

THE NEBRASKA LEGISLATURE'S
WEEKLY PUBLICATION

UPDATE

New session brings new faces, leaders

The 100th Legislature convened at 10:00 a.m. Jan. 3 with a sense of anticipation—from new senators not knowing what to expect of the session, and from others wondering what to expect of them.

The first session in this new term-limited environment has caused skepticism for some, trepidation for others. But many returning senators expressed their gratitude that the new group brought talent, intelligence and commitment to the legislative process.

“Some look at this body and doubt what we can accomplish,” said Sen. Mike Flood of Norfolk, who was elected speaker of the Legislature. “They see inexperience. I see it differently.”

He predicted that the new group of 22 senators—almost half of the legislative body—would bring innovation and new solutions to the state’s problems.

The same could be said of the lawmakers’ perspective on the speaker’s race. Flood, who is 31 and began serving as a state senator in 2004, won the position over Lincoln Sen. DiAnna Schimek, a veteran senator who has served under six different speakers since 1989.

In her address to the Legislature, Schimek said her years at the Legislature provide some expertise that would be useful in the role of speaker.

“Term limits are here, yes, but

Sens. Tom Carlson and Dave Pankonin raise their right hands as they take their oath of office. Twenty-two new senators were sworn in on Jan. 3.

let’s not fail to take advantage of those with experience who are here to serve,” she said.

Had Schimek been elected, she would have been the Legislature’s first woman to serve as speaker. Flood ultimately won on a 28-21 vote.

“The Legislature is at a crossroads that requires strong leadership and direction,” Flood said. He pledged to keep the Legislature a strong and fair institution with a spirit of cooperation that can bring differing interests together to find new solutions.

Sen. Pat Engel of South Sioux City

will continue to lead the Legislature’s Executive Board.

Bellevue Sen. Don Preister was elected as the board’s vice chairperson over Sen. Carroll Burling of Kenesaw, 29-20.

The race for chairperson of the Appropriations Committee was a close one, with Elk Creek Sen. Lavon Heidemann beating Omaha Sen. Lowen Kruse by only three votes.

Heidemann, who came to the Legislature in 2004, has served on the committee for the past two years.

(CONTINUED ON PAGE 10)

INSIDE:

• Senator roster and pictures • Committee assignments • Governor delivers inaugural address • 100th Legislature

Historic Session Underway

The first session of the 100th Nebraska Legislature convened Jan. 3.

Session-numbering changes in Nebraska's recent history are the key to understanding this numerical milestone.

Currently, a Legislature consists of a two-year period, or biennium, which is assigned an individual and consecutive number.

This designated number, now 100, covers both annual sessions and any special sessions called during the biennium.

Prior to 1970, however, numbers were assigned to each individual session, including special sessions.

Although the Legislature only met every other year in the early days of Nebraska statehood, special sessions were frequent and often resulted in more than one session convening in a given year.

Today, the first session of each biennium convenes in odd-numbered years and meets for 90 legislative days. This provision allows more time to pass the state's two-year budget.

The second session convenes in even-numbered years and meets for 60 legislative days.

The first day of the 100th Legislature began with a presentation of the colors.

Above: Nine-year-old Kathryn Gay, the daughter of Sen. Tim Gay, examines her father's laptop. The George W. Norris Chamber was filled with legislators' family and friends on Jan. 3.

Below: Newly elected state senators are sworn into office.

Sen. Tony Fulton of Lincoln holds his children Bede, 5, and Bernadette, 3.

