirements of the Act, the committee notified the Department of Administrative and Financial Services by letter dated April 29, 2019 of its intent to conduct a review. The department submitted its program evaluation report¹ on January 15, 2020 and presented the report to the committee that day. The committee held a work session on January 24, 2020.

The committee unanimously finds that the Department of the Secretary of State is operating within its statutory authority.

Sincerely,

S/Senator Ned Claxton
Senate Chair

S/Representative Roland Danny Martin
House Chair

(2-6) The Following Communication:

S.C. 874

**STATE OF MAINE
ONE HUNDRED AND TWENTY-NINTH LEGISLATURE
COMMITTEE ON STATE AND LOCAL GOVERNMENT**

January 27, 2020

The Honorable Troy Jackson
President of the Senate
The Honorable Sara Gideon
Speaker of the House of Representatives
State House
Augusta, ME 04333

Dear President Jackson and Speaker Gideon:

Please accept this letter as the report of the findings of the Joint Standing Committee on State and Local Government from its review and evaluation of the Department of Administrative and Financial Services under the State Government Evaluation Act, Title 3 Maine Revised Statutes, chapter 35.

Pursuant to the requirements of the Act, the committee notified the department by letter dated April 29, 2019 of its intent to conduct a review. The department submitted its program evaluation report' on December 27, 2019 and presented the report to the committee on January 15, 2020. The committee held a work session on January 24, 2020.

The committee unanimously finds that the Department of Administrative and Financial Services is operating within its statutory authority.

Sincerely,

S/Senator Ned Claxton
Senate Chair

S/Representative Roland Danny Martin
House Chair

(2-7) The Following Communication:

S.C. 875

**STATE OF MAINE
ONE HUNDRED AND TWENTY-NINTH LEGISLATURE
COMMITTEE ON STATE AND LOCAL GOVERNMENT**

January 27, 2020

The Honorable Troy Jackson
President of the Senate
The Honorable Sara Gideon
Speaker of the House of Representatives
State House
Augusta, ME 04333

Dear President Jackson and Speaker Gideon:

Please accept this letter as the report of the findings of the Joint Standing Committee on State and Local Government from its review and evaluation of the Capital Planning Commission under the State Government Evaluation Act, Title 3 Maine Revised Statutes, chapter 35.

Pursuant to the requirements of the Act, the committee notified the Department of Administrative and Financial Services by letter dated April 29, 2019 of its intent to conduct a review. The department submitted its program evaluation report¹ on January 15, 2020 and presented the report to the committee that day. The committee held a work session on January 24, 2020.

The committee unanimously finds that the Capitol Planning Commission is operating within its statutory authority.

Sincerely,

S/Senator Ned Claxton
Senate Chair

S/Representative Roland Danny Martin
House Chair

(2-8) The Following Communication:

S.C. 880

**STATE OF MAINE
ONE HUNDRED AND TWENTY NINTH LEGISLATURE
COMMITTEE ON CRIMINAL JUSTICE AND PUBLIC SAFETY**

January 31, 2020

Honorable Troy Dale Jackson, Senate President
Honorable Sara Gideon, Speaker of the House
129th Maine State Legislature
State House
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon,

Pursuant to Joint Rule 310, we are writing to notify you that we have approved the request by the bill sponsor Sen. Deschambault of York, to report the following bill Leave to Withdraw:

L.D. 1982 Resolve, Directing the Department of Public Safety To Conduct a Study To Develop Best Practices for Improving the Security of Municipal Properties

Sincerely,

S/Sen. Susan Deschambault
Senate Chair

S/Rep. Charlotte May Warren
House Chair

(2-9) The Following Communication:

S.C. 868

**STATE OF MAINE
ONE HUNDRED AND TWENTY NINTH LEGISLATURE
COMMITTEE ON TRANSPORTATION**

January 27, 2020

Honorable Troy Dale Jackson, Senate President
Honorable Sara Gideon, Speaker of the House
129th Maine State Legislature
State House
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon,

Pursuant to Joint Rule 310, we are writing to notify you that we have approved the request by the bill sponsor Rep. Doudera of Camden, to report the following bill Leave to Withdraw:

L.D. 380 An Act To Revise the Calculation of Tolls Established for the Maine State Ferry Service

Sincerely,

S/Sen. Bill Diamond
Senate Chair

S/Rep. Andrew McLean
House Chair

(2-10) The Following Communication:

S.C. 869

**STATE OF MAINE
ONE HUNDRED AND TWENTY NINTH LEGISLATURE
COMMITTEE ON TRANSPORTATION**

January 27, 2020

Honorable Troy Dale Jackson, Senate President
Honorable Sara Gideon, Speaker of the House
129th Maine State Legislature
State House
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon,

Pursuant to Joint Rule 310, we are writing to notify you that we have approved the request by the bill sponsor Sen. Herbig of Waldo, to report the following bill Leave to Withdraw:

L.D. 599 An Act To Ensure Fair Access and Pricing for Residents Who Use the Maine
State Ferry Service

Sincerely,

S/Sen. Bill Diamond
Senate Chair

S/Rep. Andrew McLean
House Chair

(2-11) The Following Communication:

S.C. 887

**STATE OF MAINE
ONE HUNDRED AND TWENTY NINTH LEGISLATURE
COMMITTEE ON TAXATION**

January 28, 2020

Honorable Troy Dale Jackson, President of the Senate
Honorable Sara Gideon, Speaker of the House
129th Legislature
State House
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon:

Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Taxation has voted unanimously to report the following bill(s) out "Ought Not to Pass":

- | | |
|-----------|---|
| L.D. 133 | An Act To Fully Restore State-Municipal Revenue Sharing for Fiscal Year 2018-19 (EMERGENCY) |
| L.D. 564 | An Act To Encourage the Installation of Solar Panels on Residential Property |
| L.D. 1076 | An Act To Account for Market Change in the Adult Use Marijuana Excise Tax |
| L.D. 1163 | An Act Regarding Energy, Utilities and Technology |

This is notification of the Committee's action.

