

Journal of the House

of the

STATE OF VERMONT
BIENNIAL SESSION, 2021

Wednesday, January 6, 2021

Pursuant to the provisions of the Constitution and Laws of the State of Vermont, the members-elect of the House of Representatives convened in the State House in Montpelier on the first Wednesday after the first Monday, being the sixth day of January, in the year of our Lord, two thousand and twenty-one.

At ten o'clock in the forenoon, the Honorable James C. Condos, Secretary of State, called the House to order for the seventy-sixth biennial session.

Devotional Exercises

Devotional exercises were conducted by The Rt. Rev. Dr. Shannon McVean-Brown, Episcopal Bishop of Vermont, Burlington.

Pledge of Allegiance

Secretary of State James C. Condos, led the House in the Pledge of Allegiance.

ROLL CALL

Secretary of State, James C. Condos, called the roll for the seventy-sixth biennial session:

Addison-1	Robin Scheu
Addison-1	Amy D. Sheldon
Addison-2	Peter Conlon
Addison-3	Matthew Birong
Addison-3	Diane M. Lanpher
Addison-4	Mari Cordes
Addison-4	Caleb Elder

Addison-5	Harvey T. Smith
Addison-Rutland	Terry E. Norris
Bennington-1	Nelson Brownell
Bennington-2-1 Bennington-2-1	Timothy R. Corcoran II Dane Whitman
Bennington-2-2 Bennington-2-2	Mary A. Morrissey Michael Nigro
Bennington-3	David K. Durfee
Bennington-4 Bennington-4	Seth Bongartz Kathleen James
Bennington-Rutland	Linda Joy Sullivan
Caledonia-1	Marcia Robinson Martel
Caledonia-2	Joseph "Chip" J. Troiano
Caledonia-3 Caledonia-3	Scott L. Beck R. Scott Campbell
Caledonia-4 Caledonia-4	Martha "Marty" A. Feltus Patrick Seymour
Caledonia-Washington	Henry Pearl

Chittenden-1	Jana Brown
Chittenden-2	Erin Brady
Chittenden-2	James M. McCullough
Chittenden-3	Trevor J. Squirrell
Chittenden-3	George W. Till
Chittenden-4-1	Michael I. Yantachka
Chittenden-4-2	William J. Lippert, Jr.
Chittenden-5-1	Kathryn L. Webb
Chittenden-5-2	Jessica Brumsted
Chittenden-6-1	Robert Hooper
Chittenden-6-1	Carol Ode
Chittenden-6-2	Emma Mulvaney-Stanak
Chittenden-6-3	Jill L. Krowinski
Chittenden-6-3	Curtis "Curt" A. McCormack
Chittenden-6-4	Brian Cina
Chittenden-6-4	Selene Colburn
Chittenden-6-5	Tiff Bleumle
Chittenden-6-5	Gabrielle Stebbins
Chittenden-6-6	Barbara Rachelson

Chittenden-6-7	Harold "Hal" Colston
Chittenden-6-7	Taylor Small
Chittenden-7-1	Martin J. LaLonde
Chittenden-7-2	Ann D. Pugh
Chittenden-7-3	John Killacky
Chittenden-7-4	Maida F. Townsend
Chittenden-8-1	Marybeth Redmond
Chittenden-8-1	Tanya Vyhovsky
Chittenden-8-2	Karen Dolan
Chittenden-8-2	Lori Houghton
Chittenden-8-3	Alyssa Black
Chittenden-9-1	Seth Chase
Chittenden-9-1	Curt D. Taylor
Chittenden-9-2	Sarah "Sarita" Austin
Chittenden-9-2	Patrick M. Brennan
Chittenden-10	Christopher P. Mattos
Chittenden-10	John Palasik
Essex-Caledonia	Terri Lynn Williams
Essex-Caledonia-Orleans	Paul D. Lefebvre