2007 State Senators

District 1
Sen. Lavon Heidemann
62058 719th Rd.
Elk Creek, NE 68348

Office:
Room 1004, State Capitol
Lincoln, NE 68509
(402) 471-2733

District 2
Sen. Dave Pankonin
PO Box 106
Louisville, NE 68037

Office:
Room 1529, State Capitol
Lincoln, NE 68509
(402) 471-2613

District 3
Sen. Gail Kopplin
21760 Hilltop Ave.
Gretna, NE 68028

Office:
Room 1008, State Capitol
Lincoln, NE 68509
(402) 471-2627

District 4
Sen. Pete Pirsch
Omaha, NE

Office:
Room 1404, State Capitol
Lincoln, NE 68509
(402) 471-2621

District 5
Sen. Don Preister
4522 Borman St.
Omaha, NE 68157

Office:
Room 1206, State Capitol
Lincoln, NE 68509
(402) 471-2710

District 6
Sen. John Nelson
6269 Glenwood Rd.
Omaha, NE 68132

Office:
Room 1118, State Capitol
Lincoln, NE 68509
(402) 471-2714

District 7
Sen. John Synowiecki
2451 S. 27th Ave.
Omaha, NE 68105

Office:
Room 2004, State Capitol
Lincoln, NE 68509
(402) 471-2721

District 8
Sen. Tom White
2517 N. 55th St.
Omaha, NE 68104

Office:
Room 1117, State Capitol
Lincoln, NE 68509
(402) 471-2722

District 9
Sen. Gwen Howard
5512 Howard St.
Omaha, NE 68106

Office:
Room 1208, State Capitol
Lincoln, NE 68509
(402) 471-2723

District 10
Sen. Mike Friend
4722 N. 81st St.
Omaha, NE 68134

Office:
Room 1212, State Capitol
Lincoln, NE 68509
(402) 471-2718

District 11
Sen. Ernie Chambers
3116 N. 24th St.
Omaha, NE 68110

Office:
Room 1107, State Capitol
Lincoln, NE 68509
(402) 471-2612

District 12
Sen. Steve Lathrop
Omaha, NE

Office:
Room 1117, State Capitol
Lincoln, NE 68509
(402) 471-2623

District 13
Sen. Lowen Kruse
5404 N. 50th Ave.
Omaha, NE 68104

Office:
Room 1021, State Capitol
Lincoln, NE 68509
(402) 471-2727

District 14
Sen. Tim Gay
1001 Hogan Dr.
Papillion, NE 68046

Office:
Room 1522, State Capitol
Lincoln, NE 68509
(402) 471-2730

District 15
Sen. Ray Janssen
210 Cedar St., Box 159
Nickerson, NE 68044

Office:
Room 1116, State Capitol
Lincoln, NE 68509
(402) 471-2625

2007 State Senators

District 16
Sen. Kent Rogert
PO Box 114
Tekamah, NE 68061

Office:
Room 2011, State Capitol
Lincoln, NE 68509
(402) 471-2728

District 17
Sen. Pat Engel
401 E. 31st St.
South Sioux City, NE 68776

Office:
Room 2010, State Capitol
Lincoln, NE 68509
(402) 471-2716

District 18
Sen. Mick Mines
636 Hillcrest Drive
Blair, NE 68008

Office:
Room 2028, State Capitol
Lincoln, NE 68509
(402) 471-2618

District 19
Sen. Mike Flood
105 S. 2nd St.
Norfolk, NE 68701

Office:
Room 2103, State Capitol
Lincoln, NE 68509
(402) 471-2929

District 20
Sen. Brad Ashford
7926 Shirley St.
Omaha, NE 68124

Office:
Room 1103, State Capitol
Lincoln, NE 68509
(402) 471-2622

District 21
Sen. Carol Hudkins
8600 N.W. 112th St.
Malcolm, NE 68402

Office:
Room 1406, State Capitol
Lincoln, NE 68509
(402) 471-2673

District 22
Sen. Arnie Stuthman
24160 310th St.
Platte Center, NE 68653

Office:
Room 1120, State Capitol
Lincoln, NE 68509
(402) 471-2715

District 23
Sen. Chris Langemeier
408 Elk St.
Schuyler, NE 68661

Office:
Room 1202, State Capitol
Lincoln, NE 68509
(402) 471-2719

District 24
Sen. Greg Adams
831 West Fourth St.
York, NE 68467

Office:
Room 1403, State Capitol
Lincoln, NE 68509
(402) 471-2756

District 25
Sen. Ron Raikes
3221 S. 76th St.
Lincoln, NE 68506

Office:
Room 1110, State Capitol
Lincoln, NE 68509
(402) 471-2731

District 26
Sen. Amanda McGill
5045 Vine St., #520
Lincoln, NE 68504

Office:
Room 1115, State Capitol
Lincoln, NE 68509
(402) 471-2610

District 27
Sen. DiAnna Schimek
6437 Lone Tree Dr.
Lincoln, NE 68512

Office:
Room 1124, State Capitol
Lincoln, NE 68509
(402) 471-2632

District 28
Sen. Bill Avery
1925 E St.
Lincoln, NE 68510

Office:
Room 1016, State Capitol
Lincoln, NE 68509
(402) 471-2633

District 29
Sen. Tony Fulton
5935 S. 53rd St.
Lincoln, NE 68516

Office:
Room 1019, State Capitol
Lincoln, NE 68509
(402) 471-2734

District 30
Sen. Norm Wallman
Cortland, NE

Office:
Room 1528, State Capitol
Lincoln, NE 68509
(402) 471-2620

2007 State Senators

District 31
Sen. Rich Pahls
16550 Dorcas St.
Omaha, NE 68130

Office:
Room 1401, State Capitol
Lincoln, NE 68509
(402) 471-2327

District 32
Sen. Russ Karpisek
PO Box 767
Wilber, NE 68465

Office:
Room 1523, State Capitol
Lincoln, NE 68509
(402) 471-2711

District 33
Sen. Carroll Burling
4120 S. Shiloh Ave.
Kenesaw, NE 68956

Office:
Room 2107, State Capitol
Lincoln, NE 68509
(402) 471-2712

District 34
Sen. Annette Dubas
54906 N. 180th Ave.
Fullerton, NE 68638

Office:
Room 1115, State Capitol
Lincoln, NE 68509
(402) 471-2630

District 35
Sen. Ray Aguiar
706 Grand Ave.
Grand Island, NE 68801

Office:
Room 1114, State Capitol
Lincoln, NE 68509
(402) 471-2617

District 36
Sen. John Wightman
PO Box 100
Lexington, NE 68850

Office:
Room 1019, State Capitol
Lincoln, NE 68509
(402) 471-2642

District 37
Sen. Joel Johnson
3216 19th Ave.
Kearney, NE 68845

Office:
Room 1402, State Capitol
Lincoln, NE 68509
(402) 471-2726

District 38
Sen. Tom Carlson
1112 Brown St.
Holdrege, NE 68949

Office:
Room 2104, State Capitol
Lincoln, NE 68509
(402) 471-2732

District 39
Sen. Dwite Pedersen
21440 Shamrock Road
Elkhorn, NE 68022

Office:
Room 1018, State Capitol
Lincoln, NE 68509
(402) 471-2885

District 40
Sen. M. L. Dierks
RR1, Box 131
Ewing, NE 68735

Office:
Room 2108, State Capitol
Lincoln, NE 68509
(402) 471-2801

District 41
Sen. Vickie McDonald
St. Paul, NE

Office:
Room 1015, State Capitol
Lincoln, NE 68509
(402) 471-2631

District 42
Sen. Tom Hansen
3782 W. Foothill Rd.
North Platte, NE 69101

Office:
Room 1012, State Capitol
Lincoln, NE 68509
(402) 471-2729

District 43
Sen. Deb Fischer
P.O. Box 54
Valentine, NE 69201

Office:
Room 1101, State Capitol
Lincoln, NE 68509
(402) 471-2628

District 44
Sen. Mark Christensen
138 Yucca Dr.
Imperial, NE 69033

Office:
Room 1000, State Capitol
Lincoln, NE 68509
(402) 471-2805

District 45
Sen. Abbie Cornett
2601 Alberta Ave.
Bellevue, NE 68147

Office:
Room 2000, State Capitol
Lincoln, NE 68509
(402) 471-2615

2007 State Senators

District 46
Sen. Danielle Nantkes
3179 R St., #1
Lincoln, NE 68503

Office:
Room 1017, State Capitol
Lincoln, NE 68509
(402) 471-2720

District 47
Sen. Philip Erdman
511 Second Ave., Box 624
Bayard, NE 69334

Office:
Room 1022, State Capitol
Lincoln, NE 68509
(402) 471-2616

District 48
Sen. John Harms
Scottsbluff, NE

Office:
Room 2017, State Capitol
Lincoln, NE 68509
(402) 471-2802

District 49
Sen. LeRoy Loudon
PO Box 25
Ellsworth, NE 69340

Office:
Room 1210, State Capitol
Lincoln, NE 68509
(402) 471-2725

FIND OUT MORE

ABOUT YOUR SENATOR

BY VISITING

THE UNICAMERAL'S WEB SITE AT:

www.nebraskalegislature.gov/web/public/senators

Committee Members

Agriculture

Chairperson: Sen. Philip Erdman

Members: Sens. Chambers, Dierks, Dubas, Karpisek, McDonald, Preister and Wallman

Meets: Tuesdays — Room 2102

Sen. Philip Erdman

Appropriations

Chairperson: Sen. Lavon Heidemann

Members: Sens. Engel, Fulton, Harms, Kruse, Nantkes, Nelson, Synowiecki and Wightman

Meets: Mondays, Tuesdays — Room 1524; Wednesdays, Thursdays and Fridays — Room 1003

Sen. Lavon Heidemann

Banking, Commerce and Insurance

Chairperson: Sen. Rich Pahls

Members: Sens. Carlson, Christensen, Gay, Hansen, Langemeier, Pankonin and Pirsch

Meets: Mondays and Tuesdays — Room 1507

Sen. Rich Pahls

Business and Labor

Chairperson: Sen. Abbie Cornett

Members: Sens. Chambers, Lathrop, McGill, Rogert, Wallman and White

Meets: Mondays — Room 2102

Sen. Abbie Cornett

Education

Chairperson: Sen. Ron Raikes

Members: Sens. Adams, Ashford, Avery, Burling, Howard, Johnson and Kopplin

Meets: Mondays and Tuesdays — Room 1525

Sen. Ron Raikes

General Affairs

Chairperson: Sen. Vickie McDonald

Members: Sens. Dierks, Dubas, Erdman, Friend, Janssen, Karpisek and Preister

Meets: Mondays — Room 1510

Sen. Vickie McDonald

Government, Military and Veterans Affairs

Chairperson: Sen. Ray Aguilar

Members: Sens. Adams, Avery, Friend, Karpisek, Mines, Pahls and Rogert

Meets: Wednesdays, Thursdays and Fridays — Room 1507

Sen. Ray Aguilar

Health and Human Services

Chairperson: Sen. Joel Johnson

Members: Sens. Erdman, Gay, Hansen, Howard, Pankonin, Stuthman

Meets: Wednesdays, Thursdays and Fridays — Room 1510

Sen. Joel Johnson

Committee Members

Judiciary

Chairperson: Sen. Brad Ashford

Members: Sens. Chambers, Lathrop, McDonald, McGill, Pedersen, Pirsch and Schimek

Meets: Wednesdays, Thursdays and Fridays — Room 1113

Sen. Brad Ashford

Natural Resources

Chairperson: Sen. LeRoy Loudon

Members: Sens. Carlson, Christensen, Dubas, Fischer, Hudkins, Kopplin and Wallman

Meets: Wednesdays, Thursdays and Fridays — Room 1525

Sen. LeRoy Loudon

Nebraska Retirement Systems

Chairperson: Sen. John Synowiecki

Members: Sens. Erdman, Heidemann, Karpisek, Loudon and White

Meets: At the call of the chairperson — Room 1525

Sen. John Synowiecki

Revenue

Chairperson: Sen. Ray Janssen

Members: Sens. Burling, Cornett, Dierks, Langemeier, Preister, Raikes and White

Meets: Wednesdays, Thursdays and Fridays — Room 1524

Sen. Ray Janssen

Transportation and Telecommunications

Chairperson: Sen. Deb Fischer

Members: Sens. Aguilar, Hudkins, Loudon, Mines, Pedersen, Schimek and Stuthman

Meets: Mondays and Tuesdays — Room 1113

Sen. Deb Fischer

Urban Affairs

Chairperson: Sen. Mike Friend

Members: Sens. Cornett, Janssen, Lathrop, McGill, Rogert and White

Meets: Tuesdays — Room 1510

Sen. Mike Friend

Executive Board (Reference)

