

HOUSE JOURNAL
SEVENTIETH GENERAL ASSEMBLY
STATE OF COLORADO
First Regular Session

First Legislative Day

Wednesday, January 7, 2015

1 Prayer by the Reverend Felicia Smith-Graybeal, St. Bridget Episcopal
2 Church, Frederick.

3
4 The hour of ten o'clock having arrived, the House of Representatives of
5 the 70th General Assembly of the State of Colorado, pursuant to law,
6 was called to order by Mark Ferrandino, Speaker of the House of
7 Representatives, 69th General Assembly, State of Colorado.

8
9 Colors were posted by the Colorado Honor Guard

10
11 The National Anthem was sung by the University of Colorado Jazz
12 Ensemble

13
14 Pledge of Allegiance led by Student Leaders, Heather Elementary,
15 Frederick.

16
17 Speaker Mark Ferrandino announced that if there were no objections,
18 Marilyn Eddins would be appointed Temporary Chief Clerk.

19
20

State of Colorado
Department of State

21
22
23
24

25 **UNITED STATES OF AMERICA) SS. CERTIFICATE**
26 **STATE OF COLORADO)**

27
28 I, Scott Gessler, Secretary of State of the State of Colorado, certify that
29 I have canvassed the "Abstract of Votes Cast" submitted in the State of
30 Colorado, and do state that, to the best of my knowledge and belief, the
31 attached list represents the total votes cast for the members of the
32 Colorado State House of Representatives for the 70th General Assembly
33 by the qualified electors of the State of Colorado in the November 4, 2014
34 General Election.

35
36 In testimony whereof I have set my hand and affixed the Great Seal of the
37 State of Colorado, at the City of Denver this tenth day of December,
38 2014.

39
40 (Signed)
41 Scott Gessler
42 Secretary of State
43

1	State Representative - District 1		
2	Counties: Denver, Jefferson		
3		<u>Vote Totals</u>	<u>Percentage</u>
4	Susan Lontine (DEM)	11,854	55.07 %
5	Raymond Garcia (REP)	8,109	37.67 %
6	David Hein (LIB)	887	4.12 %
7	Jon Biggerstaff (UNA)	675	3.14 %
8			
9	State Representative - District 2		
10	Counties: Denver		
11		<u>Vote Totals</u>	<u>Percentage</u>
12	Jon Roberts (REP)	9,162	27.39 %
13	Alec Garnett (DEM)	24,261	72.54 %
14	Lance Wright (DEM) (Write-In)	22	0.07 %
15			
16	State Representative - District 3		
17	Counties: Arapahoe		
18		<u>Vote Totals</u>	<u>Percentage</u>
19	Daniel Kagan (DEM)	15,563	50.73 %
20	Candice Bengé (REP)	15,118	49.27 %
21			
22	State Representative - District 4		
23	Counties: Denver		
24		<u>Vote Totals</u>	<u>Percentage</u>
25	David W. Dobson (REP)	5,226	21.94 %
26	Dan Pabón (DEM)	18,593	78.06 %
27			
28	State Representative - District 5		
29	Counties: Denver		
30		<u>Vote Totals</u>	<u>Percentage</u>
31	Ronnie Nelson (REP)	4,769	23.88 %
32	Crisanta Duran (DEM)	15,203	76.12 %
33			
34	State Representative - District 6		
35	Counties: Denver		
36		<u>Vote Totals</u>	<u>Percentage</u>
37	Lois Court (DEM)	23,822	100.00%
38			
39	State Representative - District 7		
40	Counties: Denver		
41		<u>Vote Totals</u>	<u>Percentage</u>
42	Jason DeBerry (REP)	3,931	17.87 %
43	Angela Williams (DEM)	16,953	77.08 %
44	Elet Valentine (UNA)	1,111	5.05 %
45			
46	State Representative - District 8		
47	Counties: Denver		
48		<u>Vote Totals</u>	<u>Percentage</u>
49	Jeffery Washington (REP)	4,878	14.32 %
50	Beth McCann (DEM)	29,197	85.68 %
51			
52	State Representative - District 9		
53	Counties: Arapahoe, Denver		
54		<u>Vote Totals</u>	<u>Percentage</u>
55	Celeste R. Gamache (REP)	10,880	37.71 %
56	Paul Rosenthal (DEM)	17,968	62.29 %

1	State Representative - District 10		
2	Counties: Boulder		
3		<u>Vote Totals</u>	<u>Percentage</u>
4	Dickey Lee Hullinghorst (DEM)	25,385	100.00 %
5			
6	State Representative - District 11		
7	Counties: Boulder		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	Charlie Plaginos (REP)	12,340	37.60 %
10	Jonathan Singer (DEM)	18,240	55.57 %
11	Bill Gibson (LIB)	2,241	6.83 %
12			
13	State Representative - District 12		
14	Counties: Boulder		
15		<u>Vote Totals</u>	<u>Percentage</u>
16	Mike Foote (DEM)	25,562	100.00 %
17			
18	State Representative - District 13		
19	Counties: Boulder, Clear Creek, Gilpin, Grand, Jackson		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Michael James Hovevar (REP)	11,541	32.35 %
22	KC Becker (DEM)	24,136	67.65 %
23			
24	State Representative - District 14		
25	Counties: El Paso		
26		<u>Vote Totals</u>	<u>Percentage</u>
27	Dan Nordberg (REP)	23,429	75.61%
28	Glenn Carlson (DEM)	7,558	24.39 %
29			
30	State Representative - District 15		
31	Counties: El Paso		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Lois A. Fornander (DEM)	7,350	30.12 %
34	Gordon Klingenschmitt (REP)	17,053	69.88 %
35			
36	State Representative - District 16		
37	Counties: El Paso		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Ryan Macoubrie (DEM)	9,472	33.39 %
40	Janak Joshi (REP)	18,892	66.61 %
41			
42	State Representative - District 17		
43	Counties: El Paso		
44		<u>Vote Totals</u>	<u>Percentage</u>
45	Thomas "Tony" Exum Sr. (DEM)	6,477	45.25%
46	Kit Roupe (REP)	6,766	47.27 %
47	Susan Quilleash (LIB)	1,071	7.48 %
48			
49	State Representative - District 18		
50	Counties: El Paso		
51		<u>Vote Totals</u>	<u>Percentage</u>
52	Michael Schlierf (REP)	12,807	44.46 %
53	Pete Lee (DEM)	15,998	55.54 %
54			
55			
56			

1	State Representative - District 19		
2	Counties: El Paso		
3		<u>Vote Totals</u>	<u>Percentage</u>
4	Paul Lundeen (REP)	31,519	100.00 %
5			
6	State Representative - District 20		
7	Counties: El Paso		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	Terri Carver (REP)	23,098	100.00 %
10			
11	State Representative - District 21		
12	Counties: El Paso		
13		<u>Vote Totals</u>	<u>Percentage</u>
14	Lois Landgraf (REP)	12,318	100.00 %
15			
16	State Representative - District 22		
17	Counties: Jefferson		
18		<u>Vote Totals</u>	<u>Percentage</u>
19	Mary K. Parker (DEM)	14,748	40.04%
20	Justin Everett (REP)	20,396	55.37 %
21	Lynn Weitzel (LIB)	1,693	4.60 %
22			
23	State Representative - District 23		
24	Counties: Jefferson		
25		<u>Vote Totals</u>	<u>Percentage</u>
26	Max Tyler (DEM)	17,109	51.34%
27	Jane Barnes (REP)	13,891	41.68 %
28	Michael Beckerman (LIB)	2,324	6.97 %
29			
30	State Representative - District 24		
31	Counties: Jefferson		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Joseph DeMott (REP)	15,286	46.62 %
34	Jessie Danielson (DEM)	17,501	53.38 %
35			
36	State Representative - District 25		
37	Counties: Jefferson		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Janet Doyle (DEM)	17,653	43.24%
40	Jon Keyser (REP)	21,300	52.17 %
41	Jack Woehr (LIB)	1,875	4.59 %
42			
43	State Representative - District 26		
44	Counties: Eagle, Routt		
45		<u>Vote Totals</u>	<u>Percentage</u>
46	Chuck McConnell (REP)	11,331	42.48%
47	Diane Mitsch Bush (DEM)	14,281	55.54 %
48	Thom Haupt (LIB)	1,060	3.97 %
49			
50	State Representative - District 27		
51	Counties: Jefferson		
52		<u>Vote Totals</u>	<u>Percentage</u>
53	Wade Michael Norris (DEM)	15,407	39.78%
54	Libby Szabo (REP)	21,108	54.50 %
55	Niles Aronson (LIB)	2,213	5.71 %
56			

1	State Representative - District 28		
2	Counties: Jefferson		
3		<u>Vote Totals</u>	<u>Percentage</u>
4	Brittany Pettersen (DEM)	16,356	54.98%
5	Stacia Kuhn (REP)	13,395	45.02 %
6			
7	State Representative - District 29		
8	Counties: Jefferson		
9		<u>Vote Totals</u>	<u>Percentage</u>
10	Susan Kochevar (REP)	13,329	44.02%
11	Tracy Kraft-Tharp (DEM)	14,908	49.24 %
12	Hans Romer (LIB)	2,040	6.74 %
13			
14	State Representative - District 30		
15	Counties: Adams		
16		<u>Vote Totals</u>	<u>Percentage</u>
17	JoAnn Windholz (REP)	9,482	50.28%
18	Jenise May (DEM)	9,376	49.72%
19			
20	State Representative - District 31		
21	Counties: Adams		
22		<u>Vote Totals</u>	<u>Percentage</u>
23	Carol "Jody" Beckler (REP)	11,280	49.51 %
24	Joseph A. Salazar (DEM)	11,501	50.49 %
25			
26	State Representative - District 32		
27	Counties: Adams		
28		<u>Vote Totals</u>	<u>Percentage</u>
29	Dominick Moreno (DEM)	9,983	63.74%
30	Edgar Antillon (REP)	5,678	36.26%
31			
32	State Representative - District 33		
33	Counties: Boulder, Broomfield		
34		<u>Vote Totals</u>	<u>Percentage</u>
35	Marijo Tinlin (REP)	16,004	44.30%
36	Dianne Primavera (DEM)	18,110	50.13%
37	Carter Reid (LIB)	2,015	5.58 %
38			
39	State Representative - District 34		
40	Counties: Adams		
41		<u>Vote Totals</u>	<u>Percentage</u>
42	Steve Lebsock (DEM)	11,146	54.88%
43	Alexander "Skinny" Winkler (REP)	9,164	45.12%
44			
45	State Representative - District 35		
46	Counties: Adams		
47		<u>Vote Totals</u>	<u>Percentage</u>
48	Faith Winter (DEM)	14,417	55.10%
49	Mike Melvin (REP)	11,749	44.90%
50			
51	State Representative - District 36		
52	Counties: Arapahoe		
53		<u>Vote Totals</u>	<u>Percentage</u>
54	Richard J. Bowman (REP)	11,213	48.55 %
55	Su Ryden (DEM)	11,881	51.45 %
56			