Franklin-1	Carl J. Rosenquist
Franklin-2	Barbara Smith Murphy
Franklin-3-1 Franklin-3-1	Michael McCarthy Casey Toof
Franklin-3-2	Eileen "Lynn" Dickinson
Franklin-4 Franklin-4	Robert W. Norris Brian K. Savage
Franklin-5 Franklin-5	Lisa Hango Paul Martin
Franklin-6	James Gregoire
Franklin-7	Felisha Rose Leffler
Grand Isle-Chittenden Grand Isle-Chittenden	Leland J. Morgan Michael R. Morgan
Lamoille-1	Heidi E. Scheuermann
Lamoille-2 Lamoille-2	Kate Donnally Daniel Noyes
Lamoille-3	Lucy Rogers
Lamoille-Washington Lamoille-Washington	Avram Patt David W. Yacovone

Orange-1	Rodney P. Graham
Orange-1	Samantha Lefebvre
Orange-2	Sarah Copeland Hanzas
Orange-Caledonia	Joseph Parsons
Orange-Washington-Addison	Phillip Jay Hooper
Orange-Washington-Addison	Larry Satcowitz
Orleans-1	Lynn D. Batchelor
Orleans-1	Brian Smith
Orleans-2	Michael J. Marcotte
Orleans-2	Woodman "Woody" Page
Orleans-Caledonia	Katherine Sims
Orleans-Caledonia	Vicki M. Strong
Orleans-Lamoille	Mark A. Higley
Rutland-1	Patricia A. McCoy
Rutland-2	Thomas B. Burditt
Rutland-2	Arthur Peterson
Rutland-3	William P. Canfield
Rutland-3	Robert G. Helm
Rutland -4	Thomas P. Terenzini

Rutland-5-1	Peter J. Fagan
Rutland-5-2	Lawrence "Cooper" P. Cupoli
Rutland-5-3	Mary E. Howard
Rutland-5-4	William Notte
Rutland-6 Rutland-6	Stephanie Zak Jerome Charles "Butch" H. Shaw
Rutland-Bennington	Sally Achey
Rutland-Windsor-1	James F. Harrison
Rutland-Windsor-2	Logan Nicoll
Washington-1 Washington-1	Anne B. Donahue Kenneth W. Goslant
Washington-2 Washington-2	Robert B. LaClair Francis "Topper" M. McFaun
Washington-3 Washington-3	Peter D. Anthony Tommy J. Walz
Washington-4 Washington-4	Mary S. Hooper Warren F. Kitzmiller
Washington-5	Kimberly Jessup

Washington-6	Janet Ancel
Washington-7 Washington-7	Katherine "Kari" Dolan Maxine Jo Grad
Washington-Chittenden Washington-Chittenden	Thomas S. Stevens Theresa A. Wood
Windham-1	Sara Coffey
Windham-2-1	Emilie Kornheiser
Windham-2-2	Mollie Sullivan Burke
Windham-2-3	Tristan D. Toleno
Windham-3 Windham-3	Leslie Goldman Carolyn W. Partridge
Windham-4 Windham-4	Michelle Bos-Lun Michael Mrowicki
Windham-5	Emily J. Long
Windham-6	John M. Gannon
Windham-Bennington	Laura H. Sibia
Windham-Bennington-Windsor	Kelly MacLaury Pajala

Windsor-1	John L. Bartholomew
Windsor-1	Elizabeth Burrows
Windsor-2	John Arrison
Windsor-3-1	Thomas A. Bock
Windsor-3-2	Alice M. Emmons
Windsor-3-2	Kristi C. Morris
Windsor-4-1	Heather Surprenant
Windsor-4-2	Kevin “Coach” B. Christie
Windsor-4-2	Rebecca White
Windsor-5	Charles A. Kimbell
Windsor-Orange-1	John O’Brien
Windsor-Orange-2	Timothy C. Briglin
Windsor-Orange-2	James W. Masland
Windsor-Rutland	Kirk White

Quorum Present

Thereupon, the Secretary of State declared that a quorum of the members-elect was present.

Election of Speaker

The Secretary of State directed the House to the election of a Speaker for the two years next ensuing.

Rep. Emmons of Springfield presented the name of **Rep. Krowinski of Burlington**.

Thereupon, **Rep. Emmons of Springfield's** nomination for Speaker was seconded by **Rep. Burditt of West Rutland.**

Rep. McCoy of Poultney moved that nominations cease and the Secretary of State cast one ballot for **Rep. Krowinski of Burlington** as Speaker of the House, which was agreed to.

Thereupon, the Secretary of State declared that

Jill Krowinski

the Representative from the town of Burlington, having a majority of the votes, was elected Speaker of the House of Representatives for the two years next ensuing.