Chairperson: Sen. Pat Engel

Members: Sens. Preister (vice chairperson), Chambers, Erdman, Flood, Janssen, Kopplin, McDonald, Stuthman and Heidemann (nonvoting ex officio)

Sen. Pat Engel

Committee on Committees

Chairperson: Sen. Dwite Pedersen

Members: Sens. Adams, Aguilar, Ashford, Burling, Cornett, Dierks, Engel, Karpisek, Preister (vice chairperson), Raikes Schimek and White

Sen. Dwite Pedersen

Committee Members

Other Committee Assignments

Intergovernmental Cooperation

Chairperson: Sen. Lowen Kruse

Members: Sens. Aguilar, Langemeier, Pirsch, Rogert, Speaker Flood (nonvoting ex officio) and Lt. Gov. Sheehy (nonvoting ex officio)

Rules

Chairperson: Sen. Carol Hudkins

Members: Sens. Dubas, Erdman, Lathrop, White and Speaker Flood (ex officio)

Enrollment and Review

Chairperson: Sen. Amanda McGill

STAY UP-TO-DATE ON LEGISLATIVE NEWS AND ACTIVITIES!

Subscriptions to the print version of
the Unicameral Update are available
free of charge.

To subscribe, contact the Unicameral Information Office via e-mail
(uio@leg.ne.gov) or by
telephone (402-471-2788) to
begin your subscription.

STATE CAPITOL SNAPSHOT

Capitol halls were filled with furniture, boxes and other office items as senators moved into their new offices. New contact information for senators' offices can be found on pages 3-6.

A CLOSER LOOK.....

Senators elect Flood as new speaker

(CONTINUED FROM FRONT PAGE)

As chairperson, he said he would “find out the why’s, the why-not’s and the how-to’s” that will help the committee most effectively serve the Legislature.

Ellsworth Sen. LeRoy Loudon was elected to lead the Natural Resources Committee. He bested Schuyler Sen. Chris Langemeier on a close 26-23 vote.

Loudon predicted that water policy will continue to demand the committee’s attention this session, as the issue has “enormous consequences” for the state. He said his experience with the state’s natural resources districts and as a rancher for 50 years will make him useful to the committee as it works to deal with water issues.

Legislators voted 30-19 to make Nickerson Sen. Ray Janssen chairperson of the Revenue Committee. He defeated Sen. Mick Mines of Blair.

Janssen is a six-year member of the Revenue Committee and formerly chaired the Retirement Systems and General Affairs committees.

Sen. Deb Fischer of Valentine beat Platte Center Sen. Arnie Stuthman 27-22 in a race to lead the Transportation and Telecommunications Committee.

“I grew up talking about roads around our kitchen table,” said Fischer, whose father was the director of the state Department of Roads during the Orr and Nelson administrations.

She said the committee’s issues are directly tied to economic development in all areas of the state, calling it “a committee of the future,

Sen. Mike Flood takes his oath of office for speaker of the Legislature. Flood defeated Sen. DiAnna Schimek on 28-21 vote.

because it deals with the issues that are vital to this state in the years to come.”

Lincoln Sen. Ron Raikes, who ran uncontested to chair the Education Committee again this session, said the Legislature has had to make some

unpopular decisions. Some have not yet been resolved, and there is still work to be done, he said.

“The good news is that an appraisal of the new members this session suggests that this and future legislatures will be in very good

A CLOSER LOOK.....

hands,” he said.

Omaha Sen. Brad Ashford, who formerly served as a state senator from 1987 to 1995, said that being a lawyer and a former legislator would enable him to lead the Judiciary Committee. Those years as a legislator provided experience that is important in a term-limited era, he said.

“They were the most valuable lessons that I have ever learned,” said Ashford.

Sen. Lowen Kruse of Omaha was elected chairperson of the Intergovernmental Cooperation Committee over Tekamah Sen. Kent Rogert on a 30-19 vote.

Chief Justice Mike Heavican, himself a new addition to the state Supreme Court, swore in the 22 new senators. Each took an oath to support the state constitution and carry out their new legislative duties during this historic session.

Newly-elected Sen. Brad Ashford was elected chair of the Judiciary Committee. Ashford served as a state senator from 1987-95.

Legislative Leadership Positions

Speaker: Sen. Mike Flood of Norfolk

Executive Board Chairperson:

Sen. Pat Engel of South Sioux City

Executive Board Vice Chairperson:

Sen. Don Preister of Bellevue

Committee on Committees Chairperson:

Sen. Dwite Pedersen of Elkhorn

Standing Committee Chairpersons

Agriculture Committee:

Sen. Philip Erdman of Bayard

Appropriations Committee:

Sen. Lavon Heidemann of Elk Creek

Banking, Commerce and Insurance Committee:

Sen. Rich Pahls of Omaha

Business and Labor Committee:

Sen. Abbie Cornett of Bellevue

Education Committee: Sen. Ron Raikes of Lincoln

General Affairs Committee:

Sen. Vickie McDonald of St. Paul

Government, Military & Veterans Affairs Committee:

Sen. Ray Aguilar of Grand Island

Health and Human Services Committee:

Sen. Joel Johnson of Kearney

Judiciary Committee: Sen. Brad Ashford of Omaha

Natural Resources Committee:

Sen. LeRoy Loudon of Ellsworth

Nebraska Retirement Systems:

Sen. John Synowiecki of Omaha

Revenue Committee: Sen. Ray Janssen of Nickerson

Transportation & Telecommunications Committee:

Sen. Deb Fischer of Valentine

Urban Affairs: Sen. Mike Friend of Omaha

Special and Select Committee Chairpersons

Intergovernmental Cooperation Committee:

Sen. Lowen Kruse of Omaha

Rules Committee: Sen. Carol Hudkins of Malcolm

Enrollment & Review Committee:

Sen. Amanda McGill of Lincoln

A CLOSER LOOK.....