1	State Representative - District 37		
2	Counties: Arapahoe		
3		<u>Vote Totals</u>	<u>Percentage</u>
4	Jack Tate (REP)	19,104	58.00%
5	Nancy Crook (DEM)	13,834	42.00%
6			
7	State Representative - District 38		
8	Counties: Arapahoe		
9		<u>Vote Totals</u>	<u>Percentage</u>
10	Kathleen Conti (REP)	25,308	61.25%
11	Robert Bowen (DEM)	16,009	38.75%
12			
13	State Representative - District 39		
14	Counties: Douglas, Teller		
15		<u>Vote Totals</u>	<u>Percentage</u>
16	James Clark Huff (DEM)	10,661	28.87 %
17	Polly Lawrence (REP)	26,262	71.13 %
18			
19	State Representative - District 40		
20	Counties: Arapahoe		
21		<u>Vote Totals</u>	<u>Percentage</u>
22	John Buckner (DEM)	13,815	51.29%
23	JulieMarie A. Shepherd (REP)	11,802	43.82 %
24	Geoff Hierholz (LIB)	1,318	4.89 %
25			
26	State Representative - District 41		
27	Counties: Arapahoe		
28		<u>Vote Totals</u>	<u>Percentage</u>
29	Molly Barrett (REP)	11,431	46.19 %
30	Jovan Melton (DEM)	13,315	53.81 %
31			
32	State Representative - District 42		
33	Counties: Arapahoe		
34		<u>Vote Totals</u>	<u>Percentage</u>
35	Rhonda Fields (DEM)	10,194	66.33%
36	Mike Donald (REP)	5,175	33.67%
37			
38	State Representative - District 43		
39	Counties: Douglas		
40		<u>Vote Totals</u>	<u>Percentage</u>
41	Henry M. Barlow (DEM)	12,355	36.75 %
42	Kevin Van Winkle (REP)	21,266	63.25 %
43			
44	State Representative - District 44		
45	Counties: Douglas		
46		<u>Vote Totals</u>	<u>Percentage</u>
47	Kim Ransom (REP)	20,719	63.64%
48	Karen Jae Smith (DEM)	9,760	29.98 %
49	Lily Williams (LIB)	2,076	6.38 %
50			
51	State Representative - District 45		
52	Counties: Douglas		
53		<u>Vote Totals</u>	<u>Percentage</u>
54	Patrick Neville (REP)	25,528	69.09%
55	Brandon W. Wicks (DEM)	9,602	25.99 %
56	James L. Jeansonne (LIB)	1,821	4.93 %

1	State Representative - District 46		
2	Counties: Pueblo		
3		<u>Vote Totals</u>	<u>Percentage</u>
4	Brian Mater (REP)	14,884	47.82 %
5	Daneya Esgar (DEM)	16,243	52.18 %
6			
7	State Representative - District 47		
8	Counties: Fremont, Otero, Pueblo		
9		<u>Vote Totals</u>	<u>Percentage</u>
10	Clarice Navarro (REP)	18,358	64.60%
11	Lucretia "Robbie" Robinson (DEM)	10,059	35.40%
12			
13	State Representative - District 48		
14	Counties: Weld		
15		<u>Vote Totals</u>	<u>Percentage</u>
16	Steve Humphrey (REP)	23,882	100.00 %
17			
18	State Representative - District 49		
19	Counties: Larimer, Weld		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Perry L. Buck (REP)	28,707	100.00 %
22			
23	State Representative - District 50		
24	Counties: Weld		
25		<u>Vote Totals</u>	<u>Percentage</u>
26	Dave Young (DEM)	8,322	54.01%
27	Isaia Aricayos (REP)	7,087	45.99%
28			
29	State Representative - District 51		
30	Counties: Larimer		
31		<u>Vote Totals</u>	<u>Percentage</u>
32	Brian DelGrosso (REP)	25,129	100.00 %
33			
34	State Representative - District 52		
35	Counties: Larimer		
36		<u>Vote Totals</u>	<u>Percentage</u>
37	Donna Walter (REP)	15,774	44.84 %
38	Joann Ginal (DEM)	19,403	55.16 %
39			
40	State Representative - District 53		
41	Counties: Larimer		
42		<u>Vote Totals</u>	<u>Percentage</u>
43	Jeni Arndt (DEM)	18,357	59.92%
44	Tim Bessler (REP)	12,277	40.08%
45			
46	State Representative - District 54		
47	Counties: Delta, Mesa		
48		<u>Vote Totals</u>	<u>Percentage</u>
49	Yeulin Willet (REP)	19,018	63.37%
50	Brad Webb (DEM)	6,380	21.26 %
51	Kyle Davis (LIB)	1,327	4.42 %
52	"J.J." James Fletcher (UNA)	3,285	10.95%
53			
54			

1	State Representative - District 55		
2	Counties: Mesa		
3		<u>Vote Totals</u>	<u>Percentage</u>
4	Dan Thurlow (REP)	20,062	66.46%
5	Chris Kennedy (DEM)	10,125	33.54%
6			
7	State Representative - District 56		
8	Counties: Adams, Arapahoe		
9		<u>Vote Totals</u>	<u>Percentage</u>
10	Vicki A. Snider (DEM)	10,629	32.51%
11	Kevin Priola (REP)	20,627	63.09 %
12	Chris Baerns (LIB)	1,439	4.40 %
13			
14	State Representative - District 57		
15	Counties: Garfield, Moffat, Rio Blanco		
16		<u>Vote Totals</u>	<u>Percentage</u>
17	Bob Rankin (REP)	18,218	77.03%
18	Sacha Mero (LIB)	5,431	22.97%
19			
20	State Representative - District 58		
21	Counties: Dolores, Montezuma, Montrose, San Miguel		
22		<u>Vote Totals</u>	<u>Percentage</u>
23	Don Coram (REP)	21,666	100.00 %
24			
25	State Representative - District 59		
26	Counties: Archuleta, Gunnison, Hinsdale, La Plata, Ouray, San Juan		
27		<u>Vote Totals</u>	<u>Percentage</u>
28	Mike McLachlan (DEM)	17,110	49.75 %
29	J. Paul Brown (REP)	17,280	50.25 %
30			
31	State Representative - District 60		
32	Counties: Chaffee, Custer, Fremont, Park		
33		<u>Vote Totals</u>	<u>Percentage</u>
34	James D. "Jim" Wilson (REP)	24,837	95.26%
35	Curtis Imrie (UNA) (Write-In)	1,236	4.74%
36			
37	State Representative - District 61		
38	Counties: Delta, Gunnison, Lake, Pitkin, Summit		
39		<u>Vote Totals</u>	<u>Percentage</u>
40	Millie Hamner (DEM)	17,500	52.28%
41	Debra Irvine (REP)	14,455	43.19 %
42	Mac Trench (LIB)	1,516	4.53 %
43			
44	State Representative - District 62		
45	Counties: Alamosa, Conejos, Costilla, Huerfano, Mineral, Pueblo, Rio Grande,		
46	Saguache		
47		<u>Vote Totals</u>	<u>Percentage</u>
48	Marcy Freeburg (REP)	11,376	40.93 %
49	Ed Vigil (DEM)	16,419	59.07 %
50			
51	State Representative - District 63		
52	Counties: Weld		
53		<u>Vote Totals</u>	<u>Percentage</u>
54	Lori Saine (REP)	19,754	67.50%
55	Dustin Urban (DEM)	9,513	32.50%
56			

1 **State Representative - District 64**
 2 **Counties:** Baca, Bent, Crowley, Elbert, Kiowa, Las Animas, Lincoln, Prowers,
 3 Washington

	<u>Vote Totals</u>	<u>Percentage</u>
4 Timothy Dore (REP)	23,812	100.00 %

6
 7 **State Representative - District 65**
 8 **Counties:** Cheyenne, Kit Carson, Logan, Morgan, Phillips, Sedgwick, Yuma

	<u>Vote Totals</u>	<u>Percentage</u>
9 Jon Becker (REP)	22,723	100.00 %

**State of Colorado
 Department of State**

13
 14
 15
 16
 17
 18 **UNITED STATES OF AMERICA) SS. CERTIFICATE**
 19 **STATE OF COLORADO)**
 20

21 I, Scott Gessler, Secretary of State of the State of Colorado, certify that
 22 I have canvassed the "Abstract of Votes Cast" submitted in the State of
 23 Colorado, and do state that, to the best of my knowledge and belief, the
 24 persons listed on the attached list were duly elected to the office of
 25 Colorado State House of Representatives by the qualified electors of the
 26 State of Colorado in the November 4, 2014 General Election.

27
 28 In testimony whereof I have set my hand and affixed the Great Seal of the
 29 State of Colorado, at the City of Denver this tenth day of December 2014.

30
 31 (Signed)
 32 Scott Gessler
 33 Secretary of State
 34

35 **State Representative - District 1**

	<u>Vote Totals</u>	<u>Percentage</u>
36 Susan Lontine (DEM)	11,854	55.07 %

37 6395 W. Berry Ave.
 38 Denver, CO 80123
 39
 40

41 **State Representative - District 2**

	<u>Vote Totals</u>	<u>Percentage</u>
42 Alec Garnett (DEM)	24,261	72.54 %

43 1364 Corona Street
 44 Denver, CO 80218
 45
 46

47 **State Representative - District 3**

	<u>Vote Totals</u>	<u>Percentage</u>
48 Daniel Kagan (DEM)	15,563	50.73 %

49 52 Cherry Hills Farm Dr.
 50 Cherry Hills Village, CO 80113
 51
 52
 53

1	State Representative - District 4		
2		<u>Vote Totals</u>	<u>Percentage</u>
3	Dan Pabón (DEM)	18,593	78.06 %
4	3182 W. 35th Ave		
5	Denver, CO 80211		
6			
7	State Representative - District 5		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	Crisanta Duran (DEM)	15,203	76.12 %
10	4956 Umatilla Street		
11	Denver, CO 80221		
12			
13	State Representative - District 6		
14		<u>Vote Totals</u>	<u>Percentage</u>
15	Lois Court (DEM)	23,822	100.00%
16	780 Elizabeth St		
17	Denver, CO 80206		
18			
19	State Representative - District 7		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Angela Williams (DEM)	16,953	77.08 %
22	8406 E. 35th Ave		
23	Denver, CO 80238		
24			
25	State Representative - District 8		
26		<u>Vote Totals</u>	<u>Percentage</u>
27	Beth McCann (DEM)	29,197	85.68 %
28	650 Detroit St		
29	Denver, CO 80206		
30			
31	State Representative - District 9		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Paul Rosenthal (DEM)	17,968	62.29 %
34	8500 East Jefferson Ave. #18G		
35	Denver, CO 80237		
36			
37	State Representative - District 10		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Dickey Lee Hullinghorst (DEM)	25,385	100.00 %
40	7301 Mt Meeker Rd		
41	Longmont, CO 80503		
42			
43	State Representative - District 11		
44		<u>Vote Totals</u>	<u>Percentage</u>
45	Jonathan Singer (DEM)	18,240	55.57 %
46	2201 14th Ave #5-307		
47	Longmont, CO 80501		
48			
49	State Representative - District 12		
50		<u>Vote Totals</u>	<u>Percentage</u>
51	Mike Foote (DEM)	25,562	100.00 %
52	301 W Brome Ave		
53	Lafayette, CO 80026		
54			
55			

1	State Representative - District 13		
2		<u>Vote Totals</u>	<u>Percentage</u>
3	KC Becker (DEM)	24,136	67.65 %
4	3141 9th St.		
5	Boulder, CO 80304		
6			
7	State Representative - District 14		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	Dan Nordberg (REP)	23,429	75.61%
10	13803 Firefall Court		
11	Colorado Springs, CO 80921		
12			
13	State Representative - District 15		
14		<u>Vote Totals</u>	<u>Percentage</u>
15	Gordon Klingenschmitt (REP)	17,053	69.88 %
16	6525 Packsaddle Ct.		
17	Colorado Springs, CO 80922		
18			
19	State Representative - District 16		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Janak Joshi (REP)	18,892	66.61 %
22	3840 Teakwood Pl.		
23	Colorado Springs, CO 80918		
24			
25	State Representative - District 17		
26		<u>Vote Totals</u>	<u>Percentage</u>
27	Kit Roupe (REP)	6,766	47.27 %
28	522 Lakewood Cir.		
29	Colorado Springs, CO 80910		
30			
31	State Representative - District 18		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Pete Lee (DEM)	15,998	55.54 %
34	1600 West Cheyenne Rd.		
35	Colorado Springs, CO 80906		
36			
37	State Representative - District 19		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Paul Lundeen (REP)	31,519	100.00 %
40	19210 Sixpenny Ln.		
41	Monument, CO 80132		
42			
43	State Representative - District 20		
44		<u>Vote Totals</u>	<u>Percentage</u>
45	Terri Carver (REP)	23,098	100.00 %
46	7419 Stonecrop Court		
47	Colorado Springs, CO 80919		
48			
49	State Representative - District 21		
50		<u>Vote Totals</u>	<u>Percentage</u>
51	Lois Landgraf (REP)	12,318	100.00 %
52	10620 Double D Rd.		
53	Fountain, CO 80817		
54			
55			