The Secretary of State designated:

Rep. Long of Newfane

Rep. McCoy of Poultney

Rep. Colburn of Burlington

as a committee to wait upon the Speaker-elect, inform her of her election and conduct her to the rostrum to receive the oath of office.

Oath Administered to Speaker

The Speaker-elect was conducted to the rostrum, the oath of office administered by the Secretary of State, and thereupon, the Speaker was conducted to the Chair and assumed her duties.

Election of Clerk

The Speaker directed the House to the election of a Clerk for the two years next ensuing.

Rep. McCarthy of St. Albans City presented the name of BetsyAnnWrask of Waterbury.

Ms. Wrask's nomination for Clerk of the House was seconded by **Rep. LaClair of Barre Town.**

There being no further nominations, the Speaker then directed that the vote be taken *viva voce*.

The vote having been taken, the Speaker declared that

BetsyAnn Wrask

of Waterbury was elected Clerk of the House of Representatives for the two years next ensuing.

The Speaker designated:

Rep. Long of Newfane
Rep. McCoy of Poultney
Rep. Colburn of Burlington

as a committee to wait upon the Clerk-elect, inform her of her election and conduct her to the bar of the House to receive the oath of office.

Oath Administered to Clerk

The Clerk- elect was conducted to the bar of the House, the oath of office administered by the Secretary of State, and thereupon, the Clerk entered upon the discharge of her duties.

Oath Administered to Members-Elect

Thereupon, the Representatives-elect each took and subscribed the oath, administered by the Clerk, as required by the Constitution and laws of the State.

Communication from Clerk

The Speaker placed before the House a communication from the Clerk as follows:

January 6, 2021
Honorable Speaker Krowinski
Speaker of the House

Madam Speaker,

I have the honor of informing you and the members of the House that I have appointed Melissa Kucserik of Montpelier as First Assistant Clerk, Alona Tate of Montpelier as Second Assistant Clerk, Rebecca Silbernagel of Fayston as Journal Clerk, and Christine Ditmeyer of Plainfield as Clerk Assistant.

Sincerely,

BetsyAnn Wrask
Clerk of the House

Oath Administered to Assistant Clerks

The Doorkeepers were directed to conduct Melissa Kucserik of Montpelier, the First Assistant Clerk, and Alona Tate of Montpelier, the Second Assistant Clerk, to the bar of the House where the oath was administered by the Clerk.

Thereupon, the assistant clerks entered upon the discharge of their duties.

House Resolution Adopted**H.R. 1**

House resolution, entitled

House resolution declaring a state of emergency.

Offered by Representatives Krowinski of Burlington, Bartholomew of Hartland, Donahue of Northfield, LaClair of Barre Town, Long of Newfane, and McCoy of Poultney

Whereas Governor Philip B. Scott declared a state of emergency with regards to the COVID-19 pandemic until January 15, 2021, and

Whereas the Center for Disease Control (CDC) has issued guidelines including people maintain a safe social distance of six feet and minimize gatherings to reduce the infection rates of COVID-19, and

Whereas the separation of powers between branches of government necessitates the Governor's Declaration of Emergency does not include the Legislative Branch, and

Whereas the House of Representatives must meet in order to address the needs of Vermonters and confront the threat of COVID-19 to the State of Vermont, and

Whereas the House must complete its business in the safest manner possible to prevent the spread of COVID-19 throughout Vermont communities, now therefore be it

Resolved by the House of Representatives:

That based on the Governor's declared state of emergency, Center for Disease Control (CDC) guidelines, and protecting the safety of Vermonters, the House of Representatives declares that there is a state of emergency through March 9, 2021 for its rules and procedures.

Was read and adopted.

