

Vetoed Bills of the Nevada Legislature 1899–2015

Compiled by the Research Library
Legislative Council Bureau
July 2015

Table of Contents

Preface	iii
Sources Consulted	iv
Tables	v
Table 1: Vetoed Measures 1899–2015 (in order of session year)	vii
Table 2: Vetoed Measures 1899–2015 (in order of number of vetoes in each session)	xii
Table 3: Cumulative Vetoes of Governors, 1899–2015 (alphabetical order).....	xiv
Table 4: Cumulative Vetoes of Governors, 1899–2015 (by total).....	xvi
Table 5: Vetoes Overridden, 1899–2015	xviii
Table 6: Bills Vetoed From Each House, 1899–2015	xviii
Table 7: Sessions Without Vetoes, 1899–2015	xviii
Vetoed Bills of the Nevada Legislature, 1899–2015	1 - 64

Preface

The word “veto” is Latin for “I forbid.” The *HarperCollins Dictionary of American Government and Politics* defines veto as “the disapproval of proposed legislation by any chief executive who has formal authority to do so.” The Governor of the State of Nevada has such authority, per the *Nevada Constitution* ([Art. 4, Sec. 35](#)).

In Nevada, the Governor has the choice of signing bills, vetoing bills, or allowing them to become law without his signature. If the bill is delivered to the Governor with more than five days remaining in the session, the Governor has five days to make a decision. If it is delivered to the Governor with fewer than five days remaining in the session or after the Legislature has adjourned sine die (final adjournment of a legislative session), the Governor has ten days after sine die to make this decision. The day of delivery and Sundays are not counted for purposes of calculating these five- and ten-day periods. If the Governor vetoes a bill during the session, the measure is returned to the house of origin, with the specific objections to it, for further action, and the veto may be either sustained or overridden by a two-thirds vote of the elected members of each house. If the Governor vetoes a bill within ten days after adjournment (day of receipt and Sundays excepted), the bill must be filed, together with the specific objections to it, in the Office of the Secretary of State. When the next regular session of the Legislature convenes, the Secretary of State must present the vetoed bill to the house of origin for final disposition. If a two-thirds majority of the elected members of each house of the Legislature votes to override any gubernatorial veto on a recorded roll call vote, the measure becomes law despite the veto. If the Governor does not sign or veto a bill in the allotted time, it becomes law without that officer’s signature ([Nevada Constitution, Art. 4, Sec. 35](#))([Legislative Manual, 2015](#)).

Information Compiled in This Publication

The information in this book covers the years 1899–2015 and is therefore not comprehensive and should not be relied upon as a complete listing of all vetoes. Because information older than 1899 is more difficult to verify, it has not been included. As information is verified and cataloged, it will be added. For information about vetoes from sessions prior to 1899, please contact the Nevada State Archives.

Division of State Library, Archives, and Public Records Department of Administration
100 North Stewart Street
Carson City, Nevada 89701-4285
775-684-3310
<http://www.nsla.nv.gov/archives/>

Information contained in this book was compiled by going through the *Journals of the Senate* and the *Journals of the Assembly*. The bill numbers, bill summaries, and votes regarding the vetoes were found using the *Journals*. The date of the veto was taken from the veto message itself. Sometimes the veto messages were not printed in the *Journals*, but in the *Appendices to the Journals of the Senate and Assembly*.

Bills are cataloged and arranged according to their session of origin (i.e., the session in which they were introduced), regardless of whether the veto of the bill was acted on in the same session. For example, Governor Sadler vetoed five bills that originated in the 1899 Session. However, he vetoed the bills after session and the bills were returned to the 1901 Session where they were acted upon. Those five bills are counted as belonging to the 1899 Session. Similarly, those five bills are not counted toward the vetoed bill total for 1901 as they were introduced in and vetoed in 1899.

Substitute Bills

According to the Division of State Library, Archives, and Public Records, substitute bills were reprints of a bill that had been amended. A substitute bill could originate in either house, but often came from the second house in which a bill was heard.

Notation of Votes on Vetoed Bills

When a vetoed bill is returned to its house of origin, the question is put before the body: "Shall the bill pass notwithstanding the veto of the Governor?" A yea vote is a vote for override; a nay vote is a vote to sustain the veto. The votes are noted in this book as follows:

Yea (Override)—Nay (Sustain)—Excused—Absent—Not Voting

Thus, a vote of 25-8-2-2-3 means 25 members voted to override, 8 voted to sustain, 2 members were excused, 2 members were absent, and 3 members did not vote. A two-thirds majority is necessary in each house to override a gubernatorial veto. This is only a note on the vote regarding the veto and does not represent the original votes of the houses on the bill. Please consult the *Journals of the Senate and Assembly* to find the original votes on the bills.

When a house does not raise the question of a veto for a vote, it is noted in this book as **Not Acted Upon** in the column where the vote on the question would have been noted. The notation is to indicate that the question of the veto itself was not put before the body nor acted upon.

2015 Bills and Notations

All of the 2015 bills vetoed were vetoed after session and will be returned to the next regular session of the Legislature in 2017 for final disposition, and have the notation (**To be returned to 2017 Legislature**) in this book.

Sources Consulted

Journals of the Senate and Assembly, 1899–2015
Appendices to the Journals of the Senate and Assembly, 1899–1977
Statutes of Nevada, 1899–1945
Legislative Manual, 2015

Political History of Nevada, 2006
HarperCollins Dictionary of American Government and Politics, 1993
Division of State Library, Archives, and Public Records, Department of Administration

inclusive. The amount of the fee must be equal to the amount of the fee for a form certifying emission compliance set forth in paragraph (c) of subsection 1 of NRS 445B.830.

6. Fees paid to the Department pursuant to subsection 5 must be accounted for in the Pollution Control Account created by NRS 445B.830.

7. *The Department shall not issue a license plate pursuant to this section for any motor vehicle with a model year of 1996 or newer.*

Sec. 1.3. NRS 482.3814 is hereby amended to read as follows:
482.3814 1. Except as otherwise provided in NRS 482.2655, the Department may issue special license plates and registration certificates to residents of Nevada for any passenger car or light commercial vehicle:

(a) Having a manufacturer's rated carrying capacity of 1 ton or less; and

(b) Manufactured not earlier than 1949, but ~~at least 2 years before the application is submitted to the Department,~~ with a model year of 1995 or older.

2. License plates issued pursuant to this section shall be inscribed with the words "CLASSIC ROD" in boldface characters, including numbers and letters, in a font specified by the Director.

3. If, during a registration process, a license plate is issued pursuant to this section and the holder shall receive the plate, the holder shall:

(a) Affix them to another vehicle in accordance with the procedure set forth for license plates by removing the

Tables

may petition the sentencing court or the State Board of Parole and Pardon Commissioners for release from lifetime supervision. ~~The sentencing court or the Board shall grant a petition for release from a special supervision of lifetime supervision.~~ A person sentenced to lifetime supervision is eligible for release from lifetime supervision only if:

(a) The person has complied with the requirements of the provisions of NRS 179D.010 to 179D.550, inclusive ~~for~~ 10 years;

(b) The person has not been convicted of a crime that poses a threat to the safety or well-being of the community for 10 consecutive years after the date of release from incarceration, whichever is longer;

(c) The person is not like a sex offender, as determined by a court of law, or has a history of conduct psychosexual supervision

Assembly Bill No. 326—Assemblyman Carrillo
CHAPTER.....
AN ACT relating to motor vehicle registration; revising provisions relating to the requirements for certain special license plates; prohibiting the Department of Motor Vehicles from issuing certain special license plates for a certain period; and providing other matters properly relating thereto.
Legislative Counsel's Digest:
Under existing law, a resident of Nevada may obtain from the Department of Motor Vehicles a special license plate inscribed with the words "Old Timer," "STREET ROD," "CLASSIC ROD" or "CLASSIC VEHICLE" if the vehicle for which any such special license plate is issued satisfies the requirements for a specific license plate. (NRS 482.381, 482.3812, 482.3814, 482.3816) Existing law provides that a vehicle for which any such special license plate has been issued exempt from standards for exhaust emissions, fuel evaporative emissions, that the vehicle was not driven more than 5,000 miles during the preceding year. (NRS 445B.760)
Under existing law, a vehicle with a model year of 1996 or newer for the issuance of that special license plate inscribed with the words "ROD," as a vehicle must have been manufactured not later than 1970, and for the issuance of that special license plate, (NRS 482.3812, 482.3814, 482.3816) respectively, and provide that a vehicle with a model year of 1996 or newer is not eligible for the issuance of any such special license plate inscribed with the words "Old Timer," "CLASSIC VEHICLE," or "CLASSIC VEHICLE" on or after July 1, 2011.
Section 3.5 of this bill prohibits the Department of Motor Vehicles from issuing a special license plate inscribed with the words "Old Timer," "STREET ROD," "CLASSIC ROD," "CLASSIC VEHICLE" or "CLASSIC VEHICLE" on or after July 1, 2011.
EXPLANATION—Matter in *bolded italics* is new, matter between dashes is deleted, and matter between brackets is amended.
NRS 482.3816 is hereby amended to read as follows:
482.3816. Fees paid to the Department of Motor Vehicles for in the Pollution Control Account created by NRS 445B.830, shall be accounted for in the Pollution Control Account created by NRS 445B.830.
Sec. 1.7.
482.3816
the Department of Motor Vehicles shall not issue a special license plate pursuant to this section for any motor vehicle with a model year of 1996 or newer.