1	State Representative - District 22		
2		<u>Vote Totals</u>	<u>Percentage</u>
3	Justin Everett (REP)	20,396	55.37 %
4	8109 West Fremont Ave		
5	Littleton, CO 80128		
6			
7	State Representative - District 23		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	Max Tyler (DEM)	17,109	51.34%
10	755 Vista Lane		
11	Lakewood, CO 80214		
12			
13	State Representative - District 24		
14		<u>Vote Totals</u>	<u>Percentage</u>
15	Jessie Danielson (DEM)	17,501	53.38 %
16	4550 Vance St		
17	Wheat Ridge, CO 80033		
18			
19	State Representative - District 25		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Jon Keyser (REP)	21,300	52.17 %
22	15686 Red Deer Dr.		
23	Morrison, CO 80465		
24			
25	State Representative - District 26		
26		<u>Vote Totals</u>	<u>Percentage</u>
27	Diane Mitsch Bush (DEM)	14,281	53.54 %
28	65 Spruce Street		
29	Steamboat Springs, CO 80487		
30			
31	State Representative - District 27		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Libby Szabo (REP)	21,108	54.50 %
34	7267 Beech Ct.		
35	Arvada, CO 80005		
36			
37	State Representative - District 28		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Brittany Pettersen (DEM)	16,356	54.98%
40	1718 S. Cody Street		
41	Lakewood, CO 80232		
42			
43	State Representative - District 29		
44		<u>Vote Totals</u>	<u>Percentage</u>
45	Tracy Kraft-Tharp (DEM)	14,908	49.24 %
46	12083 W 84th Place		
47	Arvada, CO 80005		
48			
49	State Representative - District 30		
50		<u>Vote Totals</u>	<u>Percentage</u>
51	JoAnn Windholz (REP)	9,482	50.28%
52	10457 Vaughn St		
53	Commerce City, CO 80022		
54			
55			

1	State Representative - District 31		
2		<u>Vote Totals</u>	<u>Percentage</u>
3	Joseph A. Salazar (DEM)	11,501	50.49 %
4	2318 E. 116th Avenue		
5	Thornton, CO 80233		
6			
7	State Representative - District 32		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	Dominick Moreno (DEM)	9,983	63.74%
10	5821 Tichy Blvd.		
11	Commerce City, CO 80022		
12			
13	State Representative - District 33		
14		<u>Vote Totals</u>	<u>Percentage</u>
15	Dianne Primavera (DEM)	18,110	50.13%
16	4596 Maroon Circle		
17	Broomfield, CO 80023		
18			
19	State Representative - District 34		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Steve Lebsock (DEM)	11,146	54.88%
22	9620 Fred Dr.		
23	Thornton, CO 80260		
24			
25	State Representative - District 35		
26		<u>Vote Totals</u>	<u>Percentage</u>
27	Faith Winter (DEM)	14,417	55.10%
28	11676 Osceola St		
29	Westminister, CO 80031		
30			
31	State Representative - District 36		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Su Ryden (DEM)	11,881	51.45 %
34	16699 E. Kentucky Ave.		
35	Aurora, CO 80017		
36			
37	State Representative - District 37		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Jack Tate (REP)	19,104	58.00%
40	16255 E. Aberdeen Ave.		
41	Centennial, CO 80016		
42			
43	State Representative - District 38		
44		<u>Vote Totals</u>	<u>Percentage</u>
45	Kathleen Conti (REP)	25,308	61.25%
46	7820 S. Hill Cir.		
47	Littleton, CO 80120		
48			
49	State Representative - District 39		
50		<u>Vote Totals</u>	<u>Percentage</u>
51	Polly Lawrence (REP)	26,262	71.13 %
52	7001 Puma Trail		
53	Littleton, CO 80120		
54			
55			

1	State Representative - District 40		
2		<u>Vote Totals</u>	<u>Percentage</u>
3	John Buckner (DEM)	13,815	51.29%
4	4124 S. Elkhart St.		
5	Aurora, CO 80014		
6			
7	State Representative - District 41		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	Jovan Melton (DEM)	13,315	53.81 %
10	2634 South Nome Street		
11	Aurora, CO 80014		
12			
13	State Representative - District 42		
14		<u>Vote Totals</u>	<u>Percentage</u>
15	Rhonda Fields (DEM)	10,194	66.33%
16	1196 Sable Blvd		
17	Aurora, CO 80011		
18			
19	State Representative - District 43		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Kevin Van Winkle (REP)	21,266	63.25 %
22	9817 Chatswood Trail		
23	Highlands Ranch, CO 80126		
24			
25	State Representative - District 44		
26		<u>Vote Totals</u>	<u>Percentage</u>
27	Kim Ransom (REP)	20,719	63.64%
28	13754 Omega Cir.		
29	Littleton, CO 80124		
30			
31	State Representative - District 45		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Patrick Neville (REP)	25,528	69.09%
34	5333 E. Weston Ave.		
35	Castle Rock, CO 80104		
36			
37	State Representative - District 46		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Daneya Esgar (DEM)	16,243	52.18 %
40	549 Acero Ave.		
41	Pueblo, CO 81004		
42			
43	State Representative - District 47		
44		<u>Vote Totals</u>	<u>Percentage</u>
45	Clarice Navarro (REP)	18,358	64.60%
46	1809 Paseo Del Tesoro		
47	Pueblo, CO 81008		
48			
49	State Representative - District 48		
50		<u>Vote Totals</u>	<u>Percentage</u>
51	Steve Humphrey (REP)	23,882	100.00 %
52	506 Aspen Grove Way		
53	Severance, CO 80550		
54			
55			

1	State Representative - District 49		
2		<u>Vote Totals</u>	<u>Percentage</u>
3	Perry L. Buck (REP)	28,707	100.00 %
4	1863 E. Seadrift Dr.		
5	Windsor, CO 80550		
6			
7	State Representative - District 50		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	Dave Young (DEM)	8,322	54.01%
10	1700 21st Ave		
11	Greeley, CO 80631		
12			
13	State Representative - District 51		
14		<u>Vote Totals</u>	<u>Percentage</u>
15	Brian DelGrosso (REP)	25,129	100.00 %
16	6491 Sea Gull Cir.		
17	Loveland, CO 80538		
18			
19	State Representative - District 52		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Joann Ginal (DEM)	19,403	55.16 %
22	316 E. Magnolia St.		
23	Fort Collins, CO 80524		
24			
25	State Representative - District 53		
26		<u>Vote Totals</u>	<u>Percentage</u>
27	Jeni Arndt (DEM)	18,357	59.92%
28	1603 West Mulberry St.		
29	Fort Collins, CO 80521		
30			
31	State Representative - District 54		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Yeulin Willet (REP)	19,018	63.37%
34	2024 Broadview Ct.		
35	Grand Junction, CO 81507		
36			
37	State Representative - District 55		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Dan Thurlow (REP)	20,062	66.46%
40	733 Centauri Ct.		
41	Grand Junction, CO 81506		
42			
43	State Representative - District 56		
44		<u>Vote Totals</u>	<u>Percentage</u>
45	Kevin Priola (REP)	20,627	63.09 %
46	12255 Ursula St		
47	Henderson, CO 80640		
48			
49	State Representative - District 57		
50		<u>Vote Totals</u>	<u>Percentage</u>
51	Bob Rankin (REP)	18,218	77.03%
52	773 County Road 112		
53	Carbondale, CO 81623		
54			
55			

1	State Representative - District 58		
2		<u>Vote Totals</u>	<u>Percentage</u>
3	Don Coram (REP)	21,666	100.00 %
4	67850 Ogden Road		
5	Montrose, CO 81401		
6			
7	State Representative - District 59		
8		<u>Vote Totals</u>	<u>Percentage</u>
9	J. Paul Brown (REP)	17,280	50.25 %
10	1776 CR 319		
11	Ignacio, CO 81137		
12			
13	State Representative - District 60		
14		<u>Vote Totals</u>	<u>Percentage</u>
15	James D. "Jim" Wilson (REP)	24,837	95.26%
16	220 Wood Ave.		
17	Salida, CO 81201		
18			
19	State Representative - District 61		
20		<u>Vote Totals</u>	<u>Percentage</u>
21	Millie Hamner (DEM)	17,500	52.28%
22	12 Coachman Ct.		
23	Dillon, CO 80435		
24			
25	State Representative - District 62		
26		<u>Vote Totals</u>	<u>Percentage</u>
27	Ed Vigil (DEM)	16,419	59.07 %
28	254 Biel Pl.		
29	Fort Garland, CO 81133		
30			
31	State Representative - District 63		
32		<u>Vote Totals</u>	<u>Percentage</u>
33	Lori Saine (REP)	19,754	67.50%
34	326 Jackson Ave.		
35	Firestone, CO 80520		
36			
37	State Representative - District 64		
38		<u>Vote Totals</u>	<u>Percentage</u>
39	Timothy Dore (REP)	23,812	100.00 %
40	41412 North Pinefield Cir		
41	Parker, CO 80138		
42			
43	State Representative - District 65		
44		<u>Vote Totals</u>	<u>Percentage</u>
45	Jon Becker (REP)	22,723	100.00 %
46	17272 CR P		
47	Fort Morgan, CO 80701		
48			
49			

50 Representative Duran, moved that the Speaker appoint a Committee of
51 three to serve as the Committee on Credentials. Without objection,
52 Speaker Ferrandino appointed Representatives Duran, Chairman,
53 Moreno, and DelGrosso as the Committee on Credentials.

54
55
56

1 On request of Representative Duran, the following report was read at
2 length:

3
4 **REPORT OF THE COMMITTEE ON CREDENTIALS**

5
6
7 The Committee on Credentials has made an examination of the certificate
8 from the Secretary of State and finds that the lists of Representatives
9 elected at the general election held on November 4, 2014, as certified by
10 the Secretary of State of the State of Colorado is a true, complete, and
11 authentic list of all Representatives elected at said general election for the
12 term provided by law, and said persons are entitled to membership in this
13 body as aforesaid, pursuant to law in such case made and provided.

14
15
16 (Signed)
17 Crisanta Duran, Chairman
18 Dominick Moreno
19 Brian DelGrosso

20 _____
21
22 Representative Duran moved to adopt the report of the Committee on
23 Credentials.

24
25 The report of the Committee on Credentials was **adopted by viva voce**
26 vote.

27 _____
28
29 Representative Duran moved that a Committee of three be appointed to
30 wait upon Chief Justice Nancy E. Rice to request her to administer the
31 oath of office to the Representatives elect. Without objection Speaker
32 Ferrandino appointed Representatives Fields, Chairman, Lebsock, and
33 Carver as members of said Committee.

34 _____
35
36 Chief Sergeant-at-arms John Wallin announced the arrival of Chief
37 Justice Nancy E. Rice.

38 _____
39
40 The Committee escorted the Chief Justice to the podium where she
41 administered the oath of office to 64 members-elect of the Colorado
42 House of Representatives, as certified by the Secretary of State.

43
44 The Committee escorted Chief Justice Nancy E. Rice from the Chamber.