Heineman, constitutional officers take oath

Lawmakers, family and interested onlookers gathered in the Norris Legislative Chamber Jan. 4 for the inauguration of Nebraska's governor and other constitutionally-elected officials.

In his inaugural address, Gov. David Heineman called serving the people of Nebraska an awesome responsibility.

"A remarkable trust has been placed in our hands," he said.

Nebraska is at a crossroads, he said, with limited resources and the need to expand opportunities.

"The days when state government could provide funding for every project have passed," Heineman said.

Policy priorities cited by the governor included reduced spending, tax reform, education and economic development.

He called on business leaders, employees, educators and parents to come together to address the economic issues that cause young people to leave Nebraska.

"The need to create a 21st Century business climate is

a call to action for every Nebraskan," Heineman said.

The governor is scheduled to deliver his State of the State address to lawmakers on Jan. 11.

Supreme Court Chief Justice Mike Heavican administered the oath of office to 18 officials. They were as follows:

Lt. Governor – Rick Sheehy

Nebraska Supreme Court – Michael McCormick, Kenneth C. Stephan

Secretary of State – John Gale

State Treasurer – Shane Osborn

Auditor of Public Accounts – Mike Foley

Attorney General – Jon Bruning

Public Service Commission – Tim Schram

State Board of Education – Joseph Higgins, Kandy Imes, Fred Meyer, Patricia Timm

University of Nebraska Board of Regents – Randy Ferlic, Chuck Hassebrook, Jim McClurg, Bob Phares, Bob Whitehouse

Gov. David Heineman is sworn in by Supreme Court Chief Justice Mike Heavican Jan. 4.

MEET THE SENATORS

From school to Capitol, Adams makes the grade

For 31 years, Greg Adams stood before York High School classrooms full of young people teaching them the ins and outs of American government and economics.

But Adams wasn't just teaching from a book; he had real life experiences in government to draw upon.

He first ran for public office in 1986 and became a member of the York City Council. Later he became mayor.

"I thought I ought to practice what I teach," he said of his political involvement.

Adams grew up in York and has a master's degree in education from Wayne State College.

"It was just my nature to want to communicate ideas and help people understand things," he said.

Looking back over his many years as a high school teacher, Adams said he wouldn't change a thing about his career.

"Teaching is an honored profession," he said. "I feel like I've had a positive impact on many people."

Seeing that impact is what kept Adams teaching for so long.

"Wherever I go I bump into a former student," he said. "That's been one of the great parts about teaching."

After being elected to the Legislature, Adams retired from teaching. However, he doesn't really look at it that way.

"I'm not convinced that I'm really leaving teaching," he said.

Explaining ideas, listening to debate and educating himself and others on important issues are

Before being elected to the Legislature, Greg Adams taught American government and economics at York High School. His teaching career spanned 31 years.

all skills that Adams said overlap between teaching and being a state senator. He said he is looking forward to using the lessons he's learned as a teacher in his new role in the Legislature.

"I've always thought it's very respectable to want to help people," he said.

In his spare time, Adams and

his wife, Julie, enjoy spending time with their family. Adams has three children and two grandchildren.

He also enjoys fishing, hunting and painting with watercolors. When things get busy or stressful at the Legislature, Adams will likely go for a run to regain focus.

"It's a great stress release and it keeps you healthy," he said.

NEW BILLS.....