Table 1: Vetoed Measures 1899–2015 (in order of session year)

Session Year	Number of Vetoes	Party Make-Up - Senate D/R/Other/All*	Party Make-Up - Assembly D/R/Other/All*	Governor (Party)
1899	5	0/5/ 10 /15 ¹	1/10/ 19 /30 ²	Sadler (Silver)
1901	7	1/3/ 11 /15 ³	11/5/ 15 /31 ⁴	Sadler (Silver)
1903	13	4/3/ 10 /17 ⁵	10/5/ 22 /37 ⁶	Sparks (Silver Democrat)
1905	11	3/7/7/17 ⁷	10/ 23 /6/39 ⁸	Sparks (Silver Democrat)
1907	8	6/ 8 /3/17 ⁹	19 /17/4/40 ¹⁰	Sparks (Silver Democrat)
1908 SS	1	4/ 8 /3/15 ¹¹	19 /17/4/40 ¹²	Sparks (Silver Democrat)
1909	10	11 /7/1/19 ¹³	32 /14/2/48 ¹⁴	Dickerson ⁱ (Silver Democrat)
1911	30	14 /6/0/20 13 /6/0/19 ¹⁵	25 /24/0/49	Oddie (Republican)
1912 SS	0	13 /6/0/19 ¹⁵	25 /24/0/49	Oddie (Republican)
1913	22	14 /6/2/22 ¹⁶	30 /18/5/53 ¹⁷	Oddie (Republican)
1915	14	9/9/4/22 ¹⁸	21/ 26 /6/53 ¹⁹	Boyle (Democrat)
1917	7	5/ 9 /3/17 ²⁰	21 /13/3/37 ²¹	Boyle (Democrat)
1919	15	6/ 7 /2/15 ²²	16 /14/7/37 ²³	Boyle (Democrat)
1920 SS	0	6/5/1/12 ²⁴	12 /10/4/26 ²⁵	Boyle (Democrat)
1921	12	7/7/3/17 ²⁶	7/ 28 /2/37 ²⁷	Boyle (Democrat)
1923	10	5/ 10 /2/17 ²⁸	9/ 26 /2/37 ²⁹	Scrugham (Democrat)
1925	5	8/ 9 /0/17	13/ 24 /0/37	Scrugham (Democrat)
1926 SS	0	9/8/0/17	15/ 19 /2/36 ³⁰	Scrugham (Democrat)
1927	4	9/8/0/17	16/ 19 /2/37 ³¹	Balzar (Republican)
1928 SS	0	9/8/0/17	16/ 19 /2/37	Balzar (Republican)
1929	1	5/ 12 /0/17	14/ 23 /0/37	Balzar (Republican)
1931	6	4/ 13 /0/17	18/18/1/37 ³²	Balzar (Republican)
1933	7	9/6/2/17 ³³	25 /13/2/40 ³⁴	Balzar (Republican)
1935	23	9/5/3/17 ³⁵	29 /10/1/40 ³⁶	Kirman (Democrat)
1937	29	11 /3/3/17 ³⁷	30 /10/0/40	Kirman (Democrat)
1939	22	7/7/3/17 ³⁸	27 /11/2/40 ³⁹	Carville (Democrat)
1941	20	6/ 10 /1/17 ⁴⁰	26 /13/1/40 ⁴¹	Carville (Democrat)
1943	1	7/ 10 /0/17	24 /16/0/40	Carville (Democrat)
1945	11	8/ 9 /0/17	27 /13/1/41 ⁴²	Carville (Democrat)
1947	5	7/ 10 /0/17	22 /18/1/41 ⁴³	Pittman (Democrat)

*Majority party bolded SS=Special Session

ⁱ Acting Governor from May 22, 1908, to January 2, 1911, due to the death of Governor John Sparks.

Table 1: Vetoed Measures 1899–2015 (in order of session year)

Session Year	Number of Vetoes	Party Make-Up - Senate D/R/Other/All*	Party Make-Up - Assembly D/R/Other/All*	Governor (Party)
1949	4	6/ 11 /0/17	25 /18/0/43	Pittman (Democrat)
1951	11	6/ 11 /0/17	23 /20/0/43	Russell (Republican)
1953	6	5/ 12 /0/17	29 /18/0/47	Russell (Republican)
1954 SS	0	5/ 12 /0/17	29 /18/0/47	Russell (Republican)
1955	4	4/ 13 /0/17	30 /17/0/47	Russell (Republican)
1956 SS	0	4/ 13 /0/17	30 /17/0/47	Russell (Republican)
1957	2	5/ 12 /0/17	31 /16/0/47	Russell (Republican)
1958 SS	0	5/ 12 /0/17	31 /16/0/47	Russell (Republican)
1959	3	7/ 10 /0/17	33 /14/0/47	Sawyer (Democrat)
1960 ⁱⁱ	1	7/ 10 /0/17	33 /14/0/47	Sawyer (Democrat)
1961	2	7/ 10 /0/17	32 /15/0/47	Sawyer (Democrat)
1963	6	8/ 9 /0/17	25 /12/0/37	Sawyer (Democrat)
1964 SS	0	8/ 9 /0/17	25 /12/0/37	Sawyer (Democrat)
1965	7	9/ 8 /0/17	25 /12/0/37	Sawyer (Democrat)
1965 SS	0	9/ 8 /0/17	25 /12/0/37	Sawyer (Democrat)
1966 SS	0	9/ 8 /0/17	25 /12/0/37	Sawyer (Democrat)
1967	5	11/ 9 /0/20	21 /19/0/40	Laxalt (Republican)
1968 SS	0	11/ 9 /0/20	21 /19/0/40	Laxalt (Republican)
1969	5	11/ 9 /0/20	18/ 22 /0/40	Laxalt (Republican)
1971	3	13/ 7 /0/20	18/ 22 /0/40	O'Callaghan (Democrat)
1973	1	14/ 6 /0/20	25 /15/0/40	O'Callaghan (Democrat)
1975	0	17/ 3 /0/20	32 /9/0/40	O'Callaghan (Democrat)
1977	6	17/ 3 /0/20	35 /5/0/40	O'Callaghan (Democrat)
1979	2	15/ 5 /0/20	26 /14/0/40	List (Republican)
1980 SS	0	15/ 5 /0/20	26 /14/0/40	List (Republican)
1981	12	15/ 5 /0/20	26 /14/0/40	List (Republican)
1983	2	17/ 4 /0/21	23 /19/0/42	Bryan (Democrat)
1984 SS	0	17/ 4 /0/21	23 /19/0/42	Bryan (Democrat)
1985	6	13/ 8 /0/21	17/ 25 /0/42	Bryan (Democrat)
1987	3	9/ 12 /0/21	29 /13/0/42	Bryan (Democrat)

*Majority party bolded SS=Special Session

ⁱⁱFirst and only annual session of the Nevada Legislature.

Table 1: Vetoed Measures 1899–2015 (in order of session year)

Session Year	Number of Vetoes	Party Make-Up - Senate D/R/Other/All*	Party Make-Up - Assembly D/R/Other/All*	Governor (Party)
1989	2	8/ 13 /0/21	30 /12/0/42	Miller ⁱⁱⁱ (Democrat)
1989 SS	0	8/ 13 /0/21	30 /12/0/42	Miller ⁱⁱⁱ (Democrat)
1991	7	11 /10/0/21	22 /20/0/42	Miller (Democrat)
1993	5	10/ 11 /0/21	29 /13/0/42	Miller (Democrat)
1995	6	9/ 12 /0/21	21/21/0/42	Miller (Democrat)
1997	3	9/ 12 /0/21	25 /17/0/42	Miller (Democrat)
1999	4	9/ 12 /0/21	28 /14/0/42	Guinn (Republican)
2001	4	9/ 12 /0/21	27 /15/0/42	Guinn (Republican)
2001 SS	0	9/ 12 /0/21	27 /15/0/42	Guinn (Republican)
2002 SS	0	9/ 12 /0/21	27 /15/0/42	Guinn (Republican)
2003	0	8/ 13 /0/21	23 /19/0/42	Guinn (Republican)
2003 SS (19th)	0	8/ 13 /0/21	23 /19/0/42	Guinn (Republican)
2003 SS (20th)	0	8/ 13 /0/21	23 /19/0/42	Guinn (Republican)
2004 SS	0	9/ 12 /0/21	26 /16/0/42	Guinn (Republican)
2005	3	9/ 12 /0/21	26 /16/0/42	Guinn (Republican)
2005 SS	0	9/ 12 /0/21	26 /16/0/42	Guinn (Republican)
2007	7	10/ 11 /0/21	27 /15/0/42	Gibbons (Republican)
2007 SS	0	10/ 11 /0/21	27 /15/0/42	Gibbons (Republican)
2008 SS (24th)	0	10/ 11 /0/21	27 /15/0/42	Gibbons (Republican)
2008 SS (25th)	0	12 /9/0/21	28 /14/0/42	Gibbons (Republican)
2009	48	12 /9/0/21	28 /14/0/42	Gibbons (Republican)
2010 SS	1	12 /9/0/21	28 /14/0/42	Gibbons (Republican)
2011	28	11 /10/0/21	26 /16/0/42	Sandoval (Republican)
2013	17	11 /10/0/21	27 /15/0/42	Sandoval (Republican)
2013 SS	0	10/10/0/20 ⁴⁴	26 /14/0/40 ⁴⁵	Sandoval (Republican)
2014 SS	0	11 /10/0/21	25 /15/0/40 ⁴⁶	Sandoval (Republican)
2015	7	10/ 11 /0/21	17/ 25 /0/42	Sandoval (Republican)

*Majority party bolded SS=Special Session

ⁱⁱⁱ Acting Governor from January 3, 1989, to January 7, 1991, due to election of Governor Richard Bryan to Congress.