45 _____
46
47 The roll was called with the following result:

48 Present--64
49 Excused--Representative(s) Priola--1

50
51 Speaker Ferrandino declared a quorum is present.

52 _____
53
54 Speaker Ferrandino announced that nominations were open for Speaker
55 of the House of Representatives.

56

1 Representative Duran nominated Representative Dickey Lee
2 Hullinghorst.
3
4 Representative DelGrosso seconded the nomination.
5
6 Speaker Mark Ferrandino called for further nominations.
7
8 Representative Duran moved that the nominations be closed, and that
9 Representative Hullinghorst be elected unanimously. The motion was
10 carried by **viva voce** vote.
11
12 Representative Dickey Lee Hullinghorst was unanimously elected
13 Speaker of the Colorado House of Representatives.
14
15 Speaker Mark Ferrandino announced that Representative Dickey Lee
16 Hullinghorst had been elected Speaker of the House of Representatives
17 for the Seventieth General Assembly.

21 INTRODUCTION AND CONSIDERATION OF RESOLUTIONS

22
23 On motion of Representative Duran, the rules were suspended and the
24 following resolutions were given immediate consideration.

25
26 **HJR15-1001** by Representative(s) Duran, Hullinghorst, DelGrosso; also
27 Senator(s) Scheffel, Cadman, Carroll--Concerning a Joint
28 Session of the House of Representatives and the Senate of
29 the Seventieth General Assembly for the purpose of
30 canvassing the votes for certain officials at the election
31 held November 4, 2014.

32
33 (Printed and placed in members' files).

34
35 On motion of Representative Duran, the resolution was **adopted** by **viva**
36 **voce** vote.

37
38 **HR15-1001** by Representative(s) Duran, Hullinghorst, DelGrosso--
39 Concerning the temporary Rules of the House of
40 Representatives.

41
42 (Printed and placed in members' files).

43
44 On motion of Representative Duran, the resolution was **adopted** by **viva**
45 **voce** vote.

46
47
48
49 On motion of Representative Duran, a Committee of three was appointed
50 to notify the Senate that the House was organized and ready for business.
51 The Speaker appointed Representatives Melton, Chairman, Danielson,
52 and Neville.

1 On motion of Representative Duran, a Committee of three was appointed
2 to notify the Governor that the House was organized and ready for
3 business. The Speaker appointed Representative Garnett, Chairman,
4 Williams, and Windholz.

5
6
7
8
9

House in recess.

10 **MESSAGE FROM THE SENATE**

11

12 Madam Speaker:

13

14 The Senate has adopted and transmits herewith: SJR15-001.

15

16

17 **INTRODUCTION AND CONSIDERATION OF RESOLUTION**

18

19 On motion of Representative Duran, the rules were suspended and the
20 following resolutions were given immediate consideration.

21

22 **SJR15-001** by Senator(s) Scheffel, Cadman, Carroll; also
23 Representative(s) Duran, Hullinghorst, DelGrosso--
24 Concerning the adoption of the Joint Rules as the
25 temporary Joint Rules of the Seventieth General
26 Assembly.

27

28 (Printed and placed in members' files).

29

30 On motion of Representative Duran, the resolution was **adopted** by **viva**
31 **voce** vote.

32

33

34

House in recess.

35

36

37 The Speaker recognized a committee from the Senate. Senators Hill,
38 Garcia, and Sonnenberg reported that the Senate was organized and ready
39 for business.

40

41

42

House reconvened.

43

44

45 Representative Melton, Chairman of the Committee to Notify the Senate,
46 reported that the Senate had been notified that the House was organized
47 and ready for business.

48

49

50 Representative Garnett, Chairman of the Committee to Notify the
51 Governor, reported that the Governor had been notified that the House
52 was organized and ready for business.

53

54

55

56

1 **INTRODUCTION AND CONSIDERATION OF RESOLUTIONS**

2

3 On motion of Representative Duran, the rules were suspended and the
4 following resolutions were given immediate consideration.

5

6 **HR15-1002** by Representative(s) Duran--Concerning a change to the
7 rules of the House of Representatives regarding the name
8 of the Business, Labor, Economic, and Workforce
9 Development Committee.

10

11 (Printed and placed in members' files).

12

13 On motion of Representative Duran, the resolution was **adopted** by **viva**
14 **voce** vote.

15

16 **HJR15-1002** by Representative(s) Duran; also Senator(s) Scheffel--
17 Concerning a change to the joint rules of the Senate and
18 House of Representatives regarding the name of the
19 Business, Labor, Economic, and Workforce Development
20 Committee.

21

22 (Printed and placed in members' files).

23

24 On motion of Representative Duran, the resolution was **adopted** by **viva**
25 **voce** vote.

26

27

28 The following list of appointments were read:

29

30 **AGRICULTURE, LIVESTOCK, & NATURAL RESOURCES**

31 13 members: Representatives Vigil, Chair; Becker KC, Vice-Chair;
32 Arndt, Becker J., Brown, Buck, Coram, Danielson, Dore, Ginal, Lebsock,
33 Mitsch Bush, Saine

34

35 **APPROPRIATIONS**

36 13 members: Representatives Young, Chair; Hamner, Vice-Chair; Becker
37 J., Dore, Everett, Joshi, McCann, Pabon, Pettersen, Rankin, Singer,
38 Wilson, Winter

39

40 **BUSINESS AFFAIRS & LABOR**

41 13 members: Representatives Williams, Chair; Kraft-Tharp, Vice-Chair;
42 Arndt, Garnett, Navarro, Nordberg, Pabon, Rosenthal, Roupé, Szabo,
43 Tate, Thurlow, Winter

44

45 **EDUCATION**

46 11 members: Representatives Buckner, Chair; Pettersen, Vice-Chair;
47 Everett, Fields, Garnett, Lee, Lundeen, Moreno, Priola, Wilson, Windholz

48

49 **FINANCE**

50 11 members: Representatives Court, Chair; Foote, Vice-Chair; Becker
51 KC, Conti, Garnett, Kagan, Pabon, Priola, Roupé, Van Winkle, Wilson

52

53 **HEALTH, INSURANCE, & ENVIRONMENT**

54 13 members: Representatives McCann, Chair; Ginal, Vice-Chair; Brown,
55 Esgar, Humphrey, Joshi, Klingenschmitt, Landgraf, Lontine, Mitsch
56 Bush, Primavera, Ransom, Ryden

1 **JUDICIARY**

2 13 members: Representatives Kagan, Chair; Lee, Vice-Chair; Buckner,
3 Carver, Court, Dore, Foote, Lawrence, Lundeen, Pettersen, Salazar, Van
4 Winkle, Willett

5

6 **LOCAL GOVERNMENT**

7 11 members: Representatives Fields, Chair; Lebsock, Vice-Chair; Arndt,
8 Danielson, Keyser, Klingenschmitt, Navarro, Ransom, Rosenthal, Saine,
9 Singer

10

11 **PUBLIC HEALTH CARE & HUMAN SERVICES**

12 13 members: Representatives Primavera, Chair; Singer, Vice-Chair;
13 Conti, Danielson, Everett, Ginal, Joshi, Keyser, Landgraf, Melton,
14 Moreno, Tyler, Windholz

15

16 **STATE, VETERANS, & MILITARY AFFAIRS**

17 11 members: Representatives Ryden, Chair; Salazar, Vice-Chair; Foote,
18 Humphrey, Lontine, Neville, Primavera, Tate, Thurlow, Tyler, Willett

19

20 **TRANSPORTATION & ENERGY**

21 13 members: Representatives Tyler, Chair; Mitsch Bush, Vice-Chair;
22 Becker J., Buck, Carver, Coram, Esgar, Kraft-Tharp, Melton, Moreno,
23 Neville, Nordberg, Winter

24

25 **HOUSE SERVICES**

26 4 members: Representatives Court, Chair; Moreno, Conti, Coram

27

28

29

JOINT LEGISLATIVE COMMITTEES

30

31 **CAPITAL DEVELOPMENT**

32 3 House Members: Representatives Vigil; Becker KC, Szabo

33

34

35 **EXECUTIVE COMMITTEE OF LEGISLATIVE COUNCIL**

36 3 House Members: Representatives Hullinghorst, DelGrosso, Duran

37

38

39 **JOINT BUDGET COMMITTEE**

40 3 House Members: Representatives Hamner, Vice-Chair; Rankin, Young

41

42

43 **LEGAL SERVICES**

44 5 House Members: Representatives Dore, Foote, Kagan, McCann, Willett

45

46

47 **LEGISLATIVE AUDIT**

48 4 House Members: Representatives Nordberg, Primavera, Ryden, Saine

49

50

51 **LEGISLATIVE COUNCIL**

52 9 House Members: Representatives Hullinghorst, Duran, DelGrosso,
53 Court, Landgraf, Lawrence, Melton, Szabo, Williams

54

55 On motion of Representative Duran the appointments to the Legislative
56 Audit Committee were confirmed by the following roll call vote:

	YES	63	NO	0	EXCUSED	2	ABSENT	0
1								
2	Arndt	Y	Fields	Y	Lundeen	Y	Ryden	Y
3	Becker J.	Y	Foote	Y	McCann	Y	Saine	Y
4	Becker K.	Y	Garnett	Y	Melton	Y	Salazar	Y
5	Brown	Y	Ginal	Y	Mitsch Bush	Y	Singer	Y
6	Buck	Y	Hamner	Y	Moreno	Y	Szabo	Y
7	Buckner	Y	Humphrey	Y	Navarro	Y	Tate	Y
8	Carver	Y	Joshi	E	Neville P.	Y	Thurlow	Y
9	Conti	Y	Kagan	Y	Nordberg	Y	Tyler	Y
10	Coram	Y	Keyser	Y	Pabon	Y	Van Winkle	Y
11	Court	Y	Klingenschmitt	Y	Pettersen	Y	Vigil	Y
12	Danielson	Y	Kraft-Tharp	Y	Primavera	Y	Willett	Y
13	DelGrosso	Y	Landgraf	Y	Priola	E	Williams	Y
14	Dore	Y	Lawrence	Y	Rankin	Y	Wilson	Y
15	Duran	Y	Lebsock	Y	Ransom	Y	Windholz	Y
16	Esgar	Y	Lee	Y	Rosenthal	Y	Winter	Y
17	Everett	Y	Lontine	Y	Roupe	Y	Young	Y
18							Speaker	Y

19
20 On motion of Representative Duran the appointments to the Legislative
21 Council Committee were confirmed by the following roll call vote:

	YES	64	NO	0	EXCUSED	1	ABSENT	0
22								
23								
24	Arndt	Y	Fields	Y	Lundeen	Y	Ryden	Y
25	Becker J.	Y	Foote	Y	McCann	Y	Saine	Y
26	Becker K.	Y	Garnett	Y	Melton	Y	Salazar	Y
27	Brown	Y	Ginal	Y	Mitsch Bush	Y	Singer	Y
28	Buck	Y	Hamner	Y	Moreno	Y	Szabo	Y
29	Buckner	Y	Humphrey	Y	Navarro	Y	Tate	Y
30	Carver	Y	Joshi	Y	Neville P.	Y	Thurlow	Y
31	Conti	Y	Kagan	Y	Nordberg	Y	Tyler	Y
32	Coram	Y	Keyser	Y	Pabon	Y	Van Winkle	Y
33	Court	Y	Klingenschmitt	Y	Pettersen	Y	Vigil	Y
34	Danielson	Y	Kraft-Tharp	Y	Primavera	Y	Willett	Y
35	DelGrosso	Y	Landgraf	Y	Priola	E	Williams	Y
36	Dore	Y	Lawrence	Y	Rankin	Y	Wilson	Y
37	Duran	Y	Lebsock	Y	Ransom	Y	Windholz	Y
38	Esgar	Y	Lee	Y	Rosenthal	Y	Winter	Y
39	Everett	Y	Lontine	Y	Roupe	Y	Young	Y
40							Speaker	Y