House Resolution Adopted**H.R. 2**

House resolution, entitled

House resolution authorizing remote debate and voting in the House and House committees

Offered by Representatives Krowinski of Burlington, Bartholomew of Hartland, Donahue of Northfield, LaClair of Barre Town, Long of Newfane, and McCoy of Poultney

Whereas Governor Philip B. Scott declared a state of emergency with regards to the COVID-19 pandemic until January 15, 2021; and

Whereas the House of Representatives declared a State of Emergency through March 9, 2021, and

Whereas the Center for Disease Control (CDC) has issued guidelines including people maintain a safe social distance of six feet and minimize gatherings to reduce the infection rates of COVID-19, and

Whereas the House of Representatives and the standing committees of the House of Representatives must meet in order to confront the threat of COVID-19 to the State of Vermont, and

Whereas in recognition of the declared state of emergency and CDC guidelines, the House must complete its business in the safest manner possible to protect Vermonters, and

Whereas to allow access to the proceedings of the House of Representatives and the committees of the House of Representatives, members of the public and press shall have access to live streaming of these remote proceedings, and

Whereas to properly conduct the business of the House of Representatives in an open and accessible manner, the House of Representatives amends the Rules and Orders of the House of Representatives to allow for remote participation during House's declared state of emergency; therefore, be it

Resolved by the House of Representatives:

That while the State of Vermont is subject to the House Declaration of a State of Emergency, the House of Representatives adds Temporary Rule 9a of The Rules and Orders of the House of Representatives to read:

9a. (a) The House of Representatives shall allow remote participation while the House's Declaration of a State of Emergency is in effect. Remote participation shall consist of members being permitted to vote remotely and engage in debate remotely. Members allowed to participate remotely shall validate they are the person connected remotely. Votes conducted remotely shall be compiled by the Clerk of the House. A quorum will be calculated as those members present in the chamber of the House of Representatives and those members who are connected remotely and voting remotely.

(b) This Rule shall expire at the earlier of the (1) the convening of the 2023 biennial session; or (2) the expiration of the House's Declaration of a State of Emergency in response to COVID-19 and any extension of this declaration by a Joint Resolution or a House Resolution.; and be it further

Resolved by the House of Representatives:

That the House of Representatives adds Temporary Rule 29a of The Rules and Orders of the House of Representatives to read:

29a. (a) The standing committees of the House of Representatives shall be permitted to vote remotely while the House's Declaration of a State of Emergency is in effect.

(b) All other rules regarding a quorum and other rules of the committees remain in effect.

(c) This Rule shall expire at the earlier of the (1) the convening of the 2023 biennial session; or (2) the expiration of the House's Declaration of a State of Emergency in response to COVID-19 and any extension of this declaration by a Joint Resolution or a House Resolution.

Was read and adopted.

House Resolution Adopted

H.R. 3

House resolution, entitled

House resolution relating to House Rules

Offered By: Representatives Krowinski of Burlington, Bartholomew of Hartland, Donahue of Northfield, LaClair of Barre Town, Long of Newfane, and McCoy of Poultney

Resolved by the House of Representatives:

That the House rules in effect at the end of the 2019-2020 session be the rules of this biennial session until others are adopted.

Was read and adopted.

House Resolution Adopted

H.R. 4

House resolution, entitled

House resolution relating to the organization of the House and informing the Senate thereof

Offered By: Representatives Krowinski of Burlington, Bartholomew of Hartland, Donahue of Northfield, LaClair of Barre Town, Long of Newfane, and McCoy of Poultney

Resolved by the House of Representatives:

That the Clerk of the House inform the Senate that the House has organized and is ready to proceed on its part with the business of the session.

Message from the Senate No. 1

A message was received from the Senate by Mr. Bloomer, its Secretary, as follows:

Madam Speaker:

I am directed to inform the House that:

A quorum of the Senate has assembled and organized by the election of

JOHN H. BLOOMER, Jr.

of the Town of Wallingford, Secretary, who in turn has appointed

STEVEN D. MARSHALL

of the Town of Swanton, Assistant Secretary, and by the election of

REBECCA A. BALINT

of Windham District, President *pro tempore*.

Message from the Senate No. 2

A message was received from the Senate by Mr. Bloomer, its Secretary, as follows:

Madam Speaker:

I am directed to inform the House that:

The Senate has on its part adopted joint resolutions of the following titles:

J.R.S. 1. Joint resolution relating to joint rules.

J.R.S. 2. Joint resolution relating to the adoption of an emergency temporary Joint Rule 22A.

J.R.S. 3. Joint resolution to provide for a Joint Assembly to receive the report of the committee appointed to canvass votes for state officers.

J.R.S. 4. Joint resolution providing the canvassing committee of the General Assembly meeting shall be concurrently conducted electronically.