Table 1: Vetoed Measures 1899–2015 (in order of session year)

- ¹ 8 Silvers, 1 Peoples , and 1 Democratic Silver served in the 1899 Senate.
- ² 17 Silvers , 1 Silver Democrat, and 1 Independent served in the 1899 Assembly.
- ³ 8 Silvers, 2 Independents, and 1 Silver Democrat served in the 1901 Senate.
- ⁴ 10 Silvers, 2 Democratic Silvers, 2 Silver Democrats, and 1 Independent served in the 1901 Assembly.
- ⁵ 3 Silvers, 3 Silver Democrats, 2 Independents, and 1 Democratic Silver served in the 1903 Senate.
- ⁶ 9 Silver Democrats, 6 Democratic Silvers, 3 Silvers, 2 Fusions, and 2 Independent Silvers served in the 1903 Assembly.
- ⁷ 3 Silvers, 2 Silver Democrats, 1 Democratic Silver, and 1 Independent served in the 1905 Senate.
- ⁸ 4 Democratic Silvers, 1 Silver, and 1 Silver Democrat served in the 1905 Assembly.
- ⁹ 1 Silver Democrat, 1 Independent, and 1 Silver served in the 1907 Senate.
- ¹⁰ 3 Silver Democrats and 1 Silver served in the 1907 Assembly.
- ¹¹ 3 Silver Democrats and 1 Silver served in the 1908 Special Session in the Assembly. 2 Democrats absent from the 1908 Special Session.
- ¹² 1 Silver Democrat, 1 Independent, and 1 Silver served in the 1908 Special Session in the Senate.
- ¹³ 1 Silver Democrat served in the 1909 Senate.
- ¹⁴ 1 Democratic Silver and 1 Silver Democrat served in the 1909 Assembly.
- ¹⁵ 1 Democrat died in office. Vacancy not filled for remainder of 1911 Session and 1912 Special Session.
- ¹⁶ 1 Socialist and 1 Independent Republican served in the 1913 Senate.
- ¹⁷ 3 Independents, 1 Socialist, and 1 Progressive served in the 1913 Assembly.
- ¹⁸ 2 Independents, 1 Socialist, and 1 Independent-Republican served in the 1915 Senate.
- ¹⁹ 3 Independents, 1 Democratic Silver, 1 Silver Democrat, and 1 Socialist served in the 1915 Assembly.
- ²⁰ 3 Independents served in the 1917 Senate.
- ²¹ 3 Independents served in the 1917 Assembly.
- ²² 2 Independents served in the 1919 Senate. 1 Republican died in office prior to commencement of session. Vacancy not filled for 1919 Session and 1920 Special Session.
- ²³ 7 Independents served in the 1919 Assembly.
- ²⁴ 2 Republicans and 1 Independent absent from the 1920 Special Session.
- ²⁵ 4 Democrats, 4 Republicans, and 3 Independents absent from 1920 Special Session.
- ²⁶ 3 Independents served in the 1921 Senate.
- ²⁷ 2 Independents served in the 1921 Assembly.
- ²⁸ 2 Independents served in the 1923 Senate.
- ²⁹ 2 Independents served in the 1923 Assembly.
- ³⁰ 1 Democrat absent from 1926 Special Session.
- ³¹ 2 Independents served in the 1927 Assembly.
- ³² 1 Independent served in the 1931 Assembly.
- ³³ 2 Independents served in the 1933 Senate.
- ³⁴ 2 Independents served in the 1933 Assembly.
- ³⁵ 3 Independents served in the 1935 Senate.
- ³⁶ 1 Independent served in the 1935 Assembly.
- ³⁷ 3 Independents served in the 1937 Senate.
- ³⁸ 3 Independents served in the 1939 Senate.
- ³⁹ 2 Independents served in the 1939 Assembly.
- ⁴⁰ 1 Independent served in the 1941 Senate.
- ⁴¹ 1 Independent served in the 1941 Assembly.
- ⁴² 1 Independent served in the 1945 Assembly.
- ⁴³ 1 Progressive served in the 1947 Assembly.

Table 1: Vetoed Measures 1899–2015 (in order of session year)

⁴⁴ 1 Democrat absent from 2013 Special Session.

⁴⁵ 1 Democrat and 1 Republican absent from 2013 Special Session.

⁴⁶ 1 Democrat absent from 2014 Special Session. 1 Democrat died in office. Vacancy not filled for 2014 Special Session.

Table 2: Vetoed Measures 1899–2015 (in order of number of vetoes in each session)

Number of Vetoes	Session Year	Governor
48	2009	Gibbons (R)
30	1911	Oddie (R)
29	1937	Kirman (D)
28	2011	Sandoval (R)
23	1935	Kirman (D)
22	1913	Oddie (R)
	1939	Carville (D)
20	1941	Carville (D)
17	2013	Sandoval (R)
15	1919	Boyle (D)
14	1915	Boyle (D)
13	1903	Sparks (SD)
12	1921	Boyle (D)
	1981	List (R)
11	1905	Sparks (S-D)
	1945	Carville (D)
	1951	Russell (R)
10	1909	Dickerson ¹ (SD)
	1923	Scrugham (D)
8	1907	Sparks (S-D)
7	1901	Sadler (S)
	1917	Boyle (D)
	1933	Balzar (R)
	1965	Sawyer (D)
	1991	Miller (D)
	2007	Gibbons (R)
	2015	Sandoval (R)
6	1931	Balzar (R)
	1953	Russell (R)
	1963	Sawyer (D)
	1977	O'Callaghan (D)
	1985	Bryan (D)
	1995	Miller (D)

Number of Vetoes	Session Year	Governor
5	1899	Sadler (S)
	1925	Scrugham (D)
	1947	Pittman (D)
	1967	Laxalt (R)
	1969	Laxalt (R)
	1993	Miller (D)
4	1927	Balzar (R)
	1949	Pittman (D)
	1955	Russell (R)
	1999	Guinn (R)
	2001	Guinn (R)
3	1959	Sawyer (D)
	1971	O'Callaghan (D)
	1987	Bryan (D)
	1997	Miller (D)
2	2005	Guinn (R)
	1957	Russell (R)
	1961	Sawyer (D)
	1979	List (R)
	1983	Bryan (D)
	1989	Miller ² (D)
1	1908 SS	Sparks (S-D)
	1929	Balzar (R)
	1943	Carville (D)
	1960 ³	Sawyer (D)
	1973	O'Callaghan (D)
	2010 SS	Gibbons (R)

(Continued on next page)

**D=Democrat R=Republican S=Silver SD=Silver Democrat
SS=Special Session**

¹Acting Governor from May 22, 1908, to January 2, 1911, due to the death of Governor John Sparks.

²Acting Governor from January 3, 1989, to January 7, 1991, due to election of Governor Richard Bryan to Congress.

³First and only annual session of the Nevada Legislature.

Table 2: Vetoed Measures 1899–2015 (in order of number of vetoes in each session)

Number of Vetoes	Session Year	Governor
0	1912 SS	Oddie (R)
	1920 SS	Boyle (D)
	1926 SS	Scrugham (D)
	1928 SS	Balzar (R)
	1954 SS	Russell (R)
	1956 SS	Russell (R)
	1958 SS	Russell (R)
	1964 SS	Sawyer (D)
	1965 SS	Sawyer (D)
	1966 SS	Sawyer (D)
	1968 SS	Laxalt (R)
	1975	O'Callaghan (D)
	1989 SS	Miller ⁴ (D)
	2001 SS	Guinn (R)
	2002 SS	Guinn (R)
	2003	Guinn (R)
	2003 SS (19th)	Guinn (R)
	2003 SS (20th)	Guinn (R)
	2004 SS	Guinn (R)
	2005 SS	Guinn (R)
	2007 SS	Gibbons (R)
	2008 SS (24th)	Gibbons (R)
	2008 SS (25th)	Gibbons (R)
2013 SS	Sandoval (R)	
2014 SS	Sandoval (R)	

D=Democrat R=Republican S=Silver SD=Silver Democrat

SS=Special Session

⁴Acting Governor from January 3, 1989, to January 7, 1991, due to election of Governor Richard Bryan to Congress.