41
42 On motion of Representative Duran the appointments to the Committee
43 on Legal Services were confirmed by the following roll call vote:

	YES	64	NO	0	EXCUSED	1	ABSENT	0
44								
45								
46	Arndt	Y	Fields	Y	Lundeen	Y	Ryden	Y
47	Becker J.	Y	Foote	Y	McCann	Y	Saine	Y
48	Becker K.	Y	Garnett	Y	Melton	Y	Salazar	Y
49	Brown	Y	Ginal	Y	Mitsch Bush	Y	Singer	Y
50	Buck	Y	Hamner	Y	Moreno	Y	Szabo	Y
51	Buckner	Y	Humphrey	Y	Navarro	Y	Tate	Y
52	Carver	Y	Joshi	Y	Neville P.	Y	Thurlow	Y
53	Conti	Y	Kagan	Y	Nordberg	Y	Tyler	Y
54	Coram	Y	Keyser	Y	Pabon	Y	Van Winkle	Y
55	Court	Y	Klingenschmitt	Y	Pettersen	Y	Vigil	Y
56	Danielson	Y	Kraft-Tharp	Y	Primavera	Y	Willett	Y

1	DelGrosso	Y	Landgraf	Y	Priola	E	Williams	Y
2	Dore	Y	Lawrence	Y	Rankin	Y	Wilson	Y
3	Duran	Y	Lebsock	Y	Ransom	Y	Windholz	Y
4	Esgar	Y	Lee	Y	Rosenthal	Y	Winter	Y
5	Everett	Y	Lontine	Y	Roupe	Y	Young	Y
6							Speaker	Y

7
8
9
10 Representative Duran moved that the following remarks of Speaker
11 Hullinghorst and Minority Leader DelGrosso be printed in the House
12 Journal. There being no objection the remarks were printed.

13
14
15 Speaker Hullinghorst addressed the members of the House of
16 Representatives:

17
18 Members, guests, fellow Coloradans -- good morning, and welcome to the first day of
19 the first regular session of the Seventieth Colorado General Assembly.

20 It is one of the greatest honors and privileges of my life to stand before you as your
21 speaker.

22 You have placed a heavy responsibility on my shoulders, and I promise to use my
23 office to guide the House of Representatives in the direction of building a Colorado
24 that provides real economic and personal security to all of the people of Colorado, not
25 just the wealthy or well-connected.

26 We have many distinguished guests with us this morning. Please hold your applause
27 while I introduce each group.

28 Please join me in welcoming former Governor Richard Lamm.

29 We have five former speakers -- Ruben Valdez, Doug Dean, Frank McNulty, Mark
30 Ferrandino and the first woman speaker, Lola Spradley.

31 Former majority leaders Alice Madden and Paul Weissmann, and former minority
32 leader Sal Pace.

33 Former representatives Mike Cerbo, Dennis Gallagher -- now Denver city auditor --,
34 Dan Grossman, Claire Levy, Karen Middleton and Todd Saliman.

35 The county commissioners of Boulder County -- former representative Deb Gardner,
36 Cindy Domenico and Elise Jones.

37 I am blessed with many other good friends who are here today in the gallery and on
38 the floor. I want to thank you all for your support and for being here with me today.

39 But of all these honored guests, there are three for whom I am most grateful:

40 Our daughter, Lara Lee, who's here with her husband, Paul Hammer. A mother
41 cannot have a more devoted daughter. Lara volunteered as my aide during my early
42 years in the legislature and continues to help me manage my life.

43 Paul, whom I regard as fully my son, has been a great source of support. Thank you.

44 And finally -- and most of all -- my dear husband, Robert, who has remained a constant
45 source of love and counsel for what will be, this August, 50 years of marriage.

46 I extend cordial greetings to each and every one of my colleagues in this chamber. And
47 to our wonderful staff, without whom we could not function. Thank you for your
48 support and help.

49 We all have a lot of work to do.

50 Majority Leader Duran and Minority Leader DelGrosso, congratulations on being
51 selected to lead your caucuses. I am confident that your considerable experience and
52 skills will serve this body well. And I will ask you to use all your powers of
53 persuasion to forge bipartisan policy that will move our state forward.

54 To you who are returning members, welcome back. And I give a hearty welcome to
55 our many new members. Nearly one in three of us has taken the oath of office for the
56 first time today.

1 Thank you for your willingness to endure the rigors of the campaign so you can spend
2 long hours away from your families performing this critical public service.
3 Your financial adviser may think you're crazy, but your dedication and service to our
4 state are an inspiration to all. It can't be calculated in dollars, but this job is worth it.
5 In this General Assembly, we have what's called a split legislature, with Democrats
6 holding the majority in the House and Republicans holding the majority in the Senate.
7 There are those who say a split legislature will place many challenges in our path.
8 I prefer to regard these as opportunities to work together for all of our constituents.
9 We have the opportunity to work across the aisle in the House, with our friends in the
10 Senate, and with Governor Hickenlooper to develop bipartisan legislation that will
11 make Colorado stronger.
12 I see my job as helping to coordinate our efforts -- to channel our energy -- to bring
13 forward the best ideas from wherever they come -- and turn them into public policy
14 that helps all Coloradans.
15 We all want every Coloradan to have a fair shot at the American Dream.
16 Members, as we renew our work to move Colorado forward, I want to call to your
17 attention the splendid renovations to our surroundings.
18 Since we last met, we've completed the refurbishing of our gold dome and reopened
19 it to visitors.
20 This chamber has also undergone a marvelous restoration.
21 The shutters have been removed from these windows, allowing Colorado's natural
22 light to help us find the path forward.
23 There are sunshine laws, and there is plain old sunshine. Both are plentiful in
24 Colorado -- and I like it that way.
25 You may have noticed that we have also removed the oil painting that used to hang
26 behind me and, once again, placed a clock over the podium. This will remind us that,
27 when it comes to delivering legislation to move our state forward, time is of the
28 essence.
29 I thank all the contractors and state employees whose painstaking work has produced
30 such beautiful results. I also thank Speaker McNulty, who got this whole project
31 started over a broken radiator, and Speaker Ferrandino, who made sure the project
32 stayed on track.
33 And, of course, to our chief clerk, Marilyn Eddins, who has spent countless hours
34 watching over the restoration, and will spend countless hours more until it is complete,
35 please join me in offering our very special thanks.
36 Members, I know you will join me in honoring the elegance of our surroundings and
37 the importance of our duties by upholding a high standard of decorum throughout this
38 legislative session.
39 Chief Clerk Eddins assures me that the removal of the acoustic tiles that obscured
40 these beautifully restored walls will not make this chamber any noisier. But we all
41 know we can be a fairly rowdy bunch at times.
42 I love it, because interaction and debate among legislators are essential ingredients of
43 our republican form of government.
44 But when the side conversations threaten to drown out those at the microphone, I will
45 not hesitate to use the biggest noisemaker in this room -- my gavel.
46 The work we do here for the people of Colorado is so important it deserves our
47 undivided attention.
48 Let me emphasize -- we are here to serve the people. Our new members will find that
49 we are often besieged by lobbyists. Their advocacy plays a valuable role here. But we
50 must never forget whom we really serve -- the people of the state of Colorado.
51 We invoke "the people of Colorado" all the time in the Capitol, but the phrase can be
52 fairly abstract. I want to take a minute to look at who "the people" of this state really
53 are.
54 The median Colorado household with children includes two adults and two kids, living
55 on \$59,000 a year. Adults in the household have a high school diploma and an average
56 of two years of college education.

1 These families – our families – would like to be able to save enough to help put our
2 kids through college and be secure in our retirement. But our housing costs eat up a
3 third of our take-home pay. Sometimes we struggle to pay the mortgage or the car
4 loan. When the car breaks down, or the hot water heater goes out, it’s a budget crisis.
5 Heaven forbid that one of the wage-earners suffers a disabling injury or a long-term
6 illness, or that such a misfortune strikes a child, forcing a parent to make the agonizing
7 choice between staying on the job to provide needed income, or staying at home to
8 provide needed care.

9 Our middle-class Colorado families are standing uncomfortably close to the edge of
10 a cliff, only one emergency away from sliding right back to where we were in the
11 depths of the Great Recession.

12 Whether it’s the teacher from Lakewood, the farmer from Brush, the small business
13 owner on Main Street in Grand Junction or the single mom working two minimum-
14 wage jobs -- when we talk about serving “the people of Colorado,” these are the
15 people we must have in mind.

16 We are Colorado’s middle class and those who strive to join it, including thousands
17 who were in the middle class until the Great Recession knocked them over the cliff,
18 and who are now struggling to climb back up.

19 “The people” are not an abstraction to me.

20 When I was a child, my mother would tell me how, during the Great Depression, she
21 survived on catfish caught by my grandmother while my grandfather, a bricklayer, was
22 out looking for work.

23 It was catfish and cornbread, day after day.

24 When I was growing up, Mom never, ever, ate fish or served it in our home.

25 Her family lost their home, which my grandfather helped build. My father’s family
26 lost their farm.

27 I have been to the edge of the cliff myself. I will never forget the mix of hope and
28 desperation, arriving in a new city, with a new husband, looking for a new job, with
29 pretty much nothing but the clothes on our backs and exactly fifty cents in our pockets.

30 These are memories from a long time ago. But members, today -- in 2015 -- too many
31 of us are still over the cliff. And far too many are peering over the edge.

32 Our state’s unemployment rate is 4.1 percent, and we’re one of the top states for job
33 creation and entrepreneurial activity. These are statistics we can be proud of.

34 But our work is not over. The stats offer no solace to the people who make up that 4.1
35 percent, nor to the larger number of hard-working Coloradans who are stuck in part-
36 time jobs, or jobs that do not pay livable wages to support their families.

37 In many communities in this state, the jobless rate is still in the double digits.

38 Far too many families are still over the cliff.

39 There is a ladder that reaches the top of the cliff, but for too many Coloradans, the
40 American Dream is still a rung or two away.

41 No one else can climb the ladder for them.

42 But I firmly believe our duty as legislators is to hold that ladder steady.

43 As speaker I will do everything in my power to advance policies that will secure and
44 strengthen “the people of Colorado,” tomorrow and for generations to come.

45 Members, I am asking you today to support legislation that will help make sure our
46 economic recovery is felt by all Coloradans, in all four corners of our magnificent
47 state.

48 That means investing in job training and workforce development to put qualified
49 Coloradans into the high-skill jobs that our state’s economy is now producing.

50 Our dedication to Colorado’s middle class also means supporting the biggest and best
51 economic development program of all -- providing our students with an excellent
52 public education and an affordable college education.