Sincerely,

S/Sen. Ben Chipman
Senate Chair

S/Rep. Ryan Tipping
House Chair

(2-12) The Following Communication:

S.C. 888

**STATE OF MAINE
ONE HUNDRED AND TWENTY NINTH LEGISLATURE
COMMITTEE ON TRANSPORTATION**

January 24, 2020

Honorable Troy Dale Jackson, President of the Senate
Honorable Sara Gideon, Speaker of the House
129th Legislature
State House
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon:

Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Transportation has voted unanimously to report the following bill(s) out "Ought Not to Pass":

- | | |
|-----------|---|
| L.D. 83 | An Act To Amend the Law Regarding Resale by a Motor Vehicle Dealer To Permit the Dealer To Use a Copy of a Certificate of Title |
| L.D. 778 | An Act To Create the Fund for Municipalities To Improve Pedestrian Safety |
| L.D. 1390 | An Act To Fund Saco Area Traffic Improvements |
| L.D. 1533 | An Act To Eliminate Registration Plate Decals |

This is notification of the Committee's action.

Sincerely,

S/Sen. Bill Diamond
Senate Chair

S/Rep. Andrew McLean
House Chair

(2-13) The Following Communication:

S.C. 871

**MAINE STATE HOUSING AUTHORITY
AUGUSTA, ME**

January 30, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, Maine 04333

Honorable Sara Gideon
Speaker of the House
2 State House Station
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon:

Pursuant to 5 M.R.S.A., Section 12023, please consider this the letter of transmittal for the required report from the Maine State Housing Authority due by February 1, 2020.

Please contact me if you have any questions or need additional information.

Thank you.

Sincerely,

S/Peter Merrill
Deputy Director

(2-14) The Following Communication:

S.C. 876

**EFFICIENCY MAINE
AUGUSTA, MAINE**

January 30, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, ME 04333-0003

Honorable Sara Gideon
Speaker of the House
2 State House Station
Augusta, ME 04333-0002

Dear President Jackson and Speaker Gideon:

Pursuant to 5 M.R.S.A., Section §12023, I am pleased to deliver this the letter of transmittal for the required report from Efficiency Maine Trust due by February 1, 2020.

Please contact me if you have any questions or need additional information.

Thank you.

Sincerely,

S/Michael D. Stoddard
Executive Director

(2-15) The Following Communication:

S.C. 881

**MAINE MUNICIPAL BOND BANK
AUGUSTA, MAINE**

January 30, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, Maine 04333

Honorable Sara Gideon
Speaker of the House
2 State House Station
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon:

Pursuant to 5 M.R.S.A., Section 12023, please consider this the letter of transmittal for the required report from the Maine Municipal Bond Bank due by February 1, 2020.

Please feel free to contact me with any questions or if you need additional information. I can be reached at 622-9386 or by email at Terry@mmbb.com.

Thank you.

Sincerely,

S/ Terry Hayes,
Executive Director

(2-16) The Following Communication:

S.C. 882

**MAINE HEALTH AND HIGHER
EDUCATIONAL FACILITIES AUTHORITY
AUGUSTA, MAINE**

January 30, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, Maine 04333

Honorable Sara Gideon
Speaker of the House
2 State House Station
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon:

Pursuant to 5 M.R.S.A., Section 12023, please consider this the letter of transmittal for the required report from the Maine Health and Higher Educational Facilities Authority due by February 1, 2020.

Please feel free to contact me with any questions or if you need additional information. I can be reached at 622-1958 or by email at Terry@mhhefa.com.

Thank you.

Sincerely,

S/Terry Hayes,
Executive Director

(2-17) The Following Communication:

S.C. 883

**MAINE GOVERNMENTAL FACILITIES AUTHORITY
AUGUSTA, MAINE**

January 30, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, Maine 04333

Honorable Sara Gideon
Speaker of the House
2 State House Station
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon:

Pursuant to 5 M.R.S.A., Section 12023, please consider this the letter of transmittal for the required report from the Maine Governmental Facilities Authority due by February 1, 2020.

Please feel free to contact me with any questions or if you need additional information. I can be reached at 622-9386 or by email at Terry@mgfa.com.

Thank you.

Sincerely,

S/Terry Hayes,
Executive Director

(2-18) The Following Communication:

S.C. 884

**MAINE MARITIME ACADEMY
CASTINE, MAINE**

January 29, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, Maine 04333

Honorable Sara Gideon
Speaker of the House
2 State House Station
Augusta, Maine 04333

Dear President Jackson and Speaker Gideon:

Pursuant to 5 M.R.S.A., Section 12023, please consider this the letter of transmittal for the required report from the Maine Maritime Academy due by February 1, 2020.

Please contact me if you have any questions or need additional information.

Thank you.