J.R.S. 5. Joint resolution to provide for a Joint Assembly to hear a message from the Governor.

J.R.S. 6. Joint resolution relating to Town Meeting adjournment.

In the adoption of which the concurrence of the House is requested.

Message from the Senate No. 3

A message was received from the Senate by Mr. Bloomer, its Secretary, as follows:

Madam Speaker:

I am directed to inform the House that:

The Senate has appointed as members of the Joint Canvassing Committee on the part of the Senate to canvass votes for state offices:

Addison District	Senator Hardy
Bennington District	Senator Champion
Caledonia District	Senator Benning
Chittenden District	Senator Ram
Essex-Orleans District	Senator Ingalls
Franklin District	Senator Parent
Grand Isle District	Senator Mazza
Lamoille District	Senator Westman
Orange District	Senator MacDonald
Rutland District	Senator Terenzini
Washington District	Senator Perchlik
Windham District	Senator White
Windsor District	Senator Clarkson

The President has designated Senator White as Chair on the part of the Senate.

Joint Resolution Adopted in Concurrence

J.R.S. 1

By Senator Mazza,

J.R.S. 1. Joint resolution relating to joint rules.

Resolved by the Senate and House of Representatives:

That the joint rules of the Senate and the House as adopted in 2019 be adopted as the joint rules of this biennial session until others are adopted.

Was taken up, read, and adopted in concurrence.

Joint Resolution Adopted in Concurrence

J.R.S. 2

By Senator Balint,

J.R.S. 2. Joint resolution relating to the adoption of an emergency temporary Joint Rule 22A.

Whereas, it is critical to take steps to control outbreaks of COVID-19 to minimize the risk to the public, maintain the health and safety of Vermonters and limit the spread of infection in our community;

Whereas, the Governor of the State of Vermont issued a Declaration of State of Emergency in Response to COVID-19;

Whereas, to confront and address the threat of COVID-19, joint committees of the Legislature must continue to meet;

Whereas, the rules, tradition and custom require that for a joint committee to formally meet a committee quorum must be physically present in a single location and only those physically present at the meeting location are permitted to vote;

Whereas, to appropriately address the needs of the State of Vermont, while limiting the threat of infection, joint committees may need to meet and vote electronically; *now therefore be it:*

Resolved by the Senate and House of Representatives:

That an emergency temporary joint rule, to be designated Rule 22A, be adopted by the Senate and House of Representatives to read as follows:

Rule 22A Emergency Rule Regarding Joint Committee Meetings

(a) The Joint Rules Committee is vested with the authority to permit any joint committees of the Vermont Legislature (including itself and Conference Committees) to meet and vote electronically as the Joint Rules Committee determines appropriate. If necessary, the Joint Rules Committee may make this authorization remotely in conformity with this Rule.

(b) The authority of the Joint Rules Committee under this Rule 22A terminates upon the expiration of the Executive's Declared Emergency.

Was taken up, read, and adopted in concurrence.

Joint Resolution Adopted in Concurrence

J.R.S. 3

By Senator Balint,

J.R.S. 3. Joint resolution to provide for a Joint Assembly to receive the report of the committee appointed to canvass votes for state officers.

Resolved by the Senate and House of Representatives:

That the two Houses meet in Joint Assembly on Thursday, January 7, 2021, at ten o'clock in the forenoon to receive the report of the Joint Canvassing Committee appointed to canvass votes for Governor, Lieutenant Governor, State Treasurer, Secretary of State, Auditor of Accounts and Attorney General, and if it shall be declared by said Committee that there had been no election by the voters of any of said state officers, then to proceed forthwith to elect such officers as have not been elected by the voters, *and be it further*

Resolved: That the Joint Assembly shall be concurrently conducted electronically at which members of the General Assembly may participate, debate, and vote from a remote location, *and be it further*

Resolved: That should a ballot be necessary, voting by ballot shall be conducted, as practicable, consistent with Vermont's "Early or Absentee Voter" statute at 17 V.S.A. § 2531, et. seq.

Was taken up, read, and adopted in concurrence.

Joint Resolution Adopted in Concurrence

J.R.S. 4

By Senator Balint,

J.R.S. 4. Joint resolution providing the canvassing committee of the General Assembly meeting shall be concurrently conducted electronically.