53 We were led in the Pledge of Allegiance today by the student council of Heatherwood
54 Elementary School, not far from my home outside Boulder. And students from the
55 University of Colorado sang a beautiful rendition of our national anthem. For these
56 and all Colorado students, I am asking you to increase our investment in the most

1 indispensable ingredient of our state's future -- the next generation of Coloradans.
2 A middle-class-first strategy also means standing up for small businesses, because they
3 will create most of the new jobs.
4 Robert and I have owned a paint store and an oilfield services company, and I know
5 the burdens facing small business. I'm asking you in this session to support legislation
6 that will help Colorado's small businesses and entrepreneurs.
7 To bring more women and children into the middle class, we must also be committed
8 to ensuring that women earn equal pay for equal work.
9 As the second woman speaker in state history, and the first from my party, I am asking
10 you to support policies that will reach out to hundreds of thousands of low-wage
11 Colorado workers, most of them women, offering them a path toward freedom from
12 endless debt and the ability to save for a rainy day, for retirement and for their
13 children's future.
14 Our investment in the people also requires protecting our clean air and clean water and
15 our unspoiled open spaces.
16 The health of our people and our economy depends on a healthy environment. I ask
17 us all to keep working together to preserve our world-renowned Colorado quality of
18 life -- by continuing our commitment to renewable energy and by giving special
19 consideration to the upcoming recommendations of the governor's bipartisan oil and
20 gas task force.
21 We also support our quality of life when we support the roads and mass transit
22 systems that make our commutes more commutable. We need to find ways, within our
23 budget, to build an infrastructure that supports sustainable growth, a vibrant tourism
24 industry and the jobs of the future.
25 We must also address the concerns sparked by recent confrontations between the
26 police and residents -- both locally and nationally. During this session, members of
27 this body will be working toward responsible ways to rebuild trust between law
28 enforcement and the communities they serve. This is an issue of public safety,
29 fairness, civil rights and the very values that make us Coloradans, that make us
30 Americans.
31 It is also time to take a comprehensive look at our options to overcome one of the
32 biggest barriers to expanding the middle class -- Colorado's shortage of good,
33 affordable housing. We have a number of members working on this issue. And my
34 door is always open to those who have solutions to Colorado's housing crunch that are
35 data-driven and protect consumers' rights.
36 Members, in everything we do in the Seventieth General Assembly, our bottom line
37 must be fighting for the middle class and all those who work hard to join it.
38 If our policymaking addresses the concerns and aspirations of regular Coloradans
39
40 • If we test every bill and every vote by asking, "will this make life better for
41 the greatest possible number of our fellow Coloradans?" --
42
43 • If we make it our goal to raise up the broad middle --
44 then we as legislators are honoring our obligation to all the people of Colorado.
45 Because when the middle class grows and thrives, all of Colorado benefits.
46 Our state is not composed of abstract numbers or purely economic interests, but of real
47 people, and of their hopes and fears and dreams. Our job, members, is to build a
48 better Colorado -- a Colorado where we and our children can follow our dreams -- even
49 if we start with pretty much the clothes on our backs and fifty cents in our pockets.
50 I'm eager to get started. I know you are too. Thank you.

51
52
53

1 Minority Leader DelGrosso addressed the members of the House of
2 Representatives:

3
4 Madam Speaker, Madam Majority Leader, esteemed colleagues and honored guests,
5 welcome to the First Regular Session of the 70th General Assembly.

6 I would like to start by thanking Former Speakers Frank McNulty and Mark
7 Ferrandino, Chief Clerk Marilyn Eddins and everyone else who has had a role in the
8 chamber renovations. The House Chamber looks beautiful and I know this project has
9 required a tremendous amount of time. Thank you.

10 I would like to congratulate our newest House members, *this may take a while*, Jeni
11 Arndt, Jon Becker, J.Paul Brown, Terri Carver, Jessie Danielson, Daneya Esgar, Alec
12 Garnett, Jon Keyser, Gordon Klingenschmitt, Susan Lontine, Paul Lundeen, Patrick
13 Neville, Kim Ransom, Kit Roupe, Jack Tate, Dan Thurlow, Kevin Van Winkle, Yeulin
14 Willett, JoAnn Windholz and Faith Winter. I look forward to working with each of
15 you and I sure hope you know what you got yourself into. I also look forward to
16 continuing to work with all of our returning members.

17 I am sure everyone will agree the elections required a significant commitment and I
18 would like to especially thank my family, my wife Amber who has supported me and
19 my kids Andara, Bransen, Breeley and Zackary, and lastly, my parents George and
20 Kathi. I would not be able to do this job without your tireless support and
21 encouragement.

22 I know how important family support is, and I would like to say a special thank you
23 to all of the spouses and family members who have to endure our busy schedules. It
24 is truly your sacrifice that makes it possible for us to do what we do.

25 I see a lot of new faces that I know will bring new ideas and new energy to the
26 Colorado legislature. We have a tremendous opportunity in front of us, one that allows
27 us to serve our communities, help craft policies to solve key issues in our state and
28 help continue to make Colorado such a wonderful place to call home. Our constituents
29 have entrusted us with the position to serve a role that very few Coloradans get to
30 experience. From what I have experienced in six years, it seems members under the
31 gold dome are rarely short of words, but as I said last year, the true privilege of being
32 a representative is not the ability to speak from this podium, but to listen to all citizens
33 of this state.

34 We hear how well Denver and the Front Range are doing, and it's encouraging to see
35 economic growth in these areas. But while our population may be concentrated along
36 the Front Range, our identity is more than a sprawling urban corridor. Colorado's
37 identity is also our mountains and forests, it's our trails, lakes, our crops and livestock,
38 our ski slopes and everything that extends beyond the Denver/Boulder corridor.

39 While we love Colorado for these reasons we must keep in mind that our rural
40 communities are vital to maintaining this identity. Tourism was strong this year, but
41 *members*, rural Colorado's needs extend beyond tourism, and require the elected
42 officials in this building to look beyond the Front Range. How communities educate
43 their children in Holyoke may be different than here in Denver, what helps businesses
44 in urban areas might adversely affect businesses in rural areas. Members, if you value
45 all of Colorado, you must recognize Denver-centric solutions will not fit every part of
46 our state.

47 When you listen to rural Coloradans' ongoing concerns about stagnant economies,
48 lack of infrastructure and excessive regulations it is clear to me this body is not doing
49 enough for our rural communities. You can see prosperity in parts of Colorado, but
50 this prosperity is not uniform across the state.

51 Unemployment is much higher in areas like Delta County, where 150 more mining
52 jobs have been recently lost. I know sitting here in Denver, 150 jobs may not seem like
53 much, but in a town like Paonia, it is devastating to their economy. Pueblo's
54 unemployment is higher than the national average, and nearly three points higher than
55 here in Denver. Colleagues, we have 11 counties in Colorado with unemployment
56 rates that are almost double or more than the state's average. Data may show that

1 unemployment has dropped in these areas, but the reality is people in these small
2 towns simply leave if they cannot find work. I highlight these statistics so you will
3 keep them in mind when our caucus, as we have continuously done, talks about how
4 something may harm rural Colorado *and hopefully* it won't fall on deaf ears. I do not
5 mean to detract from the Front Range's progress, but this legislature represents all of
6 Colorado, and we must focus on making all of Colorado prosperous.

7 Transportation is vital for business and commerce to flow through Colorado, and to
8 help keep up with current and projected growth. Many of our roads and bridges are in
9 poor condition and this is an issue that is shared by both urban and rural areas. In
10 addition to adding costly wear to vehicles, it's slowing business growth. Yet since
11 2009, more than a billion dollars has been diverted away from transportation. This
12 year, we will again try to bolster transportation by re-establishing the practice of using
13 our general fund dollars to rebuild our neglected roads and bridges. It's time we start
14 making transportation funding a priority.

15 As a small business owner, I can tell you navigating the onslaught of regulations
16 passed in the past few years is difficult and time consuming. Small business is the
17 economic driver in Colorado, yet instead of getting out of their way, this legislative
18 body has insisted on piling on more regulations. This year we can extend a hand to
19 small businesses and finally pass Assistant Minority Leader Szabo's regulatory reform
20 act of 2015, 2014, 2013, 2012. That's right, I said four years in a row. This is the 4th
21 attempt at trying to pass a simple bill that says if a business is found to be in violation
22 of a new regulation that the department is directed to issue a warning instead of a fine
23 on the first offense. Members, this is good common sense legislation that will allow
24 government to work with small business rather than against it, *there is no rational*
25 *reason for it to not pass.*

26 The recession forced our education system to endure significant budget cuts, but last
27 session, Republicans proved to Coloradans that we could increase funding for
28 education without a tax increase. Last year we successfully prioritized more funding
29 for our schools, and this year Republicans will again call for more on-going funding
30 to reduce the negative factor instead of one-time dollars.

31 Republicans will continue to defend our Taxpayers Bill of Rights. There are people
32 in this room that may disagree with me about TABOR, but we only need to look back
33 one year to validate its importance. If not for TABOR, the legislature would have
34 imposed nearly a billion-dollar tax increase on Coloradans – the largest tax increase
35 in state history. Fortunately TABOR required the tax increase be put to a vote of the
36 people, *and the voters overwhelmingly defeated it.* This session we will no doubt
37 discuss how to refund excess taxes back to voters or if we should at all. I have heard
38 from some of my friends across the aisle that these refunds are silly or ridiculous and
39 these refunds may only be large enough to buy a tank of gas (Well given gas prices,
40 it may buy two). Members, for the many families living paycheck to paycheck, a tank
41 of gas or two matters, more groceries matter, more money to buy their kids school
42 supplies matters. Republicans believe that the people can spend their money better
43 than Government can. TABOR refunds are owed to our taxpayers and we will fight
44 to have that money returned to them.

45 *Finally, what would a legislative session be without discussing natural resources?* Our
46 neighboring states have embraced their natural resources and their economies are
47 reaping the benefits. Wyoming for instance, currently enjoys nearly a billion-dollar
48 reserve. Members it is time this chamber acknowledges all of Colorado's natural
49 resources and views our oil and gas and coal reserves as assets, not burdens. It's time
50 this chamber accepts that we can responsibly extract these resources while keeping
51 every bit of Colorado's identity intact. It's time this chamber recognizes oil, natural
52 gas and coal not only provide clean, affordable and reliable power, but are economic
53 drivers in many communities in Colorado, and it's time this chamber understands that
54 we can develop renewable energy *and* use our current natural resources at the same
55 time. Republicans support renewable energy, but we do not support stifling our
56 economy and killing jobs to pursue an unrealistic agenda.

1 Our natural resources are a means to greater prosperity for all of Colorado. New
2 technology is allowing drilling companies to drill more wells from a single well head,
3 and reclaim the ground to remove all evidence of drilling from the land. The oil, gas
4 and coal industries provide thousands of good paying jobs and give communities the
5 chance to grow and develop. Many parts of rural Colorado heavily rely on the oil and
6 gas industry to support their economy and provide critical jobs. In parts of Western
7 Colorado, coal mines can support entire communities.
8 These natural resources are valuable to our state and to the mineral right owners.
9 While we may debate the proper amount of state and local control over our natural
10 resource development, the property owners' rights must be protected. This session,
11 Representative Perry Buck will be introducing a bill that requires a mineral right
12 owner be compensated if a governmental entity limits their property rights.
13 Colleagues, never should someone have their property taken by the government and
14 not be justly compensated.
15 Our natural resource debate should not be framed around oil *or* wind, natural gas *or*
16 solar, coal *or* hydro, rather this should be a discourse on how we best utilize all types
17 of energy. The reality is our natural resources are important and will continue to be
18 well into our future, and I hope Democrats will join Republicans in supporting a
19 robust, responsible energy platform that includes all these valuable assets and help
20 keeps our rural economy on track.
21 *Republicans have a vision for a prosperous Colorado*, and we hope that this vision can
22 be shared by all members in this chamber, by our fellow Senators and by the
23 Governor. For many of us that come from rural communities, we understand
24 Colorado's identity, we are here to help preserve and protect it. Colorado's natural
25 beauty is one of the things we value most about living here, and I can tell you none of
26 us would jeopardize it. To my friends across the aisle, if you value the rural identity
27 as much as we do, share our vision and make Colorado's rural economy as much a
28 priority as our Front Range. I am willing to work with each member in this chamber,
29 and hope this feeling can be reciprocated by each one of you. This session let's work
30 together and make all Colorado prosperous.
31 Thank you and God bless all of Colorado.

32
33
34 House in recess for Joint Session.

35
36
37 **JOINT SESSION**

38
39 The Joint Session was called to order by the Speaker of the House,
40 Dickey Lee Hullinghorst.