Jan. 4, 2007

Document Number	Primary Introducer	Description
LB1	Executive Board: Engel, 17, Chairperson	Revisor bill to delete unconstitutional language relating to picketing
LB2	Executive Board: Engel, 17, Chairperson	Revisor bill to delete obsolete statutes relating to appropriations
LB3	Pahls, Rich - 31	Provide a sales tax holiday for school-related purchases
LB4	Pahls, 31	Provide income tax credits and adjustments relating to long-term care insurance
LB5	Pahls, 31	Change provisions relating to the state's employee suggestion system
LB6	Pahls, 31	Adopt the Nebraska Safe Haven Act
LB7	Preister, 5	Change the rights of the public regarding agenda items under the Open Meetings Act
LB8	Preister, 5	Increase penalty for accumulation of junk
LB9	Preister, 5	Provide an income tax credit for energy conservation and renewable energy generation
LB10	Mines, 18	Terminate estate and generation-skipping taxes
LB11	Mines, 18	Change provisions relating to annexation by cities of the first class
LB12	Mines, 18	Change the Commercial Dog and Cat Operator Inspection Act
LB13	Mines, 18	Provide for the creation and certification of joint entities under the Interlocal Cooperation Act
LB14	Mines, 18	Provide for one license plate and one In Transit decal per vehicle
LB15	Mines, 18	Include parks as a prohibited area for controlled substances
LB16	Mines, 18	Change provisions related to airport hazards and airport zoning regulations
LB17	Mines, 18	Change provisions relating to multiple office holding
LB18	Mines, 18	Change recall provisions
LB19	Mines, 18	Authorize disposition of an abandoned mobile home as personal property
LB20	Mines, 18	Change provisions related to public recreational access to water projects
LB21	Raikes, Ron, 25	Change school finance provisions relating to the cost growth factor
LB22	Wightman, 36	Change inheritance tax calculations
LB23	Wightman, 36	Exclude a portion of capital gains from income tax
LB24	Pahls, 31	Change provisions relating to a reciprocal certificate as a certified public accountant
LB25	Langemeier, 23	Change rabies control provisions to include hybrid animals
LB26	Langemeier, 23	Redefine real estate broker under the Nebraska Real Estate License Act
LB27	Adams, 24	Authorize the Auditor of Public Accounts to conduct certain audits
LB28	Adams, 24	Change provisions relating to conveyance of personal property by cities of the second class and villages
LB29	Friend, 10	Provide for court orders to direct financially able parents to pay for costs of care for wards of the state
LB30	Hudkins, 21	Provide for reorganization of certain Class I and Class VI school districts
LB31	Nantkes, 46	Change minimum wage and training wage provisions
LB32	Nantkes, 46	Exempt college textbooks from sales tax
LB33	Fischer, 43	Appropriate funds to fund the County Property Tax Relief Program
LB34	Schimek, 27	Create the State-Tribal Relations Committee
LB35	Janssen, 15	Set maximum speed limit for non-Interstate freeways

NEW BILLS.....

Document Number	Primary Introducer	Description
LB36	Hudkins, 21	Change the number of county court judges
LB37	Hudkins, 21	Change the number of district court judges
LB38	Hudkins, 21	Change the number of separate juvenile court judges
LB39	Schimek, 27	Provide restrictions relating to petition circulation and change campaign reporting provisions
LB40	Schimek, 27	Require an initiative and referendum petition circulator to wear an identification badge
LB41	Hudkins, 21	Change motor fuel tax rates and allocation of the revenue
LB42	Hudkins, 21	Change distribution of the cigarette tax
LB43	Heidemann, 1	Provide for mowing and hay-harvesting permits for right-of-ways of highways
LB44	Gay, 14	Change provisions relating to precinct lists of registered voters and sign-in registers
LB45	Gay, 14	Change provisions relating to district court fees
LB46	Hudkins, 21	Require payments by grape producers
LB47	Hudkins, 21	Create the offense of interference with child visitation
LB48	Dierks, 40	Exempt certified registered nurse anesthetists from certain radiation-use qualifications
LB49	Hudkins, 21	Adopt the Mercury Vaccine and Drug Act
LB50	Hudkins, 21	Prohibit the state from seeking reimbursement from employees for use of vacation leave
LB51	Hudkins, 21	Include all cities and villages under the Nebraska Industrial Development Corporation Act
LB52	Howard, 9	Create a task force to examine the prescription and administration of certain drugs to children who are wards of the state
LB53	Howard, 9	Prohibit smoking in certain foster care homes
LB54	Howard, 9	Provide qualifications for certain child protection and safety workers
LB55	Howard, 9	Change provisions governing funding of home visitation, child, and parenting programs
LB56	Howard, 9	Appropriate funds for alcohol-related birth defects prevention programs
LR1CA	Preister, 5	Constitutional amendment to change legislative salaries
LR2CA	Rogert, 16	Constitutional amendment changing provisions related to substandard and blighted property
LR3CA	Friend, 10	Constitutional amendment to change from a unicameral legislature to a bicameral

Jan. 5, 2007

Document Number	Primary Introducer	Description
LB57	Preister, 5	Provide for fair share representation contributions for certain labor representation by labor organizations
LB58	Harms, 48	Increase the probationary period of community college staff
LB59	Engel, 17	Require education of motor vehicle dealers, agents, and salespersons as prescribed
LB60	Avery, 28	Provide a sales tax holiday for school-related purchases
LB61	Avery, 28	Prohibit certain gifts and contributions to candidates for or members of the Public Service Commission
LB62	Langemeier, 23	Authorize insurance producers to charge incidental fees
LB63	Schimek, 27	Change insurance coverage provisions relating to childhood immunizations
LB64	Schimek, 27	Eliminate a gaming fee and tax adopted by initiative
LB65	Stuthman, 22	Change the statute of repose for the Nebraska Hospital - Medical Liability Act
LB66	Stuthman, 22	Require school districts to develop driver safety courses
LB67	Stuthman, 22	Permit service of summons of proposed jurors by first-class mail
LB68	Hudkins, 21	Create the Office of Guardian ad Litem Services
LB69	Hudkins, 21	Change the Agricultural Opportunities and Value-Added Partnerships Act
LB70	Fischer, 43	Permit operation of ATV's within municipalities by municipal employees
LB71	Fischer, 43	Appropriate funds for a child advocacy center

NEW BILLS.....