Sincerely,

S/Alice Herrick
Director of Fiscal Operations for Maine Maritime Academy

(2-19) The Following Communication:

S.C. 885

**NORTHERN NEW ENGLAND
PASSENGER RAIL AUTHORITY
PORTLAND, MAINE**

January 27, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, Maine 04333

Dear President Jackson:

Pursuant to 5 M.R.S.A., Section 12023, please consider this the letter of transmittal for the required report from the Northern New England Passenger Rail Authority (NNEPRA) due by February 1, 2020.

Please contact me if you have any questions or need additional information.

Thank you.

Sincerely,

S/Mr. John Melrose
Chairman

S/Ms. Patricia Quinn
Executive Director

(2-20) The Following Communication:

S.C. 886

**MAINE PUBLIC EMPLOYEES RETIREMENT SYSTEM
AUGUSTA, MAINE**

January 30, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, Maine 04333

Dear President Jackson:

The Maine Public Employees Retirement System (MainePERS) is submitting the enclosed report pursuant to 5 M.R.S. § 12023 to provide information on procurement, contributions, and changes to relevant policies and procedures by MainePERS during Fiscal Year 2019.

We would be pleased to respond to any questions you might have about the report.

Sincerely,

S/Sandra J. Matheson
Executive Director

(2-21) The Following Communication:

S.C. 889

**MAINE TURNPIKE AUTHORITY
PORTLAND, MAINE**

January 29, 2020

Honorable Troy D. Jackson
President of the Senate
3 State House Station
Augusta, Maine 04333

Re: An Act to Implement the Recommendations of the Office of Program Evaluation and Government Accountability and the Government Oversight Committee Regarding Quasi-Independent State Entities

Dear President Jackson,

Enclosed are the reports required under 5 M.R.S.A. §12023, due February 1, 2020. The reports include: a list of all procurements in 2019 exceeding \$10,000 for which competitive procurement was waived; a list of contributions made in 2019 that exceed \$1,000. Section 12023(2c) requires a description of changes to the written policies and procedures required by Section 12022. There were no changes to the policies and procedures required by this section in 2019, therefore, there is nothing to report.

In 2019, the Maine Turnpike Authority made \$147 million in payments to approximately 700 vendors. The vast majority of these payments, approximately \$134 million, were for competitively bid products or services or were legally or legislatively required. The Authority sole-sourced approximately \$12 million in 2019. Most of these products or services were either proprietary in nature or were procured under long-term contracts. As these long-term contracts expire, the Authority will seek competitive bids.

Respectfully,

S/Peter Mills
Executive Director

SENATE PAPERS

(3-1) Bill "An Act Regarding Net Energy Billing Limits"

S.P. 744 L.D. 2093

Presented by President JACKSON of Aroostook.

Cosponsored by Representative MARTIN of Sinclair and Senators: CARPENTER of Aroostook, MIRAMANT of Knox, Representatives: BERRY of Bowdoinham, McCREA of Fort Fairfield. Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 205.

Committee on **ENERGY, UTILITIES AND TECHNOLOGY** suggested and ordered printed.

(3-2) Bill "An Act To Require Appropriate Coverage of and Cost-sharing for Generic Drugs and Biosimilars"

S.P. 745 L.D. 2095

Presented by President JACKSON of Aroostook.

Cosponsored by Speaker GIDEON of Freeport and Senators: CARPENTER of Aroostook, FOLEY of York, SANBORN, H. of Cumberland, Representatives: FECTEAU of Biddeford, PRESCOTT of Waterboro, STEWART of Presque Isle, WARREN of Hallowell.

Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 203.

Committee on **HEALTH COVERAGE, INSURANCE AND FINANCIAL SERVICES** suggested and ordered printed.

(3-3) Resolve, To Establish the Maine Spaceport Complex Leadership Council

S.P. 743 L.D. 2092

Presented by Senator BELLOWS of Kennebec.

Cosponsored by Representative HUBBELL of Bar Harbor and Senators: CARPENTER of Aroostook, POULIOT of Kennebec, Representatives: BABINE of Scarborough, BICKFORD of Auburn, DAUGHTRY of Brunswick, FECTEAU of Augusta, HIGGINS of Dover-Foxcroft, STEWART of Presque Isle.

Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 203.

Committee on **INNOVATION, DEVELOPMENT, ECONOMIC ADVANCEMENT AND BUSINESS** suggested and ordered printed.

ORDERS

Joint Orders

Expressions of Legislative Sentiment recognizing:

(4-1) Jace Rocheleau, of Eagle Lake, a student at Fort Kent Community High School and a player on the boys basketball team, who recently scored his 1,000th career point. We extend our congratulations and best wishes;

SLS 1026

Sponsored by President JACKSON of Aroostook.
Cosponsored by Representative: MARTIN of Eagle Lake.

(4-2) Joanne Ward, of Baldwin, recipient of a Spirit of America Foundation Award. The Spirit of America Foundation was established to encourage and promote volunteerism, and the foundation presents awards to honor local individuals, organizations or projects in appreciation of community service. We extend our congratulations and best wishes;

SLS 1027

Sponsored by Senator DIAMOND of Cumberland.
Cosponsored by Representative: CEBRA of Naples.

(4-3) Wendy Betts, of Casco, recipient of a Spirit of America Foundation Award. The Spirit of America Foundation was established to encourage and promote volunteerism, and the foundation presents awards to honor local individuals, organizations or projects in appreciation of community service. We extend our congratulations and best wishes;

SLS 1028

Sponsored by Senator DIAMOND of Cumberland.
Cosponsored by Representatives: AUSTIN of Gray, FAY of Raymond.