41
42 On motion of Senator Scheffel, the morning roll call of the Senate was
43 made the roll call of the Joint Session.

44
45 Present--35.

46
47 On motion of Representative Duran, the morning roll call of the House
48 was made the roll call of the Joint Session.

49
50 Present--64.

51 Excused--Representative(s) Priola--1

52
53 The Speaker declared a quorum present and as is customary presented the
54 gavel to the President of the Senate to preside over the Joint Session.

55
56

**State of Colorado
Department of State**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55

UNITED STATES OF AMERICA) SS. CERTIFICATE
STATE OF COLORADO)

I, Scott Gessler, Secretary of State of the State of Colorado, certify that I have canvassed the "Abstract of Votes Cast" submitted in the State of Colorado, and do state that, to the best of my knowledge and belief, the attached list represents the total votes cast for the Executive State Offices by the qualified electors of the State of Colorado in the November 4, 2014 General Election.

In testimony whereof I have set my hand and affixed the Great Seal of the State of Colorado, at the City of Denver this fifth day of December, 2014.

(Signed)
Scott Gessler
Secretary of State

Governor/Lieutenant Governor

	<u>Vote Totals</u>	<u>Percentage</u>
Bob Beauprez/ Jill Repella (REP)	938,195	45.95%
John Hickenlooper/Joe Garcia (DEM)	1,006,433	49.30 %
Harry Hempy/Scott Olson (GRN)	27,391	1.34%
Matthew Hess/ Brandon Young (LIB)	39,590	1.94 %
Mike Dunafon/Robin J. Roberts (UNA)	24,042	1.18%
Paul Noel Fiorino/Charles George Whitley (UNA)	5,923	0.29%
Marcus Giavanni/Joshua Yballa (UNR) (Write-In)	33	0.00%

Secretary of State

	<u>Vote Totals</u>	<u>Percentage</u>
Joe Neguse (DEM)	886,043	44.98%
Wayne W. Williams (REP)	932,588	47.34 %
Amanda Campbell (ACN)	77,790	3.95%
Dave Schambach (LIB)	73,413	3.73 %

State Treasurer

	<u>Vote Totals</u>	<u>Percentage</u>
Walker Stapleton (REP)	979,281	49.87 %
Betsy Markey (DEM)	882,437	44.94%
Dadid Jurist (LIB)	101,826	5.19 %

Attorney General

	<u>Vote Totals</u>	<u>Percentage</u>
Don Quick (DEM)	826,182	42.38%
Cynthia Coffman (REP)	1,002,626	51.43 %
David K. Williams (LIB)	120,745	6.19%

**State of Colorado
Department of State**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

UNITED STATES OF AMERICA) SS. CERTIFICATE
STATE OF COLORADO)

I, Scott Gessler, Secretary of State of the State of Colorado, certify that I have canvassed the "Abstract of Votes Cast" submitted in the State of Colorado, and do state that, to the best of my knowledge and belief, the persons listed on the attached list were duly elected to the Executive State Offices by the qualified electors of the State of Colorado in the November 4, 2014 General Election.

In testimony whereof I have set my hand and affixed the Great Seal of the State of Colorado, at the City of Denver this fifth day of December, 2014.

(Signed)
Scott Gessler
Secretary of State

Governor/Lieutenant Governor

	<u>Vote Totals</u>	<u>Percentage</u>
John Hickenlooper/Joe Garcia (DEM)	1,006,433	49.30 %
5101 Montview Blvd Denver, CO 80207		

Secretary of State

	<u>Vote Totals</u>	<u>Percentage</u>
Wayne W. Williams (REP)	932,588	47.34 %
2420 Linenhall Ct. Colorado Springs, CO 80920		

State Treasurer

	<u>Vote Totals</u>	<u>Percentage</u>
Walker Stapleton (REP)	979,281	49.87 %
4461 Preserve Pkwy. South Denver, CO 80121		

Attorney General

	<u>Vote Totals</u>	<u>Percentage</u>
Cynthia Coffman (REP)	1,002,626	51.43 %
1030 Leyden St. Denver, CO 80220		

The following declaration was given by Senate President Cadman.

I do hereby declare that upon examination of the abstract of votes cast in the November 4, 2014, general election for the executive officers of the State of Colorado, the following persons, having the highest number of votes, are hereby elected to the following offices:

1	Governor	John Hickenlooper
2	Lt. Governor	Joe Garcia
3	Secretary of State	Wayne W. Williams
4	Treasurer	Walker Stapleton
5	Attorney General	Cynthia Coffman

6
7 On motion of Representative Duran, the Communications from the
8 Secretary of State were ordered printed in the House Journal.

9
10
11 On motion of Senator Scheffel, the Joint Session was dissolved.

12
13
14 House reconvened.
15

16
17
18 **PRINTING REPORT**

19
20 The Chief Clerk reports the following bills have been correctly
21 preprinted: **1001, 1002, 1003, 1004, 1005, 1006, 1007, 1008, 1009, 1010,**
22 **1011, 1012, 1013, 1014, 1015, 1016, 1017, 1018, 1019, 1020, 1021,**
23 **1022, 1023, 1024, 1025, 1026, 1027, 1028, 1029, 1030, 1031, 1032,**
24 **1033, 1034, 1035, 1036, 1037, 1038, 1039, 1040, 1041, 1042, 1043,**
25 **1044, 1045, 1046, 1047, 1048, 1049, 1050, 1051, 1052, 1053, 1054,**
26 **1055, 1056, 1057, 1058, 1059, 1060, 1061, 1062, 1063, 1064.**

27
28
29
30 **MESSAGE FROM THE SENATE**

31
32 Madam Speaker:

33
34 The Senate has adopted and returns herewith: HJR15-1001.

35
36
37 The Senate has adopted and returns herewith: HJR15-1002.

38
39
40
41 **INTRODUCTION OF BILLS**
42 **First Reading**

43
44 The following bills were read by title and referred to the committees
45 indicated:

46
47 **HB15-1001** by Representative(s) Pettersen and Garnett; also Senator(s)
48 Todd--Concerning distribution of moneys for scholarship
49 programs that assist early childhood education
50 professionals in obtaining postsecondary credentials in
51 early childhood education, and, in connection therewith,
52 creating the early childhood educator development fund.

53 Committee on Education
54 Committee on Appropriations

- 1 **HB15-1002** by Representative(s) Lee--Concerning the economic
2 gardening pilot project in the office of economic
3 development.
4 Committee on Business Affairs and Labor
5 Committee on Appropriations
6
- 7 **HB15-1003** by Representative(s) Tyler and Mitsch Bush, Becker K.,
8 Ginal, Kraft-Tharp, Moreno; also Senator(s) Todd, Jones--
9 Concerning funding for the safe routes to school program.
10 Committee on Transportation & Energy
11
- 12 **HB15-1004** by Representative(s) Tyler, Buck, Ginal, Lee, Mitsch
13 Bush; also Senator(s) Todd--Concerning authorization for
14 firefighter license plates to be issued for motorcycles.
15 Committee on Transportation & Energy
16
- 17 **HB15-1005** by Representative(s) Navarro--Concerning free admission
18 to state parks for veterans.
19 Committee on State, Veterans, & Military Affairs
20 Committee on Appropriations
21
- 22 **HB15-1006** by Representative(s) Coram and Vigil; also Senator(s)
23 Sonnenberg, Hodge, Roberts--Concerning the
24 establishment of a grant program for the management of
25 invasive phreatophytes.
26 Committee on Agriculture, Livestock, & Natural Resources
27 Committee on Appropriations
28
29
- 30 **HB15-1007** by Representative(s) Singer--Concerning the authority of
31 certain local governments to implement specified taxes on
32 retail marijuana subject to approval by the eligible electors
33 of the local government.
34 Committee on Finance
35
36
- 37 **HB15-1008** by Representative(s) Hamner; also Senator(s) Roberts--
38 Concerning the classification of agricultural land when the
39 land is destroyed by a natural cause.
40 Committee on Agriculture, Livestock, & Natural Resources
41 Committee on Finance
42
- 43 **HB15-1009** by Representative(s) Humphrey, Saine, Buck, Everett,
44 Neville P., Brown; also Senator(s) Holbert--Concerning
45 repealing certain provisions regarding large-capacity
46 ammunition magazines.
47 Committee on State, Veterans, & Military Affairs
48
- 49 **HB15-1010** by Representative(s) Kraft-Tharp and Nordberg; also
50 Senator(s) Jahn--Concerning a presumption that a trustee
51 has notified a beneficiary when the trustee has adopted a
52 beneficiary notification procedure, and, in connection
53 therewith, clarifying that a trustee may deliver information
54 to beneficiaries electronically.
55 Committee on Business Affairs and Labor
56

- 1 **HB15-1011** by Representative(s) Rosenthal--Concerning the disclosure
2 of the contents of an elector's voted ballot.
3 Committee on State, Veterans, & Military Affairs
4
- 5 **HB15-1012** by Representative(s) Becker J.; also Senator(s)
6 Sonnenberg--Concerning a sales and use tax exemption for
7 dyed diesel.
8 Committee on Finance
9 Committee on Transportation & Energy
10 Committee on Appropriations
11
- 12 **HB15-1013** by Representative(s) Coram, Mitsch Bush, Vigil; also
13 Senator(s) Sonnenberg and Hodge--Concerning the
14 implementation of recommendation number one set forth
15 in the study of the South Platte river alluvial aquifer
16 prepared by the Colorado water institute pursuant to House
17 Bill 12-1278.
18 Committee on Agriculture, Livestock, & Natural Resources
19 Committee on Appropriations
20
- 21 **HB15-1014** by Representative(s) Dore--Concerning setting a
22 twenty-four-month registration interval for seasonal farm
23 motor vehicles.
24 Committee on Transportation & Energy
25 Committee on Finance
26
- 27 **HB15-1015** by Representative(s) Winter, Lebsock--Concerning the
28 creation of an interstate compact allowing states that enter
29 the compact to share emergency medical service providers
30 under certain circumstances.
31 Committee on Public Health Care & Human Services
32
- 33 **HB15-1016** by Representative(s) Coram, Mitsch Bush, Vigil; also
34 Senator(s) Sonnenberg, Hodge, Jones, Roberts--
35 Concerning incentives for precipitation harvesting.
36 Committee on Agriculture, Livestock, & Natural Resources
37 Committee on Finance
38
- 39 **HB15-1017** by Representative(s) Hamner and Buck; also Senator(s)
40 Roberts--Concerning nongovernmental volunteer fire
41 departments in Colorado, and, in connection therewith,
42 enacting the "Volunteer Fire Department Organization
43 Act".
44 Committee on Local Government
45
- 46 **HB15-1018** by Representative(s) Danielson--Concerning measures to
47 protect older Coloradans, and, in connection therewith,
48 adding additional persons who are required to report the
49 abuse or exploitation of senior citizens.
50 Committee on Judiciary
51 Committee on Public Health Care & Human Services
52
- 53 **HB15-1019** by Representative(s) Lundeen--Concerning prostitution by
54 a minor, and, in connection therewith, minors who are
55 victims of human trafficking.
56 Committee on Judiciary