Document Number	Primary Introducer	Description
LB72	Fischer, 43	Prohibit beginning a school year before Labor Day
LB73	McGill, 26	Change school breakfast reimbursement provisions
LB74	Erdman, 47	Change the Nebraska Pure Food Act
LB75	Hudkins, 21	Provide powers and duties to the juvenile court regarding the placement and custody of juveniles
LB76	Hudkins, 21	Change provisions governing physical and legal custody arrangements of a minor child
LB77	Nantkes, 46	Change workers' compensation disability compensation provisions
LB78	Nantkes, 46	Change amounts recoverable under the Political Subdivisions Tort Claims Act
LB79	Natural Resources	Change provisions related to reporting under the Nebraska Litter Reduction and Recycling Act
LB80	Natural Resources	Authorize additional assistance for projects under the Safe Drinking Water Act
LB81	Schimek, 27	Create the offense of school trespass and prohibit certain activities of registered sex offenders
LB82	Synowiecki, 7	Change Welfare Reform Act provisions relating to family size
LB83	Synowiecki, 7	Provide for Board of Parole recommendations relating to incarceration work camps
LB84	Howard, 9	Regulate traffic approaching or passing an authorized emergency vehicle
LB85	Howard, 9	Create the Nebraska Health Insurance Policy Coalition
LB86	Howard, 9	Change provisions of the Health Care Facility Licensure Act covering applicants for licensure
LB87	Howard, 9	Require that all state service contracts be awarded and performed in the United States
LB88	Business and Labor	Provide for payment of claims against the state
LB89	Business and Labor	Disapprove certain claims against the state
LB90	Howard, 9	Change the earned income disregard in the Welfare Reform Act
LB91	Cornett, 45	Change boundary provisions relating to learning communities
LB92	Cornett, 45	Change provisions relating to foreign national minors
LB93	Cornett, 45	Authorize a new firefighter license plate and fund emergency training
LB94	Cornett, 45	Authorize municipalities to receive certain sales and use tax information
LB95	Flood, 19	Clarify reference to expense reimbursement for the Professional Practices Commission
LB96	Flood, 19	Redefine a term under the Nebraska Probation Administration Act
LB97	Flood, 19	Repeal terminated provisions relating to settlement escrow funds
LB98	Flood, 19	Eliminate references to a fund that terminated
LB99	Wightman, 36	Change provisions relating to the appointment of receivers by the district court
LB100	Erdman, 47	Provide duties to the Auditor of Public Accounts
LB101	Erdman, 47	Clarify that only one parent need sign the statement regarding private schools that elect not to meet accreditation or approval
LB102	Erdman, 47	Provide for notice of appointment of a personal representative under the Nebraska Probate Code
LB103	Erdman, 47	Authorize release of patient information and change provisions relating to regional trauma advisory boards

NEW **BILLS**.....

Document Number	Primary Introducer	Description
LB104	Erdman, 47	Change age of majority from nineteen to eighteen
LB105	Louden, 49	Appropriate funds for the Nebraska Forest Service
LB106	Engel, 17	Change the tax on snuff
LB107	Pedersen, 39	Create a deputy public counsel for institutions and facilities operated by the Department of Health and Human Services
LR4CA	Avery, 28	Constitutional amendment to provide grounds for impeachment
LR5CA	Friend, 10	Constitutional amendment to authorize use of revenue bonds to develop property for use by nonprofit enterprises

New web site and e-mail addresses!

The Nebraska Legislature's web site address and e-mail addresses have changed.

The web site address is now NebraskaLegislature.gov, which is consistent with other Nebraska state agencies and state legislatures that are moving to the ".gov" address.

The name change will help citizens know they have reached an official govern-

ment agency, something the former ".us" name no longer ensures.

The name change coincided with a complete redesign of the web site.

The Nebraska Legislature also has changed its default e-mail address for senators with public e-mail to "name"@leg.ne.gov. The public is encouraged to update contact lists with this new information.

2007 Legislative Session

Sun	Mon	Tues	Wed	Thur	Fri	Sat
January						
	1	2	3 DAY 1	4 DAY 2	5 DAY 3	6
7	8 DAY 4	9 DAY 5	10 DAY 6	11 DAY 7	12 DAY 8	13
14	15 HOLIDAY	16 DAY 9	17 DAY 10	18 DAY 11	19 DAY 12	20
21	22 DAY 13	23 DAY 14	24 DAY 15	25 DAY 16	26 DAY 17	27
28	29 DAY 18	30 DAY 19	31 DAY 20			

Sun	Mon	Tues	Wed	Thur	Fri	Sat
February						
				1 DAY 21	2 DAY 22	3
4	5 DAY 23	6 DAY 24	7 DAY 25	8 DAY 26	9 RECESS	10
11	12 DAY 27	13 DAY 28	14 DAY 29	15 DAY 30	16 RECESS	17
18	19 HOLIDAY	20 DAY 31	21 DAY 32	22 DAY 33	23 DAY 34	24
25	26 DAY 35	27 DAY 36	28 DAY 37			

Sun	Mon	Tues	Wed	Thur	Fri	Sat
March						
				1 DAY 38	2 RECESS	3
4	5 DAY 39	6 DAY 40	7 DAY 41	8 DAY 42	9 DAY 43	10
11	12 DAY 44	13 DAY 45	14 DAY 46	15 DAY 47	16 RECESS	17
18	19 DAY 48	20 DAY 49	21 DAY 50	22 DAY 51	23 RECESS	24
25	26 RECESS	27 DAY 52	28 DAY 53	29 DAY 54	30 DAY 55	31