Table 3: Cumulative Vetoes of Governors, 1899–2015 (alphabetical order)

Governor	Total Number of Vetoes	Session Breakdown	
Balzar (R)	18	4	1927
		0	1928 SS
		1	1929
		6	1931
		7	1933
Boyle (D)	48	14	1915
		7	1917
		15	1919
		0	1920 SS
		12	1921
Bryan (D)	11	2	1983
		0	1984 SS
		6	1985
		3	1987
Carville (D)	54	22	1939
		20	1941
		1	1943
		11	1945
Dickerson ¹ (SD)	10	10	1909
Gibbons (R)	56	7	2007
		0	2007 SS
		0	2008 SS (24th)
		0	2008 SS (25th)
		48	2009
		1	2010 SS
Guinn (R)	11	4	1999
		4	2001
		0	2001 SS
		0	2002 SS
		0	2003
		0	2003 SS (19th)

**D=Democrat R=Republican S=Silver Party SD=Silver Democrat
SS=Special Session**

¹Acting Governor from May 22, 1908, to January 2, 1911, due to the death of Governor John Sparks.

Governor	Total Number of Vetoes	Session Breakdown	
Guinn (R) <i>(cont'd)</i>	11	0	2003 SS (20th)
		0	2004 SS
		3	2005
		0	2005 SS
Kirman (D)	52	23	1935
		29	1937
Laxalt (R)	10	5	1967
		0	1968 SS
		5	1969
List (R)	14	2	1979
		0	1980 SS
		12	1981
Miller ² (D)	23	2	1989
		0	1989 SS
		7	1991
		5	1993
		6	1995
		3	1997
O'Callaghan (D)	10	3	1971
		1	1973
		0	1975
		6	1977
Oddie (R)	52	30	1911
		0	1912 SS
		22	1913
Pittman (D)	9	5	1947
		4	1949

(Continued on next page)

²Acting Governor from January 3, 1989, to January 7, 1991, due to election of Governor Richard Bryan to Congress.

Table 3: Cumulative Vetoes of Governors, 1899–2015 (alphabetical order)

Governor	Total Number of Vetoes	Session Breakdown	
Russell (R)	23	11	1951
		6	1953
		0	1954 SS
		4	1955
		0	1956 SS
		2	1957
		0	1958 SS
Sadler ³ (S)	12	5	1899
		7	1901
Sandoval (R)	52	28	2011
		17	2013
		0	2013 SS
		0	2014 SS
		7	2015
Sawyer (D)	19	3	1959
		1	1960 ⁴
		2	1961
		6	1963
		0	1964 SS
		7	1965
		0	1965 SS
		0	1966 SS
Scrugham (D)	15	10	1923
		5	1925
		0	1926 SS
Sparks (SD)	33	13	1903
		11	1905
		8	1907
		1	1908 SS

**D=Democrat R=Republican S=Silver Party SD=Silver Democrat
SS=Special Session**

³Sadler also served as Governor during the 1897 Session. Any vetoes from that session are not included in this chart, thus Governor Sadler’s cumulative number of vetoes may vary from what is presented here.

⁴First and only annual session of the Nevada Legislature.

Table 4: Cumulative Vetoes of Governors, 1899–2015 (by total)

Governor	Total Number of Vetoes	Session Breakdown	
Gibbons (R)	56	7	2007
		0	2007 SS
		0	2008 SS (24th)
		0	2008 SS (25th)
		48	2009
		1	2010 SS
Carville (D)	54	22	1939
		20	1941
		1	1943
		11	1945
Oddie (R)	52	30	1911
		0	1912 SS
		22	1913
Kirman (D)	52	23	1935
		29	1937
Sandoval (R)	52	28	2011
		17	2013
		0	2013 SS
		0	2014 SS
		7	2015
Boyle (D)	48	14	1915
		7	1917
		15	1919
		0	1920 SS
		12	1921
Sparks (SD)	33	13	1903
		11	1905
		8	1907
		1	1908 SS
Russell (R)	23	11	1951
		6	1953
		0	1954 SS
		4	1955
		0	1956 SS
		2	1957
		0	1958 SS

**D=Democrat R=Republican S=Silver Party SD=Silver Democrat
SS=Special Session**

Governor	Total Number of Vetoes	Session Breakdown	
Miller ¹ (D)	23	2	1989
		0	1989 SS
		7	1991
		5	1993
		6	1995
		3	1997
Sawyer (D)	19	3	1959
		1	1960 ²
		2	1961
		6	1963
		0	1964 SS
		7	1965
		0	1965 SS
		0	1966 SS
Balzar (R)	18	4	1927
		0	1928 SS
		1	1929
		6	1931
		7	1933
Scrugham (D)	15	10	1923
		5	1925
		0	1926 SS
List (R)	14	2	1979
		0	1980 SS
		12	1981
Sadler ³ (S)	12	5	1899
		7	1901
Bryan (D)	11	2	1983
		0	1984 SS
		6	1985
		3	1987

(Continued on next page)

¹Acting Governor from January 3, 1989, to January 7, 1991, due to election of Governor Richard Bryan to Congress.

²First and only annual session of the Nevada Legislature.

³Sadler also served as Governor during the 1897 session. Any vetoes from that session are not included in this chart, thus Governor Sadler’s cumulative number of vetoes may vary from what is presented here.

Table 4: Cumulative Vetoes of Governors, 1899–2015 (by total)

Governor	Total Number of Vetoes	Session Breakdown	
Guinn (R)	11	4	1999
		4	2001
		0	2001 SS
		0	2002 SS
		0	2003
		0	2003 SS (19th)
		0	2003 SS (20th)
		0	2004 SS
		3	2005
		0	2005 SS
Dickerson ⁴ (SD)	10	10	1909
Laxalt (R)	10	5	1967
		0	1968 SS
		5	1969
O'Callaghan (D)	10	3	1971
		1	1973
		0	1975
		6	1977
Pittman (D)	9	5	1947
		4	1949

**D=Democrat R=Republican S=Silver Party SD=Silver Democrat
SS=Special Session**

⁴ Acting Governor from May 22, 1908, to January 2, 1911, due to the death of Governor John Sparks.

Miscellaneous Tables

Table 5: Vetoes Overridden, 1899–2015

Session Year	Vetoes Overridden	Governor
1899	1	Sadler (S)
1919	1	Boyle (D)
1923	1	Scrugham (D)
1927	1	Balzar (R)
1941	1	Carville (D)
1965	1	Sawyer (D)
1977	1	O’Callaghan (D)
1981	3	List (R)
1989	1	Miller ¹ (D)
2009	25	Gibbons (R)

Table 6: Bills Vetoed From Each House, 1899–2015

House	Number of Bills ²	Types of Bills	
Assembly	312	308	Assembly Bill ³
		1	Assembly Concurrent Resolution
		3	Assembly Joint Resolution ⁴
Senate	220	217	Senate Bill
		3	Senate Joint Resolution ⁵
Total	532		

¹Acting Governor from January 3, 1989, to January 7, 1991, due to election of Governor Richard Bryan to Congress.

²Bills are counted based on house of origin. Often, substitute bills would come out of the other house and be the version that was vetoed.

³Includes Assembly Bills 9, 10, and 11 from 1927 counted as one bill; ultimately, the bills were merged by the Senate in a substitute bill and, thus, vetoed as a single measure.

⁴Includes Assembly Joint and Concurrent Resolution 1 from 1907. This resolution is only counted under this designation and not under “Assembly Concurrent Resolution.”

⁵Includes Senate Joint and Concurrent Resolution 8 and Senate Joint and Concurrent Resolution 9 from 1903. These resolutions are only counted under this designation and not under “Senate Concurrent Resolution.”

Table 7: Sessions Without Vetoes, 1899–2015

Session Year	Vetoes	Governor
1912 SS	0	Oddie (R)
1920 SS	0	Boyle (D)
1926 SS	0	Scrugham (D)
1928 SS	0	Balzar (R)
1954 SS	0	Russell (R)
1956 SS	0	Russell (R)
1958 SS	0	Russell (R)
1964 SS	0	Sawyer (D)
1965 SS	0	Sawyer (D)
1966 SS	0	Sawyer (D)
1968 SS	0	Laxalt (R)
1975	0	O’Callaghan (D)
1980 SS	0	List (R)
1984 SS	0	Bryan (D)
1989 SS	0	Miller ¹ (D)
2001 SS	0	Guinn (R)
2002 SS	0	Guinn (R)
2003	0	Guinn (R)
2003 SS (19th)	0	Guinn (R)
2003 SS (20th)	0	Guinn (R)
2004 SS	0	Guinn (R)
2005 SS	0	Guinn (R)
2007 SS	0	Gibbons (R)
2008 SS (24th)	0	Gibbons (R)
2008 SS (25th)	0	Gibbons (R)
2013 SS	0	Sandoval (R)
2014 SS	0	Sandoval (R)

Regular sessions noted in bold.