- 1 **HB15-1020** by Representative(s) Wilson--Concerning funding for
2 school districts to provide full-day kindergarten programs.
3 Committee on Education
4 Committee on Appropriations
5
- 6 **HB15-1021** by Representative(s) Willett; also Senator(s) Merrifield--
7 Concerning statutorily established time periods that are
8 multiples of seven days.
9 Committee on Judiciary
10
- 11 **HB15-1022** by Representative(s) McCann; also Senator(s) Steadman
12 and Cooke--Concerning juveniles charged with certain
13 minor offenses.
14 Committee on Judiciary
15
- 16 **HB15-1023** by Representative(s) Lontine; also Senator(s) Aguilar--
17 Concerning the age limitation for persons served in a day
18 treatment center.
19 Committee on Public Health Care & Human Services
20 Committee on Appropriations
21
- 22 **HB15-1024** by Representative(s) Pettersen, McCann; also Senator(s)
23 Kefalas and Todd--Concerning increasing the number of
24 students enrolled in the Colorado preschool program as
25 preschool students.
26 Committee on Education
27 Committee on Appropriations
28
29
- 30 **HB15-1025** by Representative(s) Rosenthal; also Senator(s) Newell--
31 Concerning competency to proceed for juveniles involved
32 in the juvenile justice system.
33 Committee on Judiciary
34
- 35 **HB15-1026** by Representative(s) Roupe--Concerning the issuance of
36 military license plates with an identifying figure notifying
37 the public that the holder may use reserved parking for
38 people with disabilities.
39 Committee on State, Veterans, & Military Affairs
40 Committee on Transportation & Energy
41
- 42 **HB15-1027** by Representative(s) Salazar; also Senator(s) Guzman--
43 Concerning in-state tuition for American Indians from
44 tribes with historical ties to Colorado.
45 Committee on Education
46 Committee on Appropriations
47
- 48 **HB15-1028** by Representative(s) Keyser; also Senator(s) Jahn--
49 Concerning repeal of the mercantile licensing standards.
50 Committee on Business Affairs and Labor
51
- 52 **HB15-1029** by Representative(s) Buck and Ginal; also Senator(s)
53 Kefalas and Martinez Humenik--Concerning coverage
54 under a health benefit plan for health care services
55 delivered through telemedicine in any area of the state.
56 Committee on Health, Insurance, & Environment

- 1 **HB15-1030** by Representative(s) Landgraf--Concerning the
2 establishment of an employment services for veterans pilot
3 program.
4 Committee on State, Veterans, & Military Affairs
5 Committee on Appropriations
6
- 7 **HB15-1031** by Representative(s) Windholz--Concerning a ban on
8 powdered alcohol.
9 Committee on State, Veterans, & Military Affairs
10
- 11 **HB15-1032** by Representative(s) Singer; also Senator(s) Aguilar--
12 Concerning the addition of licensed mental health
13 professionals as authorized providers of mental health
14 services to minors who are at least fifteen years of age.
15 Committee on Public Health Care & Human Services
16
- 17 **HB15-1033** by Representative(s) Primavera, Wilson, Lebsock; also
18 Senator(s) Crowder--Concerning long-term strategies to
19 address Colorado's aging population, and, in connection
20 therewith, creating a strategic action planning group to
21 develop a comprehensive, long-term action plan for
22 Colorado's aging population.
23 Committee on Public Health Care & Human Services
24
- 25 **HB15-1034** by Representative(s) Vigil; also Senator(s) Crowder--
26 Concerning an increase in the number of district court
27 judges in the twelfth judicial district.
28 Committee on Judiciary
29 Committee on Appropriations
30
- 31 **HB15-1035** by Representative(s) Fields; also Senator(s) Cooke--
32 Concerning changes to crime victim compensation.
33 Committee on Judiciary
34 Committee on Appropriations
35
- 36 **HB15-1036** by Representative(s) Tate--Concerning the posting of
37 information on the dangers of marijuana to a fetus at
38 medical marijuana centers.
39 Committee on Public Health Care & Human Services
40
- 41 **HB15-1037** by Representative(s) Priola, Humphrey, Landgraf, Neville
42 P.; also Senator(s) Neville T., Grantham, Hill, Lundberg,
43 Woods--Concerning religious freedom for student groups
44 at state institutions of higher education.
45 Committee on Education
46
- 47 **HB15-1038** by Representative(s) Arndt--Concerning flexible water
48 markets.
49 Committee on Agriculture, Livestock, & Natural Resources
50
- 51 **HB15-1039** by Representative(s) Tyler; also Senator(s) Neville T.--
52 Concerning the donation of prescription medications by
53 licensed health care facilities.
54 Committee on Public Health Care & Human Services
55

- 1 **HB15-1040** by Representative(s) Thurlow--Concerning modifications
2 to the licensing requirements of persons who manage the
3 affairs of common interest communities under the
4 "Colorado Common Interest Ownership Act".
5 Committee on State, Veterans, & Military Affairs
6
- 7 **HB15-1041** by Representative(s) Humphrey and Ransom,
8 Klingenschmitt, Neville P., Priola; also Senator(s)
9 Lundberg, Grantham, Hill, Holbert, Lambert--Concerning
10 the protection of human life beginning at conception.
11 Committee on Judiciary
12 Committee on Appropriations
13
- 14 **HB15-1042** by Representative(s) Foote; also Senator(s) Cooke--
15 Concerning requiring presentence reports to include
16 information concerning the amount of time a defendant is
17 expected to actually spend in incarceration.
18 Committee on Judiciary
19
- 20 **HB15-1043** by Representative(s) Saine and McCann; also Senator(s)
21 Cooke and Johnston--Concerning penalties for DUI
22 offenders.
23 Committee on Judiciary
24 Committee on Appropriations
25
- 26 **HB15-1044** by Representative(s) Klingenschmitt--Concerning the
27 periodic legislative review of executive branch agency
28 rules.
29 Committee on State, Veterans, & Military Affairs
30
- 31 **HB15-1045** by Representative(s) Ryden, Duran, Mitsch Bush,
32 Hamner--Concerning the amount a veteran must pay to
33 enter state parks.
34 Committee on State, Veterans, & Military Affairs
35
- 36 **HB15-1046** by Representative(s) Moreno; also Senator(s) Scott--
37 Concerning authorization for the executive director of the
38 department of transportation to waive department project
39 cost estimate-based statutory contract amount limits when
40 awarding a highway project contract.
41 Committee on Transportation & Energy
42
- 43 **HB15-1047** by Representative(s) Lawrence and Becker K.--
44 Concerning a prohibition on the use of simulated gambling
45 devices.
46 Committee on Business Affairs and Labor
47
- 48 **HB15-1048** by Representative(s) Williams, Nordberg--Concerning
49 authority of the commissioner of insurance to adopt
50 principle-based life insurance reserve requirements for life
51 insurance policies.
52 Committee on Health, Insurance, & Environment
53
54

- 1 **HB15-1049** by Representative(s) Everett, Buck, Humphrey, Neville P.,
2 Nordberg, Saine; also Senator(s) Grantham, Holbert,
3 Marble, Neville T., Woods--Concerning the use of deadly
4 physical force against a person who has made an illegal
5 entry into a place of business.
6 Committee on State, Veterans, & Military Affairs
7
- 8 **HB15-1050** by Representative(s) Joshi, Saine, Brown, Everett,
9 Humphrey, Klingenschmitt, Ransom; also Senator(s)
10 Woods--Concerning criminal background checks
11 performed pursuant to transfers of firearms.
12 Committee on State, Veterans, & Military Affairs
13
- 14 **HB15-1051** by Representative(s) Neville P.; also Senator(s) Neville T.-
15 -Concerning the administration of local government
16 elections.
17 Committee on State, Veterans, & Military Affairs
18
- 19 **HB15-1052** by Representative(s) Carver and Melton; also Senator(s)
20 Todd--Concerning eligibility to receive a grant from the
21 military family relief fund.
22 Committee on State, Veterans, & Military Affairs
23 Committee on Appropriations
24
- 25 **HB15-1053** by Representative(s) Ransom--Concerning the ages at
26 which children must attend school.
27 Committee on Education
28
- 29 **HB15-1054** by Representative(s) Brown--Concerning the regulation of
30 off-highway vehicles for operation on certain roadways,
31 and, in connection therewith, authorizing the registration
32 of off-highway vehicles with the department of revenue.
33 Committee on State, Veterans, & Military Affairs
34 Committee on Finance
35
- 36 **HB15-1055** by Representative(s) Esgar--Concerning the participation
37 of people who are not state employees in the state
38 employee assistance program established by the state
39 personnel director.
40 Committee on Business Affairs and Labor
41
- 42 **HB15-1056** by Representative(s) Coram; also Senator(s) Hodge--
43 Concerning disclosure of information for asset recovery,
44 and, in connection therewith, making an appropriation.
45 Committee on Business Affairs and Labor
46 Committee on Judiciary
47
- 48 **HB15-1057** by Representative(s) Court and DelGrosso, Arndt,
49 Kraft-Tharp, Lawrence, Lee, McCann, Rankin, Szabo;
50 also Senator(s) Sonnenberg and Hodge, Balmer, Cadman,
51 Cooke--Concerning the process for a statewide initiative
52 to be placed on a ballot.
53 Committee on State, Veterans, & Military Affairs
54
55

- 1 **HB15-1058** by Representative(s) Becker J.; also Senator(s)
 2 Sonnenberg--Concerning the transfer of the general fund
 3 surplus to cash funds related to education.
 4 Committee on Finance
 5 Committee on Education
 6 Committee on Appropriations
 7
- 8 **HB15-1059** by Representative(s) Garnett--Concerning the board of
 9 directors of the Denver health and hospital authority.
 10 Committee on Health, Insurance, & Environment
 11
- 12 **HB15-1060** by Representative(s) Hamner--Concerning protection
 13 orders in sex offense cases.
 14 Committee on Judiciary
 15
- 16 **HB15-1061** by Representative(s) Van Winkle; also Senator(s) Roberts--
 17 -Concerning the prohibition of sealing municipal domestic
 18 violence convictions.
 19 Committee on Judiciary
 20
- 21 **HB15-1062** by Representative(s) Melton and Lebsack; also Senator(s)
 22 Balmer and Sonnenberg--Concerning increasing the
 23 penalties for persons who engage in animal fighting.
 24 Committee on Agriculture, Livestock, & Natural Resources
 25
- 26 **HB15-1063** by Representative(s) Pabon; also Senator(s) Balmer--
 27 Concerning prohibited communication concerning patents.
 28 Committee on Business Affairs and Labor
 29
- 30 **HB15-1064** by Representative(s) Nordberg; also Senator(s) Holbert--
 31 Concerning access to the safe deposit box of a decedent,
 32 and, in connection therewith, limiting the obligations of
 33 custodians who access the box.
 34 Committee on Judiciary
 35

INTRODUCTION OF RESOLUTIONS

- 36
- 37
- 38
- 39 The following resolutions were read by title and laid over one day under
 40 the rules:
 41
- 42 **HJR15-1003** by Representative(s) Duran, Hulinghorst, DelGrosso; also
 43 Senator(s) Scheffel, Cadman, Carroll--Concerning a Joint
 44 Session of the House of Representatives and the Senate for
 45 the purpose of hearing a message from His Excellency,
 46 Governor John Hickenlooper, and appointing a committee
 47 to escort the Governor.
 48
- 49 **HJR15-1004** by Representative(s) Duran, Hulinghorst, DelGrosso; also
 50 Senator(s) Scheffel, Cadman, Carroll--Concerning a joint
 51 session of the House of Representatives and the Senate for
 52 the purpose of hearing a message from the Chief Justice of
 53 the Supreme Court, and appointing a committee to escort
 54 the Chief Justice.
 55

1 **HR15-1003** by Representative(s) Court, Moreno, Coram, Conti--
2 Concerning employees and positions for the House of
3 Representatives convened in the First Regular Session of
4 the Seventieth General Assembly.

5
6 **HR15-1004** by Representative(s) Court, Moreno, Coram, Conti--
7 Concerning the Chaplain position in the House of
8 Representatives.

9
10
11
12
13
14
15
16
17
18
19
20
21

On motion of Representative Duran, the House adjourned until
10:00 a.m., January 8, 2015.

Approved:
DICKEY LEE HULLINGHORST,
Speaker

Attest:
MARILYN EDDINS,
Chief Clerk