Resolved by the Senate and House of Representatives:

The canvassing committee of the General Assembly meeting shall be concurrently conducted electronically at which members may participate from a remote location.

Was taken up, read, and adopted in concurrence.

Joint Resolution Adopted in Concurrence

J.R.S. 5

By Senator Balint,

J.R.S. 5. Joint resolution to provide for a Joint Assembly to hear a message from the Governor.

Resolved by the Senate and House of Representatives:

That the two Houses meet in Joint Assembly on Thursday, January 7, 2021, at two o'clock in the afternoon to receive a message from the Governor, *and be it further*

Resolved: That the Joint Assembly shall be concurrently conducted electronically.

Was taken up, read, and adopted in concurrence.

Joint Resolution Adopted in Concurrence

J.R.S. 6

By Senator Balint,

J.R.S. 6. Joint resolution relating to Town Meeting adjournment.

Resolved by the Senate and House of Representatives:

That when the two Houses adjourn on Friday, February 26, 2021, or Saturday, February 27, 2021, it be to meet again no later than Tuesday, March 9, 2021.

Was taken up, read, and adopted in concurrence.

Recess

At eleven and fifty-three minutes in the forenoon, the Speaker declared a recess until one o'clock and thirty minutes in the afternoon.

At one o'clock and thirty minutes in the afternoon, the Speaker called the House to order.

Seating of Members

Pursuant to the provisions of House Rule 5, the members were seated.

Canvassing Committee Elected

The Speaker nominated as the Committee on the part of the House to canvass votes for state officers, the following names members:

Addison District:	Scheu of Middlebury Birong of Vergennes Smith of New Haven
Bennington District:	Corcoran of Bennington Durfee of Shaftsbury Whitman of Bennington
Caledonia District:	Martel of Waterford Campbell of St. Johnsbury Troiano of Stannard
Chittenden District:	Small of Winooski Houghton of Essex Chase of Colchester

Essex-Orleans District:	Batchelor of Derby Sims of Craftsbury Marcotte of Coventry
Franklin District:	Murphy of Fairfax Hango of Berkshire Martin of Franklin
Grand Isle District:	Austin of Colchester Brennan of Colchester L. Morgan of Milton
Lamoille District	Noyes of Wolcott Scheuermann of Stowe Patt of Worcester
Orange District:	Copeland Hanzas of Bradford Satcowitz of Randolph Hooper of Randolph
Rutland District:	Howard of Rutland City Notte of Rutland City Shaw of Pittsford
Washington District:	Dolan of Waitsfield Kitzmiller of Montpelier Donahue of Northfield
Windham District:	Burke of Brattleboro Mrowicki of Putney Coffey of Guilford
Windsor District:	Morris of Springfield Christie of Hartford O'Brien of Tunbridge

Rep. Long of Newfane moved the election of the candidates, as nominated by the Speaker, which was agreed to.

Thereupon, the Speaker appointed **Rep. Copeland Hanzas of Bradford** as Chair on the part of the House.

Oath Administered to Canvassing Committee

The Clerk administered the oath to the above-named Canvassing Committee as required by the rules of the House.

STANDING COMMITTEES ANNOUNCED

The Speaker announced the 2021-2022 House Standing Committees as follows:

Agriculture and Forestry

Chair: Partridge	of Windham
Vice-Chair: Graham	of Williamstown
Ranking Member: Bock	of Chester
Norris	of Shoreham
O'Brien	of Tunbridge
Pearl	of Danville
Surprenant	of Barnard
Strong	of Albany

Appropriations

Chair: Hooper	of Montpelier
Vice-Chair: Fagan	of Rutland City
Ranking Member: Jessup	of Middlesex
Feltus	of Lyndon
Harrison	of Chittenden
Helm	of Fair Haven
Scheu	of Middlebury
Squirrell	of Underhill
Toleno	of Brattleboro
Townsend	of South Burlington
Yacavone	of Morristown

Commerce and Economic Development

Chair: Marcotte	of Coventry
Vice-Chair: Kimbell	of Woodstock
Ranking Member: Jerome	of Brandon
Dickinson	of St. Albans Town
Kitzmilller	of Montpelier
Martin	of Franklin
Mulvaney-Stanak	of Burlington