VETOED BILLS OF THE NEVADA LEGISLATURE 1899–2015

1899 — 19th Session — Sadler, Reinhold — Silver — 1896–1903				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 72	An Act to amend an Act entitled "An Act to provide revenue for the support of the Government of the State of Nevada, and to repeal certain Act relating thereto."	0-31-0-0-0 (Veto Sustained)		
Assembly Bill 104	An Act to amend an Act entitled "An Act in relation to County Treasurers."	0-31-0-0-0 (Veto Sustained)		
Senate Bill* 10	An Act regulating the payment of losses sustained by holders of full paid up fire insurance policies.	30-1-0-0-0 (Veto Overridden)	13-2-0-0-0 (Veto Overridden)	Unknown
Note: *Senate Substitute for Senate Bill No. 10.				
Senate Bill 43	An Act to amend an Act entitled "An Act to provide for the purchase of land for an Agricultural Experiment Station now established by the Government of the United States at the City of Reno, in Washoe county, Nevada, and to pay for the same by levy of tax upon the taxable property of Washoe county, and matters properly connected therewith."		0-15-0-0-0 (Veto Sustained)	
Senate Bill 76	An Act recommending to the electors of this State to vote upon the question of calling a Constitutional Convention to revise the Constitution of the State.		0-14-0-1-0 (Veto Sustained)	
1901 — 20th Session — Sadler, Reinhold — Silver — 1896–1903				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 27	An Act to provide for the assessment and collection of taxes on movable personal property, and the apportionment of moneys received therefrom.	18-11-0-2-0 (Veto Sustained)		
Assembly Bill 79	An Act defining the time for commencing civil actions.	2-33-2-0-0 (Veto Sustained)		
Assembly Bill 101	An Act for the better preservation of court records and prescribing penalties for its infringement.	0-28-9-0-0 (Veto Sustained)		
Assembly Bill 103	An Act to amend Section 30 of an Act entitled "An Act defining the time of commencing civil actions."	6-22-9-0-0 (Veto Sustained)		
Assembly Bill 120	An Act to amend an Act entitled "An Act to regulate the proceedings in civil cases in the Courts of Justice of this State, and to repeal all other Acts in relation thereto," approved March 8, 1869, approved February 8, 1883, approved March 12, 1885.	0-28-9-0-0 (Veto Sustained)		

(continued on next page)

1901 — 20th Session — Sadler, Reinhold — Silver — 1896–1903 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 131	An Act regulating the fee for filing articles of incorporations in the office of the Secretary of State.	0-29-8-0-0 (Veto Sustained)		
Assembly Concurrent Resolution 12	Relative to amending Section 1 of Article X of the Constitution of the State of Nevada; pertaining to the assessment of patented mines and also pertaining to the assessment and taxation of mortgages and mortgaged property.	(Not Acted Upon)		

1903 — 21st Session — Sparks, John — Silver Democrat — 1903–1908

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 52	An Act to compel peace officers to wear badges while on duty.	7-25-0-4-1 (Veto Sustained)		
Assembly Bill 114	An Act supplementary to an Act entitled "An Act concerning crimes and punishments."	23-7-0-7-0 (Veto Sustained)		
Assembly Bill 118	An Act to protect the owners of livery and feed stables from being defrauded by false pretenses and misrepresentation of persons to secure the use of teams, and to punish persons for cruelty to horses by overdriving or other abuse.	0-38-0-1-0 (Veto Sustained)		
Assembly Bill 127	An Act fixing the salary of Constable in and for the Township of Wadsworth, County of Washoe, State of Nevada.	0-38-0-1-0 (Veto Sustained)		
Assembly Bill 128	An Act fixing the salary of Justice of the Peace in and for the Township of Wadsworth, Washoe County, State of Nevada.	0-38-0-1-0 (Veto Sustained)		
Assembly Bill 129	An Act fixing the salary of the Justice of the Peace in and for Reno Township, Washoe County, State of Nevada, and other matters relating thereto.	0-28-0-1-0 (Veto Sustained)		
Assembly Bill 130	An Act fixing the salary of Constable in and for the Township of Reno, Washoe County, Nevada, and other matters relating thereto.	0-38-0-1-0 (Veto Sustained)		
Senate Bill 34	An Act requiring foreign corporations doing business in the State of Nevada to publish annual statements.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 63	An Act supplementary to an Act entitled "An Act to encourage the mining, milling, smelting, or other reduction of ores in the State of Nevada."		1-16-0-0-0 (Veto Sustained)	
Senate Bill 70	An Act for the regulation of the practice of medicine and surgery in the State of Nevada and providing for the appointment of a Board of Medical Examiners.		0-17-0-0-0 (Veto Sustained)	

(continued on next page)

1903 — 21st Session — Sparks, John — Silver Democrat — 1903–1908 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 83	An Act concerning the duties of the State Board of Canvassers.		0-17-0-0-0 (Veto Sustained)	
Senate Joint Resolution* 8	A resolution relative to the manufacture of textile fabrics.		2-15-0-0-0 (Veto Sustained)	
Note: *Senate Joint and Concurrent Resolution No. 8.				
Senate Joint Resolution* 9	Resolution relative to declaring the result of the vote upon amending Section 1, Article X, of the Constitution, as per Assembly Joint and Concurrent Resolution No. 12 of the session of 1899 of the Nevada Legislature.		0-15-0-2-0 (Veto Sustained)	
Note: *Senate Joint and Concurrent Resolution No. 9.				

1905 — 22nd Session — Sparks, John — Silver Democrat — 1903–1908

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 2	An Act to provide for the purchase of grounds at Carson City, Ormsby County, Nevada, and for the erection thereon of a Governor's mansion, to be used as the home of the executive.	17-14-0-7-1 (Veto Sustained)		
Assembly Bill 8	An Act to prohibit the purchase of intoxicating liquors, drugs or other intoxicating substances by Indians.	0-33-0-6-0 (Veto Sustained)		
Assembly Bill 29	An Act to amend an Act entitled "An Act to regulate the settlement of estates of deceased persons," approved March 23, 1897.	0-23-0-15-1 (Veto Sustained)		
Assembly Bill 38	An Act providing assistance for maintaining an exhibit of mineral and agricultural resources of the State.	17-18-0-4-0 (Veto Sustained)		
Assembly Bill 47	An Act regulating the assessment and taxation of banks and of the shares of stocks therein.	22-10-0-7-0 (Veto Sustained)		
Assembly Bill 72	An Act making it unlawful for any person to wear the badge, lapel-button or other recognized and established insignia of any lodge or secret society unless entitled to wear the same under the rules and regulations of such order or society.	22-3-0-14-0 (Veto Sustained)		
Assembly Bill 100	An Act to submit to the qualified electors of Elko County the question whether a new Court house shall be built in the Town of Elko.	0-31-0-8-0 (Veto Sustained)		
Assembly Bill 125	An Act to amend an Act entitled "An Act to prevent the pollution or contamination of the waters of the lakes, rivers, streams and ditches in the State of Nevada, prescribing penalties, and making an appropriation to carry out the provisions of this Act," approved March 20, 1903.	1-33-0-2-4 (Veto Sustained)		

(continued on next page)

1905 — 22nd Session — Sparks, John — Silver Democrat — 1903–1908 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 24	An Act restricting the sale of liquor in certain localities, and providing penalties for violations of this Act.		8-8-0-1-0 (Veto Sustained)	
Senate Bill 46	An Act authorizing counties to refund existing indebtedness.		0-12-0-5-0 (Veto Sustained)	
Senate Bill 89	An Act authorizing Lincoln County to fund and refund its existing indebtedness, providing said indebtedness can be refunded for an amount not exceeding four hundred thousand dollars.		0-16-0-1-0 (Veto Sustained)	
1907 — 23rd Session — Sparks, John — Silver Democrat — 1903–1908				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 89	An Act to permit athletic clubs of over one hundred members and of three months good standing to put on amateur boxing bouts without a license, and certain restrictions relating to the same.	14-25-0-1-0 (Veto Sustained)		
Assembly Bill 118	An Act to provide for the establishment of title to real property and the determination of adverse claims of known and unknown claimants thereto, and regulating the proceedings in action brought for that purpose.	0-48-0-0-0 (Veto Sustained)		
Assembly Bill 138	An Act authorizing the Sheriff of Eureka County to appoint a deputy, fixing his compensation and prescribing his duties.	0-23-0-17-0 (Veto Sustained)		
Assembly Bill 152	An Act supplemental to an Act entitled "An Act providing a general corporation law."	0-47-0-0-1 (Veto Sustained)		
Assembly Bill 183	An Act to amend an Act entitled "An Act concerning conveyances," approved November 5, 1861.	20-26-0-0-2 (Veto Sustained)		
Assembly Joint Resolution* 1	Relative to railroad passes.	(Not Acted Upon)		
Note: *Assembly Joint and Concurrent Resolution No. 1.				
Senate Bill 38	An Act to amend an Act entitled "An Act relating to the publication of Supreme Court Decisions and advertising required by the State of Nevada."		0-15-0-2-0 (Veto Sustained)	