Sun	Mon	Tues	Wed	Thur	Fri	Sat
April						
1	2 DAY 56	3 DAY 57	4 DAY 58	5 DAY 59	6 RECESS	7
8	9 RECESS	10 DAY 60	11 DAY 61	12 DAY 62	13 DAY 63	14
15	16 DAY 64	17 DAY 65	18 DAY 66	19 DAY 67	20 RECESS	21
22	23 DAY 68	24 DAY 69	25 DAY 70	26 DAY 71	27 HOLIDAY	28
29	30 RECESS					

Sun	Mon	Tues	Wed	Thur	Fri	Sat
May						
		1 DAY 72	2 DAY 73	3 DAY 74	4 DAY 75	5
6	7 DAY 76	8 DAY 77	9 DAY 78	10 DAY 79	11 RECESS	12
13	14 RECESS	15 DAY 80	16 DAY 81	17 DAY 82	18 DAY 83	19
20	21 DAY 84	22 DAY 85	23 DAY 86	24 DAY 87	25 RECESS	26
27	28 HOLIDAY	29 DAY 88	30 DAY 89	31 DAY 90*		

Sun	Mon	Tues	Wed	Thur	Fri	Sat
June						
					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

*The Speaker reserves the right to reschedule the 90th day at a later date.

Legislative Recess Days

- January 15 - Martin Luther King
- February 9, 16
- February 19 - Presidents' Day
- March 7, 16, 23, 26
- April 6, 9, 20, 30
- April 27 - Arbor Day
- May 11, 14, 25
- May 28 - Memorial Day

Students artfully propose laws

To commemorate the 100th Nebraska Legislature, fourth- through sixth-grade students throughout the state were invited to submit artwork depicting a law they would propose if they were a state senator.

Selected entries will be published in each edition of this session's Unicameral Update and also will be posted on the civic learning page at nebraskalegislature.gov.

Entries that will be published were selected by Larry Starr, director of social science education at the state Department of Education, Karen Janovy, curator of education for the University of Nebraska-Lincoln's Sheldon Memorial Art Gallery and Heidi Uhing, civic learning coordinator for the Nebraska Legislature.

The top three entries will be published in the last three issues this session.

UNICAMERAL UPDATE

The Unicameral Update is a free, weekly newsletter offered during the legislative session covering actions taken in committees and on the floor of the Legislature.

The Unicameral Update is produced by the Clerk of the Legislature's Office through the Unicameral Information Office.

To subscribe, you may contact the Unicameral Information Office, P.O. Box 94604, Lincoln, NE 68509, (402) 471-2788. You can also subscribe by e-mailing: uio@leg.ne.us

Clerk of the Legislature
Patrick J. O'Donnell

Editor
Mitchell S. McCartney

Contributors
Lauren Adams
Kate Heltzel
Connie Pritchard
Heidi Uhing

Assistance provided by
Clerk of the Legislature's Office
Legislative Bill Room
Legislative committee clerks
Legislative committee legal counsels
Legislative journal clerks
Legislative Mail Room
Legislative pages
Legislative Technology Center
Legislative Transcribers
Nebraska State Print Shop

STATE CAPITOL SNAPSHOT

A young visitor to the Capitol watches the inaugural proceedings Jan. 4. Story on page 12.

Contact Information

UNICAMERAL UPDATE SUBSCRIPTIONS:

- 24-Hour Request Line: (402) 471-2877

UNICAMERAL UPDATE ONLINE:

- On the Web: www.nebraskalegislature.gov/web/public/update

STATUS OF BILLS OR RESOLUTIONS:

- Legislative Hot Line - Lincoln: (402) 471-2709
- Legislative Hot Line - Nebraska, outside Lincoln: (800) 742-7456
- On the Web: www.nebraskalegislature.gov/web/public/research

BILLS, RESOLUTIONS OR LEGISLATIVE JOURNALS:

- SUBSCRIPTIONS: Room 2018: (402) 471-2271
- INDIVIDUAL COPIES: 24-Hour Request Line: (402) 471-2877
- On the web: www.nebraskalegislature.gov/web/public/research

UNICAMERAL WEB SITE:

- On the Web: www.nebraskalegislature.gov
- Technical Assistance - E-Mail: support@leg.ne.gov

UNICAM LIVE!:

- On the Web: www.nebraskalegislature.gov/web/public/unicamlive

NEBRASKA BLUE BOOK:

- Nebraska Blue Book Office: (402) 471-2220
- On the Web: www.nebraskalegislature.gov/web/public/bluebook

WARNER INSTITUTE FOR EDUCATION IN DEMOCRACY:

- Unicameral Information Office: (402) 471-2788
- On the Web: www.nebraskalegislature.gov/web/public/learning

UNICAMERAL UPDATE

CLERK OF THE LEGISLATURE

Patrick J. O'Donnell
Room 2018, State Capitol
Lincoln, NE 68509-4604

Legislative Hot Line

Voice/Telephone Text - (V/TTY)
Lincoln...(402) 471-2709
Nebraska (outside Lincoln)...(800) 742-7456

24-Hour Automated Request Line
(402) 471-2877

Web Site

www.nebraskalegislature.gov

Unic@meral Update Online

www.nebraskalegislature.gov/web/public/update

Use the address below to
contact your senator. Include your senator's
name and district number in the address.

SENATOR
DISTRICT #
STATE CAPITOL
P.O. BOX 94604
LINCOLN, NE 68509-4604

Unicameral Information Office
Nebraska State Legislature
Box 94604
Lincoln, NE 68509
03-23-05

PRESRT STD
U.S. POSTAGE PAID
LINCOLN, NE
PERMIT NO. 212