(4-4) the Raymond Beautification Committee, recipient of a Spirit of America Foundation Award. The Spirit of America Foundation was established to encourage and promote volunteerism, and the foundation presents awards to honor local individuals, organizations or projects in appreciation of community service. We extend our congratulations and best wishes;

SLS 1029

Sponsored by Senator DIAMOND of Cumberland.
Cosponsored by Representatives: AUSTIN of Gray, FAY of Raymond.

(4-5) Terrence Christy, of Standish, recipient of a Spirit of America Foundation Award. The Spirit of America Foundation was established to encourage and promote volunteerism, and the foundation presents awards to honor local individuals, organizations or projects in appreciation of community service. We extend our congratulations and best wishes;

SLS 1030

Sponsored by Senator DIAMOND of Cumberland.
Cosponsored by Representatives: BLIER of Buxton, ORDWAY of Standish.

(4-6) Barbara Hall, of Windham, recipient of a Spirit of America Foundation Award. The Spirit of America Foundation was established to encourage and promote volunteerism, and the foundation presents awards to honor local individuals, organizations or projects in appreciation of community service. We extend our congratulations and best wishes;

SLS 1031

Sponsored by Senator DIAMOND of Cumberland.

Cosponsored by Representatives: BRYANT of Windham, COREY of Windham.

(4-7) Morghan Dutil, of Turner, a student at Leavitt Area High School and a member of the school's golf team, who has been named the 2019 Girls High School Golf Co-champion. We extend our congratulations and best wishes;

SLS 1032

Sponsored by Senator TIMBERLAKE of Androscoggin.

Cosponsored by Representative: MORRIS of Turner.

(4-8) Ruby Haylock, of Hartford, a sophomore at Leavitt Area High School and a member of the school's golf team, who has been named the All-Region Golfer of the Year by the Sun Journal and who has been named the 2019 Girls High School Golf Co-champion. We extend our congratulations and best wishes;

SLS 1033

Sponsored by Senator TIMBERLAKE of Androscoggin.

Cosponsored by Senator: KEIM of Oxford, Representative: PICKETT of Dixfield.

(4-9) the Leavitt Area High School Football Team, of Turner, which has won the Class C State Championship. We extend our congratulations and best wishes;

SLS 1034

Sponsored by Senator TIMBERLAKE of Androscoggin.

Cosponsored by Representative: MORRIS of Turner.

(4-10) Wyatt Hathaway, of Turner, a junior at Leavitt Area High School and a player on the school's football team, who has been named the All-Region Football Player of the Year by the Sun Journal. We extend our congratulations and best wishes;

SLS 1035

Sponsored by Senator TIMBERLAKE of Androscoggin.

Cosponsored by Representative: MORRIS of Turner.

(4-11) Jonathan Schomaker, of Greene, a sophomore at Leavitt Area High School, the first winner of the Wheelchair Division of the State Cross Country Championships. We extend our congratulations and best wishes;

SLS 1036

Sponsored by Senator TIMBERLAKE of Androscoggin.

Cosponsored by Representative: MARTIN of Greene.

(4-12) Jackson Curtis, of Ellsworth, a student at Ellsworth High School and a player on the boys basketball team, who recently scored his 1,000th career point. We extend our congratulations and best wishes;

SLS 1037

Sponsored by Senator LUCHINI of Hancock.

Cosponsored by Representative: GROHOSKI of Ellsworth.

(4-13) Trinity Montigny, of Mariaville, a student at Ellsworth High School and a player on the girls basketball team, who recently scored her 1,000th career point. We extend our congratulations and best wishes;

SLS 1038

Sponsored by Senator LUCHINI of Hancock.

Cosponsored by Representative: FAULKINGHAM of Winter Harbor.

(4-14) Rebecca Ketchum, of Norridgewock, recipient of a Spirit of America Foundation Award. The Spirit of America Foundation was established to encourage and promote volunteerism, and the foundation presents awards to honor local individuals, organizations or projects in appreciation of community service. We extend our congratulations and best wishes;

SLS 1039

Sponsored by Senator FARRIN of Somerset.

Cosponsored by Representative: CURTIS of Madison.

Joint Resolutions

(4-15) On motion by Senator **HERBIG** of Waldo (Cosponsored by Representative **DILLINGHAM** of Oxford and Senators: **BREEN** of Cumberland, **LUCHINI** of Hancock, **TIMBERLAKE** of Androscoggin, **WOODSOME** of York, Representatives: **BERRY** of Bowdoinham, **GROHOSKI** of Ellsworth, **REED** of Carmel, **SAMPSON** of Alfred), the following Joint Resolution:

S.P. 746

**JOINT RESOLUTION RECOGNIZING FEBRUARY 5, 2020 AS
NATIONAL GIRLS AND WOMEN IN SPORTS DAY**

WHEREAS, the National Girls and Women in Sports Day Coalition celebrates National Girls and Women in Sports Day in Washington, D.C. and encourages its celebration in communities across the nation; and

WHEREAS, this day exists to recognize the past and current sports achievements of girls and women, the positive influence of sports participation and the continuing struggle for equality and access for girls and women in sports; and

WHEREAS, National Girls and Women in Sports Day began in 1987 as a day to remember Olympic volleyball player Flo Hyman for her athletic achievements and her commitment to ensure equality for women's sports; and

WHEREAS, the history of girls and women in sports is rich and long, yet there has been little national recognition of the significance of girls' and women's athletic achievements; and

WHEREAS, at all levels of athletics, girls and women develop self-discipline, initiative, confidence and leadership skills regardless of background; and

WHEREAS, the bonds girls and women build through athletics help to break down the social barriers of racism and prejudice, and the communication and cooperation skills learned through sports play a key role in the athletes' contributions at home, at work and to society; and

WHEREAS, a need for increased opportunities exists for girls to participate in and pursue physical activity in the community and at the scholastic level so that they may, beginning at an early age, improve their health and well-being on a daily basis and develop lifelong fitness habits; now, therefore, be it

RESOLVED: That We, the Members of the One Hundred and Twenty-ninth Legislature now assembled in the Second Regular Session, on behalf of the people we represent, take this opportunity to recognize February 5, 2020 as National Girls and Women in Sports Day.