(continued on next page)

1907 — 23rd Session — Sparks, John — Silver Democrat — 1903–1908 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 124	An Act to prevent persons from unlawfully using or wearing the badge or emblem of the Free and Accepted Masons, Odd Fellows, Elks, Knights of Columbus, Knights of Pythias, Eagles, Woodmen of the World, Eastern Star, Rebeccas, or any other fraternal organization, society or order in this State.		0-16-0-3-0 (Veto Sustained)	

1908 — 2nd Special Session — Sparks, John — Silver Democrat — 1903–1908

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 14	An Act prohibiting the bribery of officers, members or representatives of labor organizations, and providing penalties for the violation thereof.		0-16-0-3-0 (Veto Sustained)	

1909 — 24th Session — Dickerson, Denver Sylvester — Silver Democrat — 1908–1911¹

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 13	An Act providing that bonds or undertakings on appeal be not required of the State, or of any county, city, town, or village of this State, in any action or proceeding in any court in the State.	3-42-0-3-0 (Veto Sustained)		
Assembly Bill 31	An Act to provide for the building and equipment of a biological building at the University of Nevada at Reno, Nevada.	0-42-0-3-4 (Veto Sustained)		
Assembly Bill 35	An Act to provide for the purchase of the astronomical and meteorological instruments and appliances, and the original astronomical and meteorological records of the late Charles W. Friend.	18-18-0-7-4 (Veto Sustained)		
Note: Pursuant to AGO Opinion No. 1909-55, the State Controller released the sum of \$2,000, as the AG ruled that the veto and its return were too late and thus void.				
Assembly Bill 60	An Act in relation to the keeping and preservation of the State Museum of mineralogical, geological and other specimens.	1-46-0-2-0 (Veto Sustained)		
Assembly Bill 65	An Act for the aid and benefit of the State Agricultural Society.	0-47-0-2-0 (Veto Sustained)		
Assembly Bill 139	An Act to provide a fireproof structure for the preservation and exhibition of the library museum and collections of the Nevada Historical Society and for the accommodation, until otherwise provided, of the University Library.	0-48-0-1-0 (Veto Sustained)		
Assembly Bill 143	An Act to provide for the relief of the City of Reno.	10-38-0-1-0 (Veto Sustained)		

*(continued on next page)*¹Acting Governor from May 22, 1908, to January 2, 1911, due to death of Governor John Sparks.

1909 — 24th Session — Dickerson, Denver Sylvester — Silver Democrat — 1908–1911 ² – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 160	An Act to repeal an Act entitled "An Act to assist the United States Reclamation Service in the construction and maintaining of irrigation works provided for by the Congressional Reclamation Act, approved June 17, 1902, by granting right of way over state lands, regulating the disposition of state lands included in governmental irrigation projects, and authorizing county commissioners to accept and use stock subscription books of water users associations formed under the provisions of said Congressional Reclamation Act, approved March 5, 1905."	0-48-0-1-0 (Veto Sustained)		
Assembly Bill 221	An Act amending an Act requiring certain nonresident joint-stock companies, associations and corporations doing a building and loan business, to furnish securities before doing business in this State, and prescribing a penalty for failure to do so, approved March 14, 1907.	0-46-0-3-0 (Veto Sustained)		
Senate Bill 38	An Act to establish an Agricultural Experiment Farm in Churchill County, Nevada, and making an appropriation therefor.		1-16-0-3-0 (Veto Sustained)	

1911 — 25th Session — Oddie, Tasker Lowndes — Republican — 1911–1915				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill* 11	An Act authorizing the purchase of the First National Bank building at Carson City, Nevada, for state purposes, and making an appropriation for said purchase.		0-16-0-6-0 (Veto Sustained)	
Note: *Senate Substitute for Assembly Bill No. 11.				
Assembly Bill* 26	An Act to prohibit an employer from demanding of an employee as a condition of securing employment or remaining employed, that such employee sever his connection with or be prohibited from joining any lawful organization or society; to interpret this Act and to provide penalties for violating this Act.		2-12-0-8-0 (Veto Sustained)	
Note: *Senate Substitute for Assembly Bill No. 26.				
Assembly Bill 28	An Act requiring railways to give public notice of live stock killed or injured by their locomotives or cars, providing a penalty for failing or neglecting to do so, and making such companies liable for damages for live stock killed by their engines or cars.	0-42-0-7-0 (Veto Sustained)		

(continued on next page)

²Acting Governor from May 22, 1908, to January 2, 1911, due to death of Governor John Sparks.

1911 — 25th Session — Oddie, Tasker Lowndes — Republican — 1911–1915 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 35	An Act to amend an Act entitled "An Act to provide for the creation of a State Board of Pharmacy; to regulate the practice of pharmacy; to prohibit the use of deteriorated and adulterated drugs; and to regulate the sale of poisons," approved March 28, 1901, and the addition thereto of one section, to be known as Section 23.	0-39-0-9-1 (Veto Sustained)		
Assembly Bill 36	An Act to provide for the semimonthly payment of wages.	0-39-0-14-0 (Veto Sustained)		
Assembly Bill 60	An Act to secure mechanics, artisans, miners, laborers, and other persons, immediate payment of their wages upon being discharged, or who, not having a contract, voluntarily terminate their service with their employer; to provide for judgment and execution in suits brought under this Act, and to repeal any and all Acts in conflict herewith.	0-48-0-5-0 (Veto Sustained)		
Assembly Bill 74	An Act regulating contracts, leases, and conditional sales of personal property and providing for the recording thereof.	0-33-0-20-0 (Veto Sustained)		
Assembly Bill 89	An Act to amend section 1 of an Act entitled "An Act prohibiting gambling, providing for the destruction of gambling property, and other matters relating thereto," approved March 24, 1909.	0-38-0-15-0 (Veto Sustained)		
Assembly Bill 109	An Act for the aid and benefit of the State Agricultural Society.	0-42-0-11-0 (Veto Sustained)		
Assembly Bill 113	An Act to prohibit the procuring of intoxicating liquors by Indians, and prescribing a penalty therefor.	0-42-0-11-0 (Veto Sustained)		
Assembly Bill 115	An Act to provide for the encouragement of the raising of sugar beets, the manufacture of beet sugar, and to provide a compensation therefor, and to make an appropriation therefor.	0-35-0-18-0 (Veto Sustained)		
Assembly Bill 132	An Act concerning crimes and punishments.	0-35-0-18-0 (Veto Sustained)		
Assembly Bill 144	An Act fixing salaries for certain ex officio officers and ex officio duties now imposed on certain state officers and for which no compensation is provided.	0-36-0-17-0 (Veto Sustained)		
Assembly Bill 149	An Act to limit the number of non-English speaking aliens to be employed in or about mines, mills, smelters or other plants or works for the reduction, concentration, or refining of ores or metals, so as to better preserve the health and protect the safety of those engaged in such work or occupation, and to provide penalties for the violation of this Act.	0-46-0-7-0 (Veto Sustained)		

(continued on next page)

1911 — 25th Session — Oddie, Tasker Lowndes — Republican — 1911–1915 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 222	An Act to amend section two of "An Act to amend section one hundred and nine of an Act entitled 'An Act to provide revenue for the support of the government of the State of Nevada, and to repeal certain Acts relating thereto,'" approved March 23, 1891, approved March 6, 1901.	0-43-0-10-0 (Veto Sustained)		
Assembly Bill 274	An Act supplementary to an Act concerning crimes and punishments.	0-42-0-11-0 (Veto Sustained)		
Senate Bill 28	An Act to provide a water law for the State of Nevada; providing a system of state control; creating the office of State Engineer and other offices connected with the appropriation, distribution and use of water, prescribing the duties and powers of the State Engineer and other officers and fixing their compensation; prescribing the duties of water users and providing penalties for failure to perform such duties; providing for an appropriation to carry out the provisions of this act; and other matters properly connected therewith, and to repeal all acts and parts of acts in conflict with this act, repealing an act to provide for the appropriation, distribution and use of water, and to define and preserve existing water rights, to provide for the appointment of a State Engineer, and Assistant State Engineer, and fixing their compensation, duties and powers, defining the duties of the State Board of Irrigation, providing for the appointment of Water Commissioners and defining their duties, approved February 26, 1907; also repealing an act amendatory of a certain act entitled "An act to provide for the appropriation, distribution and use of water, and to define and preserve existing water rights, to provide for the appointment of a State Engineer and Assistant State Engineer, and fixing their compensation, duties and powers, defining the duties of the State Board of Irrigation, providing for the appointment of Water Commissioners and defining their duties, approved February 26, 1907, and to provide a fee system for, the certification of the records of, and an official seal for the State Engineer's office, and other matters relating thereto," approved February 20, 1909.		12-7-0-0-0 (Veto Sustained)	
Senate Bill 67	An Act to provide revenue for the support of the government of the State of Nevada, and to repeal certain Acts relating thereto.		2-18-0-2-0 (Veto Sustained)	
Senate Bill 96	An Act for the relief of Fred V. Crowe, Edward Stotenberg, James Slingerland and Lew Meder.		0-13-0-9-0 (Veto Sustained)	
Senate Bill 104	An Act prohibiting the poisoning of any dog, and providing a penalty for the violation thereof.		0-13-0-9-0 (Veto Sustained)	