Nicoll	of Ludlow
Nigro	of Bennington
Seymour	of Sutton
White	of Bethel

Corrections and Institutions

Chair: Emmons	of Springfield
Vice-Chair: Coffey	of Guilford
Ranking Member: Morrissey	of Bennington
Batchelor	of Derby
Bos-Lun	of Westminster
Campbell	of St. Johnsbury
Dolan	of Essex
Martel	of Waterford
M. Morgan	of Milton
Sullivan	of Dorset
Taylor	of Colchester

Education

Chair: Webb	of Shelburne
Vice-Chair: Cupoli	of Rutland City
Ranking Member: Conlon	of Cornwall
Arrison	of Weathersfield
Austin	of Colchester
Brady	of Williston
Brown	of Richmond
Hooper	of Randolph
James	of Manchester
Toof	of St. Albans Town
Williams	of Granby

Energy and Technology

Chair: Briglin	of Thetford
Vice-Chair: Sibia	of Dover
Ranking Member: Scheuermann	of Stowe
Achey	of Middletown Springs
Chase	of Colchester
Patt	of Worcester
Rogers	of Waterville

Sims	of Craftsbury
Yantachka	of Charlotte

General, Housing, and Military Affairs

Chair: Stevens	of Waterbury
Vice-Chair: Troiano	of Stannard
Ranking Member: Murphy	of Fairfax
Birong	of Vergennes
Bluemle	of Burlington
Hango	of Berkshire
Howard	of Rutland City
Killacky	of South Burlington
Palasik	of Milton
Parsons	of Newbury
Walz	of Barre City

Government Operations

Chair: Copeland Hanzas	of Bradford
Vice-Chair: Gannon	of Wilmington
Ranking Member: LaClair	of Barre Town
Anthony	of Barre City
Colston	of Winooski
Higley	of Lowell
Hooper	of Burlington
Lefebvre	of Orange
McCarthy	of St. Albans City
Mrowicki	of Putney
Vyhovsky	of Essex

Health Care

Chair: Lippert	of Hinesburg
Vice-Chair: Donahue	of Northfield
Ranking Member: Houghton	of Essex
Black	of Essex
Burrows	of West Windsor
Cina	of Burlington
Cordes	of Lincoln
Goldman	of Rockingham
Long	of Newfane

Page
Peterson of Newport City
of Clarendon

Human Services

Chair: Pugh of South Burlington
Vice-Chair: Wood of Waterbury
Ranking Member: McFaun of Barre Town
Brumsted of Shelburne
Gregoire of Fairfield
Noyes of Wolcott
Pajala of Londonderry
Redmond of Essex
Rosenquist of Georgia
Small of Winooski
Whitman of Bennington

Judiciary

Chair: Grad of Moretown
Vice-Chair: Burditt of West Rutland
Ranking Member: Christie of Hartford
Colburn of Burlington
Donnally of Hyde Park
Goslant of Northfield
Lalonde of South Burlington
Leffler of Enosburgh
Notte of Rutland City
Norris of Sheldon
Rachelson of Burlington

Natural Resources, Fish, and Wildlife

Chair: Sheldon of Middlebury
Vice-Chair: McCullough of Williston
Ranking Member: Smith of New Haven
Bongartz of Manchester
Brownell of Pownal
Dolan of Waitsfield
Lefebvre of Newark
L. Morgan of Milton
Morris of Springfield

Satcowitz of Randolph
Terenzini of Rutland Town

Transportation

Chair: Lanpher of Vergennes
Vice-Chair: Shaw of Pittsford
Ranking Member: Corcoran of Bennington
Bartholomew of Hartland
Burke of Brattleboro
McCormack of Burlington
McCoy of Poultney
Savage of Swanton
Smith of Derby
Stebbins of Burlington
White of Hartford

Ways and Means

Chair: Ancel of Calais
Vice-Chair: Kornheiser of Brattleboro
Ranking Member: Canfield of Fair Haven
Beck of St. Johnsbury
Brennan of Colchester
Durfee of Shaftsbury
Elder of Starksboro
Ode of Burlington
Masland of Thetford
Mattos of Milton
Till of Jericho

Adjournment

At two o'clock and thirteen minutes in the afternoon, on motion of **Rep. McCoy of Poultney**, the House adjourned until tomorrow at nine o'clock and thirty minutes in the forenoon.