Joint Resolutions in Memoriam:

WHEREAS, the Legislature has learned with deep regret of the death of:

(4-16) Timothy P. Dale, of Augusta. Mr. Dale was a veteran of the United States Air Force, having served as a fuel specialist from 1967 to 1971. He was employed by Kirschner's for over 30 years and later by the United States Department of Veterans Affairs hospital at Togus, retiring in March 2019. Mr. Dale will be long remembered and sadly missed by his wife of 50 years, Jeanne, his family and his friends;

SLS 1024

Sponsored by Senator POULIOT of Kennebec.

Cosponsored by Representatives: BRADSTREET of Vassalboro, DOORE of Augusta, FECTEAU of Augusta.

WHEREAS, the Legislature has learned with deep regret of the death of:

(4-17) Todd N. Tolhurst, of South China. Mr. Tolhurst was an early information technology adopter and started his career at Radio Shack. For the past 20 years, he has served as Director of Development at InforME in Augusta. He pursued a variety of interests, was a member of MENSA, the high IQ society, and was a leader in the Gun Owners of Maine organization, as he strongly believed in the 2nd Amendment and working to preserve gun rights and foster gun safety. Mr. Tolhurst will be long remembered and sadly missed by his family and friends and all those whose lives he touched;

SLS 1025

Sponsored by Senator POULIOT of Kennebec.

Cosponsored by Representative: THERIAULT of China.

REPORTS OF COMMITTEES

House

Change of Committee

(5-1) The Committee on **AGRICULTURE, CONSERVATION AND FORESTRY** on Resolve, Authorizing the Department of Agriculture, Conservation and Forestry To Convey Certain Land in the Little Moose Unit of Moosehead Junction Township

H.P. 1280 L.D. 1799

Reported that the same be **REFERRED** to the Committee on **STATE AND LOCAL GOVERNMENT**.

Comes from the House with the Report **READ** and **ACCEPTED** and the Resolve **REFERRED** to the Committee on **STATE AND LOCAL GOVERNMENT**.

Senate

Ought to Pass As Amended

(5-2) Senator SANBORN, H. for the Committee on **HEALTH COVERAGE, INSURANCE AND FINANCIAL SERVICES** on Bill "An Act To Increase Access to and Reduce the Cost of Epinephrine Autoinjectors by Amending the Definition of 'Epinephrine Autoinjector'"

S.P. 674 L.D. 1972

Reported that the same **Ought to Pass as Amended by Committee Amendment "A" (S-379)**.

(5-3) Senator CLAXTON for the Committee on **STATE AND LOCAL GOVERNMENT** on Bill "An Act To Make March Maine Childhood Cancer Awareness Month"

S.P. 719 L.D. 2029

Reported that the same **Ought to Pass as Amended by Committee Amendment "A" (S-378)**.

Divided Report

(5-4) The Majority of the Committee on **VETERANS AND LEGAL AFFAIRS** on Bill "An Act To Clarify the Financial Reporting Responsibilities of Political Action Committees and Ballot Question Committees"

S.P. 641 L.D. 1869

Reported that the same **Ought to Pass as Amended by Committee Amendment "A" (S-377)**.

Signed:

Senators:

LUCHINI of Hancock
CYRWAY of Kennebec
HERBIG of Waldo

Representatives:

SCHNECK of Bangor
ACKLEY of Monmouth
COOPER of Yarmouth
HANINGTON of Lincoln
HICKMAN of Winthrop
HUBBELL of Bar Harbor
McCREIGHT of Harpswell
STROM of Pittsfield

The Minority of the same Committee on the same subject reported that the same **Ought Not To Pass**.

Signed:

Representatives:

ANDREWS of Paris
DOLLOFF of Rumford

Divided Report

(5-5) The Majority of the Committee on **VETERANS AND LEGAL AFFAIRS** on Bill "An Act To Modify the Financial Disclosure Requirements for a Governor-elect"
S.P. 643 L.D. 1871

Reported that the same **Ought to Pass as Amended by Committee Amendment "A" (S-376)**.

Signed:

Senators:

LUCHINI of Hancock
CYRWAY of Kennebec
HERBIG of Waldo

Representatives:

SCHNECK of Bangor
ACKLEY of Monmouth
COOPER of Yarmouth
DOLLOFF of Rumford
HANINGTON of Lincoln
HICKMAN of Winthrop
HUBBELL of Bar Harbor
McCREIGHT of Harpswell
STROM of Pittsfield

The Minority of the same Committee on the same subject reported that the same **Ought Not To Pass**.