(continued on next page)

1911 — 25th Session — Oddie, Tasker Lowndes — Republican — 1911–1915 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 108	An Act amendatory of and supplemental to an Act entitled "An Act creating and organizing the County of Clark out of a portion of the County of Lincoln, providing for its government, and to regulate the affairs of Lincoln County and Clark County," approved February 15, 1909.		1-13-0-8-0 (Veto Sustained)	
Senate Bill* 112	An Act to provide for compiling, illustrating, electrotyping, copyrighting and distributing a state series of school text-books, arranging for the paying of royalties, or securing copyrights, and appropriating money therefor, and other matters relating thereto.		1-14-0-7-0 (Veto Sustained)	
Note: *Assembly Substitute for Senate Bill No. 112.				
Senate Bill 118	An Act authorizing the Adjutant-General to appoint an assistant, fixing his compensation, and making an appropriation therefor.		1-17-0-4-0 (Veto Sustained)	
Senate Bill 119	An Act prohibiting obscenity, and prescribing penalties for the violation thereof.		0-18-0-4-0 (Veto Sustained)	
Senate Bill 148	An Act to amend section 2 of an Act entitled "An Act relating to the locations, relocations, manner of recording lode and placer claims, mill sites, tunnel rights, amount of work necessary to hold possession of mining claims, and the right of coowners therein," approved March 16, 1897, as amended by an Act approved March 29, 1907.		1-16-0-5-0 (Veto Sustained)	
Senate Bill* 150	An Act providing for and exhibit of the products of the State of Nevada at the Panama-Pacific International Exposition, to be held in the city of San Francisco, California, in 1915, providing for the appointment of a Director-General and Honorary Directors, creating a Board of Directors, and making an appropriation for such exhibit and other matters properly connected therewith.		5-11-0-6-0 (Veto Sustained)	
Note: *Senate Substitute for Senate Bill No. 150.				
Senate Bill 163	An Act relating to the military staff of the Governor of Nevada; providing for the appointment of three regimental officers with the rank of colonel to serve throughout good behavior; prescribing a method whereby their removal may be effected; providing for the instruction of such citizens as may desire to serve as officers in time of war; prescribing uniform and equipment regulations for all regimental officers, and for other purposes.		0-12-0-10-0 (Veto Sustained)	
Senate Bill 168	An Act to provide for the apportionment of water under incorporated ditch companies; prescribing the duties of water users and other persons, and providing penalties for failure to perform such duties; and providing certain duties for the State Engineer.		1-14-0-7-0 (Veto Sustained)	

(continued on next page)

1911 — 25th Session — Oddie, Tasker Lowndes — Republican — 1911–1915 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 175	An Act to grant a twenty-year exclusive franchise to the Great Western Wireless Telegraph and Telephone Company, Incorporated, to erect stations and carry on a wireless telegraph and telephone service in the State of Nevada.		0-12-0-10-0 (Veto Sustained)	
Senate Bill 180	An Act providing for additional fees and compensation to be received and retained by the Sheriff of Esmeralda County.		0-17-0-5-0 (Veto Sustained)	

1912 — 3rd Special Session — Oddie, Tasker Lowndes — Republican — 1911–1915

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

1913 — 26th Session — Oddie, Tasker Lowndes — Republican — 1911–1915

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 65	An Act to protect the wages of labor, and providing penalties for violation of the same.	2-42-0-7-1 (Veto Sustained)		
Assembly Bill* 67	An Act to provide for the construction of a public highway, and making an appropriation therefor.	0-42-0-9-1 (Veto Sustained)		

Note: *Substitute for Assembly Bill No. 67.

Assembly Bill* 110	An Act to prohibit the blacklisting by any employer or agent of such employer, and of any person or persons, and to regulate their discharge, dismissal, removal, or suspension; and the giving to employees a statement by the employer or by its officers or agents or by his or their agents, specifying the name and employment of the employee so discharged, dismissed, removed, or suspended, with the statement of all grounds for such discharge, dismissal, removal, or suspension, and to provide redress for the violation of this Act, and penalties therefor.	3-41-0-7-1 (Veto Sustained)		
--------------------	---	--------------------------------	--	--

Note: *Substitute for Assembly Bill No. 110.

Assembly Bill 135	An Act providing for original proceedings in the Supreme Court of the State of Nevada to secure rulings from that court upon the constitutionality or interpretation of Acts of the Legislature of said State and the effect of such rulings.	0-43-0-8-1 (Veto Sustained)		
-------------------	---	--------------------------------	--	--

(continued on next page)

1913 — 26th Session — Oddie, Tasker Lowndes — Republican — 1911–1915 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 158	An Act requiring water or gas or electric-light or electric-power or telephone companies, or either thereof, on written application therefor, to connect any building or premises with its mains or pipes or lines or wires, and to supply the owner or occupant of such building or premises with water or gas or electric-light or electric-power or telephone service upon certain conditions, and providing remedies and penalties for failure to so connect and supply such service.	0-42-0-9-1 (Veto Sustained)		
Assembly Bill 170	An Act to provide for the compilation, printing, binding, publishing and distribution of a legislative manual and state green book, or roster.	0-44-0-7-1 (Veto Sustained)		
Assembly Bill 177	An Act to provide for inflicting the death penalty, prescribing the manner thereof, and to repeal all Acts and parts of Acts in conflict with this Act.	0-43-0-8-1 (Veto Sustained)		
Assembly Bill 205	An Act to amend section 121 of an Act entitled "An Act to provide revenue for the support of the government of the State of Nevada, and to repeal certain Acts relating thereto," approved March 3, 1891.	0-43-0-7-2 (Veto Sustained)		
Assembly Bill 229	An Act to repeal an Act entitled "An Act creating and establishing a Nevada Bureau of Industry, Agriculture and Irrigation, providing for a Commission in charge thereof; creating the Office of Commissioner of Industry, Agriculture and Irrigation, and fixing his compensation; defining the object and purposes of said Bureau; describing the powers and duties of said Commission; appropriating funds for its support and maintenance and to carry out its objects to provide for the disposition of property acquired under said Act, and to provide for the performance of certain duties heretofore performed under said Act."	0-43-0-8-1 (Veto Sustained)		
Assembly Bill 259	An Act prescribing duties of public-service water companies in the matter of furnishing water and regulating the rates thereof.	0-42-0-8-2 (Veto Sustained)		
Assembly Bill 284	An Act to provide for the construction of the Nevada State Highway in the counties of Esmeralda, Eureka, Lander, Churchill, White Pine, and Nye, and other matters relating thereto, and making an appropriation therefor.	1-39-0-11-1 (Veto Sustained)		
Assembly Bill 329	An Act to fix the salary of the First Associate Commissioner of the Railroad Commission of Nevada.	0-42-0-9-1 (Veto Sustained)		
Senate Bill* 54	An Act concerning the payment of salaries of state officers or commissioners.		0-22-0-0-0 (Veto Sustained)	
Note: *Substitute for Senate Bill No. 54.				
Senate Bill 91	An Act to provide a free bill for the office of Secretary State.		6-15-0-1-0 (Veto Sustained)	

(continued on next page)

1913 — 26th Session — Oddie, Tasker Lowndes — Republican — 1911–1915 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 103	An Act to regulate the use of derailing switches or other derailing devices in the operation of railroads in the State of Nevada; providing for the use of signal lights in connection with said derailing switches or devices for the purposes of designating the location of the same to approaching trains, their enginemen and crews; providing penalty for the violation of its provisions; and providing for the enforcement of this Act by the Railroad Commission.		0-22-0-0-0 (Veto Sustained)	
Senate Bill 125	An Act to repeal an Act entitled "An Act making an appropriation for the installation of machinery and other appliances at the Nevada State Prison," approved March 24, 1909.		4-16-0-2-0 (Veto Sustained)	
Senate Bill 136	An Act providing for branding the hides of slaughtered bovine animals, and prescribing the penalty for the violation of this Act.		0-22-0-0-0 (Veto Sustained)	
Senate Bill 152	An Act to prevent competition in restraint of trade and providing for the revocation and discontinuance of business licenses under certain conditions, and other matters properly connected therewith.		0-22-0-0-0 (Veto Sustained)	
Senate Bill 156	An Act to provide for licensing the business of receiving moneys for deposit or safe keeping, and licensing the sale of money orders, bills of exchange, or contracts of any kind for the payment of money, and providing a penalty for the violation thereof.		0-22-0-0-0 (Veto Sustained)	
Senate Bill 157	An Act providing for a public highway and making an appropriation therefor.		0-22-0-0-0 (Veto Sustained)	
Senate Bill 160	An Act to provide for the reclamation and occupancy of lands subject to acceptance by the State of Nevada under the provisions of the Act of Congress, approved August 18, 1894, and all Acts amendatory of and supplemental thereto, and governing the selection, management and disposal of all lands granted the State under the provisions thereof, and repealing all Acts in conflict herewith.		0-22-0-0-0 (Veto Sustained)	
Senate Bill 163	An Act regulating the salaries of certain state officers of the State of Nevada.		0-22-0-0-0 (Veto Sustained)	