Signed:

Representative:

ANDREWS of Paris

SECOND READERS

The Committee on **Bills in the Second Reading** reported the following:

House As Amended

(6-1) Bill "An Act To Amend the Laws Governing Dangerous Buildings" (EMERGENCY)
H.P. 299 L.D. 390
(C "A" H-662)

(6-2) Bill "An Act To Amend the Laws Governing Dual Liquor Licenses" (EMERGENCY)
H.P. 1350 L.D. 1884
(C "A" H-664)

Senate As Amended

(6-3) Bill "An Act To Amend the Laws Governing Recounts in Municipal Elections"
S.P. 691 L.D. 1989
(C "A" S-375)

ENACTORS

The Committee on **Engrossed Bills** reported as truly and strictly engrossed the following:

Emergency Measure

(7-1) An Act To Permit the Expansion of Municipal Membership of the Greater Portland Transit District
H.P. 1430 L.D. 2009

ORDERS OF THE DAY

Unfinished Business

The following matters in the consideration of which the Senate was engaged at the time of Adjournment have preference in the Orders of the Day and continue with such preference until disposed of as provided by Senate Rule 516.

1.

Tabled and Later Assigned

An Act To Establish the Wood Energy Investment Program
S.P. 266 L.D. 912
(C "A" S-193)

Tabled - June 20, 2019 by Senator **LIBBY** of Androscoggin

Pending - **CONSIDERATION**

(**CARRIED OVER** to any Special or Regular Sessions, or both, of the 129th Legislature pursuant to Joint Order H.P. 1322)

(**RECALLED** From Governor's Desk pursuant to Joint Order S.P. 266)

(In Senate, June 7, 2019, **PASSED TO BE ENACTED** in concurrence.)

(In House, **PASSED TO BE ENACTED**.)

2.

Tabled and Later Assigned

An Act To Authorize a General Fund Bond Issue for Infrastructure, Economic Development, Workforce Development and Energy and Environment Investment

S.P. 621 L.D. 1836
(C "A" S-354)

Tabled - June 20, 2019 by Senator **LIBBY** of Androscoggin

Pending - **ENACTMENT** in **NON-CONCURRENCE**

(**CARRIED OVER** to any Special or Regular Sessions, or both, of the 129th Legislature pursuant to Joint Order H.P. 1322)

(In Senate, June 20, 2019, **PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (S-354).**)

(In House, **FAILED ENACTMENT.**)

3.

Tabled and Later Assigned

An Act Regarding the Definition of 'Serious Bodily Injury' in the Maine Criminal Code

S.P. 302 L.D. 1023
(C "A" S-116)

Tabled - June 20, 2019 by Senator **LIBBY** of Androscoggin

Pending - **CONSIDERATION**

(**CARRIED OVER** to any Special or Regular Sessions, or both, of the 129th Legislature pursuant to Joint Order H.P. 1322)

(**RECALLED** From Governor's Desk pursuant to Joint Order S.P. 629)

(In Senate, June 19, 2019, **PASSED TO BE ENACTED** in concurrence.)

(In House, **PASSED TO BE ENACTED.**)

4.

Tabled and Later Assigned

Bill "An Act To Ensure Proper Oversight of Sports Betting in the State"

S.P. 175 L.D. 553
(C "A" S-318)

Tabled - January 14, 2020 by Senator **LIBBY** of Androscoggin

Pending - **CONSIDERATION**

(In Senate, June 19, 2019, **PASSED TO BE ENACTED** in concurrence.)

(In House, **PASSED TO BE ENACTED**.)

5.

Tabled and Later Assigned

Bill "An Act To Create a Credit under the Commercial Forestry Excise Tax for Landowners Using Businesses Based in the United States"

S.P. 80 L.D. 268
(C "A" S-218; S "A" S-277 to
C "A" S-218)

Tabled - January 14, 2020 by Senator **LIBBY** of Androscoggin

Pending - **CONSIDERATION**

(In Senate, June 18, 2019, **PASSED TO BE ENACTED** in concurrence.)

(In House, **PASSED TO BE ENACTED**.)

6.

Tabled and Later Assigned

Bill "An Act Regarding the Sale of Information by the Secretary of State"

S.P. 718 L.D. 2028

Tabled - January 14, 2020 by Senator **CLAXTON** of Androscoggin

Pending - **REFERENCE**

(Committee on **STATE AND LOCAL GOVERNMENT** suggested and ordered printed.)

7.

Tabled and Later Assigned

Resolve, To Require the Construction of a New District Headquarters Building for the Bureau of Forestry in Fort Kent

S.P. 295 L.D. 1016
(C "A" S-94; S "A" S-335 to
C "A" S-94)

Tabled - January 14, 2020 by Senator **DILL** of Penobscot

Pending - **CONSIDERATION**

(**RECALLED** from the Governor's Desk, pursuant to Joint Order (S.P. 704), in concurrence.)

(In Senate, June 20, 2019, **FINALLY PASSED** in concurrence.)

(In House, **FINALLY PASSED**.)

8.

Tabled and Later Assigned

JOINT ORDER - Expression of Legislative Sentiment Recognizing Rwanda Bean, in South Portland

SLS 987

Tabled - January 28, 2020 by Senator **MILLETT** of Cumberland

Pending - **PASSAGE**

9.

Tabled and Later Assigned

JOINT ORDER - Expression of Legislative Sentiment Recognizing Kyle Anthony Curtis, of Gray

SLS 988

Tabled - January 28, 2020 by Senator **CLAXTON** of Androscoggin

Pending - **PASSAGE**

10.

Tabled and Later Assigned

SENATE COMMUNICATION - JUD, confirmation Nancy D. Mills of Cornville, for appointment as an Active Retired Justice of the Superior Court.

S.C. 860

Tabled - January 30, 2020 by Senator **LIBBY** of Androscoggin

Pending - **CONSIDERATION**

11.

Tabled and Later Assigned

JOINT RESOLUTION - Directing the Joint Standing Committee on Education and Cultural Affairs To Report Out a Bill Regarding the Study of the Creation of a Comprehensive Career and Technical Education System and Increased Crosswalks for Academic Credit between Secondary Schools and Career and Technical Education Programs

S.P. 740

Tabled - January 30, 2020 by Senator **MILLETT** of Cumberland

Pending - **PASSAGE**

SPECIAL STUDY TABLE

1.

Resolve, To Establish a Background Check Consolidation Commission

H.P. 436 L.D. 592
(C "A" H-35)

Tabled - April 11, 2019 by Senator **VITELLI** of Sagadahoc

Pending - **FINAL PASSAGE**

2.

Resolve, To Establish the Committee To Study and Develop Recommendations To Address Guardianship Challenges That Delay Patient Discharges from Hospitals

H.P. 890 L.D. 1229
(C "A" H-452)

Tabled - June 7, 2019 by Senator **VITELLI** of Sagadahoc

Pending - **FINAL PASSAGE**

3.

Resolve, To Establish the Work Group To Study the Use of Body Cameras by Law Enforcement Officers

S.P. 198 L.D. 636
(C "A" S-236)

Tabled - June 11, 2019 by Senator **VITELLI** of Sagadahoc

Pending - **FINAL PASSAGE**

SPECIAL APPROPRIATIONS TABLE

L.D. 44 - H.P. 45 (C "A" H-104)	L.D. 315 - H.P. 239 (C "A" H-197)
L.D. 46 - H.P. 47 (C "A" H-354)	L.D. 316 - H.P. 240 (C "A" H-297)
L.D. 70 - S.P. 23 (C "A" S-10)	L.D. 325 - H.P. 250 (C "A" H-140)
L.D. 71 - S.P. 24 (C "A" S-5)	L.D. 335 - H.P. 260 (C "A" H-484; S "A" S-287 to C "A" H-484)
L.D. 72 - S.P. 25 (C "A" S-31)	L.D. 373 - H.P. 282 (C "A" H-353)
L.D. 73 - S.P. 26 (C "A" S-219)	L.D. 399 - H.P. 308 (C "A" H-412)
L.D. 85 - H.P. 71 (C "A" H-59)	L.D. 414 - H.P. 323 (C "A" H-196)
L.D. 104 - S.P. 31 (C "A" S-297)	L.D. 424 - H.P. 333 (C "A" H-57)
L.D. 115 - H.P. 97 (C "A" H-137)	L.D. 427 - H.P. 336 (C "A" H-20)
L.D. 154 - S.P. 41 (C "A" S-37)	L.D. 428 - H.P. 337 (C "A" H-139; H "A" H-549 to C "A" H-139)
L.D. 164 - S.P. 51 (C "A" S-231)	L.D. 430 - H.P. 339 (C "A" H-627)
L.D. 169 - H.P. 132 (C "A" H-13)	L.D. 431 - H.P. 340 (C "A" H-188)
L.D. 171 - H.P. 134 (C "A" H-116)	L.D. 446 - S.P. 124 (C "A" S-53)
L.D. 177 - H.P. 140 (C "A" H-472)	L.D. 450 - S.P. 128 (C "A" S-19)
L.D. 181 - H.P. 144 (C "A" H-11)	L.D. 467 - H.P. 351 (C "A" H-550)
L.D. 193 - H.P. 156 (C "A" H-260; S "A" S-174)	L.D. 470 - H.P. 354 (C "A" H-83)
L.D. 215 - H.P. 178 (C "A" H-283)	L.D. 474 - S.P. 138 (C "A" S-36)
L.D. 234 - H.P. 197 (C "A" H-22)	L.D. 477 - S.P. 141 (C "A" S-1)
L.D. 241 - H.P. 204 (C "A" H-335)	L.D. 493 - S.P. 158 (C "A" S-223)
L.D. 246 - S.P. 58 (C "A" S-15)	L.D. 498 - S.P. 163 (C "A" S-144)
L.D. 279 - S.P. 91 (C "A" S-24)	
L.D. 286 - H.P. 210 (C "A" H-58)	

L.D. 502 - H.P. 359 (C "A" H-200)
L.D. 509 - H.P. 366 (C "A" H-468)
L.D. 510 - H.P. 367 (C "A" H-118)
L.D. 511 - H.P. 368 (C "A" H-159)
L.D. 512 - H.P. 369 (C "A" H-561)
L.D. 539 - H.P. 396 (C "A" H-131)
L.D. 559 - H.P. 403 (C "A" H-48)
L.D. 560 - H.P. 404 (C "A" H-77; H "A" H-194 to C "A" H-77)
L.D. 593 - S.P. 180 (C "A" S-143; S "A" S-161 to C "A" S-143)
L.D. 607 - S.P. 194 (C "A" S-280)
L.D. 610 - H.P. 438 (C "A" H-401)
L.D. 619 - H.P. 447 (C "A" H-42)
L.D. 625 - H.P. 453 (C "A" H-32)
L.D. 626 - H.P. 454 (C "A" H-64)
L.D. 633 - H.P. 462 (C "A" H-195)
L.D. 647 - H.P. 468 (C "A" H-556)
L.D. 660 - H.P. 481 (C "A" H-183)
L.D. 662 - H.P. 483 (C "A" H-54)
L.D. 665 - H.P. 486 (C "A" H-395)
L.D. 682 - H.P. 503 (C "A" H-443)
L.D. 692 - H.P. 512 (C "A" H-407)
L.D. 698 - S.P. 211 (C "A" S-312)
L.D. 706 - S.P. 219 (C "A" S-33)
L.D. 709 - H.P. 514 (C "A" H-328)
L.D. 712 - H.P. 517 (C "A" H-290)
L.D. 726 - H.P. 531 (C "A" H-56)
L.D. 732 - H.P. 537 (C "A" H-391)
L.D. 734 - H.P. 539 (C "A" H-51)
L.D. 745 - H.P. 550 (C "A" H-67)
L.D. 759 - H.P. 564 (C "A" H-573)
L.D. 763 - H.P. 568 (C "A" H-252; S "A" S-162 to C "A" H-252)
L.D. 799 - H.P. 587 (C "A" H-558)
L.D. 836 - H.P. 610 (C "A" H-158)
L.D. 857 - H.P. 631 (C "A" H-78)
L.D. 863 - H.P. 637 (C "A" H-212)
L.D. 880 - H.P. 654 (C "A" H-470)
L.D. 908 - H.P. 672 (C "A" H-302)
L.D. 915 - S.P. 269 (C "A" S-104)
L.D. 920 - H.P. 675 (C "A" H-192)
L.D. 931 - H.P. 686 (C "A" H-138)
L.D. 935 - H.P. 690 (C "A" H-198)
L.D. 961 - H.P. 716 (C "A" H-376)
L.D. 972 - H.P. 727 (C "A" H-245)
L.D. 977 - H.P. 732 (C "A" H-621)
L.D. 1012 - S.P. 291 (C "A" S-211)
L.D. 1014 - S.P. 293 (C "A" S-242)
L.D. 1019 - S.P. 298 (C "A" S-230)
L.D. 1037 - H.P. 767 (C "A" H-449)
L.D. 1039 - H.P. 769 (C "A" H-250)
L.D. 1043 - H.P. 773 (C "A" H-256)
L.D. 1050 - S.P. 310 (C "A" S-147; H "B" H-520 to C "A" S-147)
L.D. 1065 - H.P. 788 (C "A" H-292)
L.D. 1073 - H.P. 796 (C "A" H-475)
L.D. 1080 - H.P. 803 (C "A" H-148)
L.D. 1106 - H.P. 810 (C "A" H-355)
L.D. 1126 - S.P. 346 (C "A" S-87)
L.D. 1135 - H.P. 824 (C "A" H-253; S "A" S-170 to C "A" H-253)
L.D. 1158 - H.P. 847 (C "A" H-382)
L.D. 1164 - S.P. 352 (C "A" S-229)
L.D. 1171 - S.P. 357 (C "A" S-86)
L.D. 1178 - H.P. 852 (C "A" H-410)
L.D. 1184 - H.P. 858 (C "A" H-244)
L.D. 1187 - H.P. 861 (C "A" H-313)
L.D. 1194 - S.P. 368 (C "A" S-136)
L.D. 1200 - S.P. 375 (C "A" S-169)
L.D. 1214 - S.P. 376 (C "A" S-146)
L.D. 1234 - H.P. 895 (C "A" H-482)
L.D. 1238 - H.P. 899 (C "A" H-330)
L.D. 1256 - H.P. 917 (C "A" H-331)
L.D. 1258 - H.P. 919 (C "A" H-453)
L.D. 1322 - H.P. 957 (C "A" H-334)
L.D. 1350 - S.P. 418 (C "A" S-259)
L.D. 1355 - S.P. 423 (C "A" S-201)
L.D. 1359 - H.P. 981 (C "A" H-218)
L.D. 1362 - H.P. 984 (C "A" H-608; H "B" H-650 to C "A" H-608)
L.D. 1376 - H.P. 997 (C "A" H-617)
L.D. 1377 - H.P. 998 (C "A" H-604)
L.D. 1403 - H.P. 1018 (C "A" H-514)
L.D. 1404 - H.P. 1019 (C "A" H-368)
L.D. 1417 - H.P. 1030 (C "A" H-265)
L.D. 1424 - H.P. 1037 (C "A" H-332)
L.D. 1461 - S.P. 446 (C "A" S-244; S "A" S-300 to C "A" S-244)
L.D. 1477 - H.P. 1079 (C "A" H-236)
L.D. 1520 - S.P. 469 (C "A" S-260)
L.D. 1537 - H.P. 1120 (C "A" H-446)
L.D. 1539 - H.P. 1122 (C "A" H-578)
L.D. 1577 - H.P. 1139 (C "A" H-350)
L.D. 1584 - H.P. 1146 (C "A" H-464)
L.D. 1608 - S.P. 514 (C "A" S-168)
L.D. 1655 - H.P. 1191 (C "A" H-524)
L.D. 1661 - S.P. 538 (C "A" S-227)
L.D. 1689 - S.P. 554 (C "A" S-177)
L.D. 1704 - H.P. 1219 (C "A" H-569)
L.D. 1719 - S.P. 568 (C "A" S-261)
L.D. 1787 - S.P. 603 (C "A" S-315)
L.D. 1797 - H.P. 1276 (C "A" H-635; S "A" S-361 to C "A" H-635)
L.D. 1839 - S.P. 623
L.D. 1842 - S.P. 627