1915 — 27th Session — Boyle, Emmet Derby — Democrat — 1915–1923

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 48	An Act concerning the payment of salaries of state officers or commissioners.	14-32-0-3-5 (Veto Sustained)		

(continued on next page)

1915 — 27th Session — Boyle, Emmet Derby — Democrat — 1915–1923 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 74	An Act making an appropriation for the State Agricultural Experiment Dry Farm, located at Pleasant Valley, Elko County, Nevada, for the years 1915 and 1916.	6-29-0-0-2 (Veto Sustained)		
Assembly Bill 142	An Act to create the office of State Inspector of Apiaries, to provide for the appointment of State Inspector of Apiaries and to define his duties and compensation; to prevent the dissemination of diseases among apiaries and to provide for a system of inspection of apiaries by the State Inspector of Apiaries and the treatment and extermination of disease therein; making appropriations for the expense of the office of State Inspector of Apiaries; and providing penalties for the violation thereof, and repealing all Acts or parts of Acts in relation thereto.	0-36-0-1-0 (Veto Sustained)		
Assembly Bill 153	An Act providing an appropriation for the improvement and beautifying of the State Capitol grounds.	0-35-0-2-0 (Veto Sustained)		
Assembly Bill 170	An Act relating to special elections for certain county, city, and school district purposes, and repealing Acts in conflict therewith.	2-47-0-3-1 (Veto Sustained)		
Assembly Bill 176	An Act to amend an Act entitled "An Act to regulate the practice of pharmacy and the use and sale of poisons and drugs in the State of Nevada; providing for a State Board of Pharmacy, and defining its powers and duties, and fixing penalties for the violation thereof."	0-36-0-1-0 (Veto Sustained)		
Assembly Bill 178	An Act relating to foreign life and accident insurance companies, providing for the payment of attorneys' fees, and imposing a penalty in certain cases.	0-36-0-1-0 (Veto Sustained)		
Assembly Bill 190	An Act relating to the purchase of drilling machinery by the State, providing a method of leasing the same to settlers and other persons, naming the board having charge of said drilling machinery, defining their duties and powers, making an appropriation to carry out this Act, and other matters properly relating thereto.	0-30-0-7-0 (Veto Sustained)		
Assembly Bill 194	An Act to provide for the destruction of certain noxious animals, providing a bounty therefor, and making an appropriation to pay the same, and other matters properly relating thereto.	0-36-0-1-0 (Veto Sustained)		
Assembly Bill 252	An Act providing for the appointment of a clerk for the office of the State Bank Examiner, and fixing the compensation therefor.	0-33-0-3-1 (Veto Sustained)		
Senate Bill 25	An Act to amend section 115 of an Act entitled "An Act to provide revenue for the support of government of the State of Nevada, and to repeal certain Acts relating thereto," approved March 23, 1891, as amended March 25, 1913.		(Not Acted Upon)	

(continued on next page)

1915 — 27th Session — Boyle, Emmet Derby — Democrat — 1915–1923 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 96	An Act to amend sections 1 and 2 of an Act entitled "An Act to restrict and license glove contests between man and man, and to repeal all other Acts in conflict therewith," approved January 29, 1897, as said sections have heretofore been amended, and particularly as amended by Act approved March 22, 1913.		0-15-0-2-0 (Veto Sustained)	
Senate Bill 173	An Act providing that any person may fish and hunt on overflow lands connected with meandering lakes.		0-15-0-2-0 (Veto Sustained)	
Senate Bill 197	An Act entitled an Act to repeal sections 1, 2, 3, and 5; and to amend sections 4 and 6 of an Act entitled "An Act to provide for the protection and preservation of trout and other fish in the waters of the State of Nevada, and other matters pertaining thereto, and to state in part what shall be evidence of its violation, and to prescribe penalties for its violation, and to provide for its enforcement, and to repeal all Acts and parts of Acts in conflict herewith," approved March 26, 1913.		0-15-0-2-0 (Veto Sustained)	

1917 — 28th Session — Boyle, Emmet Derby — Democrat — 1915–1923				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill* 70	An Act to provide a water law for the State of Nevada, providing a system for statutory adjudication of priorities and the relative rights to the use of water for beneficial purposes, and of state control; creating the office of the State Engineer and other offices connected with the appropriation, distribution, and use of water, prescribing the duties and powers of the State Engineer, and other officers, and fixing their compensation; prescribing the duties of water users, and providing penalties for failure to perform such duties; providing for the appointment of Water Commissioners, defining their duties, and fixing their compensation; providing for a fee system for the certification of records, and an official seal for the State Engineer's office; providing for an appropriation to carry out the provisions of this Act; and other matters properly connected therewith, and to repeal all Acts and parts of Acts in conflict with this Act.	0-29-0-1-7 (Veto Sustained)		

Note: *Assembly Substitute for Assembly Bill No. 70.

(continued on next page)

1917 — 28th Session — Boyle, Emmet Derby — Democrat — 1915–1923 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 176	An Act authorizing and directing the Board of County Commissioners of Lincoln County, Nevada, to issue sixty thousand dollars refunding bonds of said county, and to deliver same, in exchange, dollar for dollar, for a like amount of the outstanding road and bridge bonds heretofore issued, and sold by its Board of County Commissioners pursuant to a majority vote of the qualified electors of said county present and voting on the question at an election duly called and lawfully held for that purpose under and in accordance with the provisions of chapter 257, Laws of Nevada of 1913; authorizing and directing said Board of County Commissioners to levy and collect taxes sufficient to pay the interest on said refunding bonds promptly when and as the same becomes due, and to discharge the principal thereof at maturity; and repealing all Acts or parts of Acts in conflict herewith.	0-35-0-1-1 (Veto Sustained)		
Assembly Bill* 217	An Act to amend certain sections of an Act entitled "An Act concerning public schools, and repealing certain Acts relating thereto," approved March 20, 1911, and all Acts amendatory thereof and supplementary thereto.	0-35-0-1-1 (Veto Sustained)		
Note: *Assembly Substitute for Assembly Bill No. 217.				
Senate Bill 34	An Act to provide for the distribution of certain furniture belonging to the State of Nevada, to the military department, to Lincoln Hall, and to Manzanita Hall at the University of Nevada.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 69	An Act relating to unfair competition and discriminations, making certain unfair and discriminatory practices unlawful, defining the duties of the Attorney-General in regard thereto, declaring certain contracts illegal and forbidding recovery thereon, providing for action to enjoin unfair competition and discrimination and to recover damages therefor, making the violation of the provisions of this Act a misdemeanor and providing penalties.		0-14-0-1-0 (Veto Sustained)	
Senate Bill 76	An Act to amend section 121 of an Act entitled "An Act concerning crimes and punishments, and repealing certain Acts relating thereto," approved March 17, 1911, as amended by the Legislature of the State of Nevada, in an Act approved March 1, 1915.		7-7-0-1-0 (Veto Sustained)	
Senate Bill 80	An Act giving authority to the Boards of County Commissioners of the several counties of this State to designate and set aside by special ordinance, certain described districts in their respective counties, as a sanctuary or breeding place for wild game, and to prescribe penalties for violations of said ordinance.		0-14-0-1-0 (Veto Sustained)	

1919 — 29th Session — Boyle, Emmet Derby — Democrat — 1915–1923				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 16	An Act granting aid to the State Agricultural Society for the purpose of holding State Fairs during years 1919 and 1920, and to erect, maintain, and improve the buildings and grounds of the Society.	19-9-0-4-5 (Veto Sustained)		
Assembly Bill 25	An Act to promote the better education of nurses and the better care of the sick in the State of Nevada, to provide for and regulate the examination and registration of graduate nurses, and to provide for the issuance of certificates of registration as registered nurses to qualified applicants by the State Board of Health.	0-36-0-0-1 (Veto Sustained)		
Assembly Bill 37	An Act to amend section 1 of an Act entitled "An Act to amend sections 1, 2, 3, and 9 of an Act entitled 'An Act to restrict and license glove contests between man and man, and to repeal all other Acts in conflict therewith,' approved January 29, 1897," approved March 23, 1913.	25-10-0-2-0 (Veto Overridden)	11-4-0-0-0 (Veto Overridden)	3-15-1919
Assembly Bill 138	An Act to amend an Act entitled "An Act to provide for the government of the State Prison of the State of Nevada," approved March 7, 1873.	0-36-0-0-1 (Veto Sustained)		
Assembly Bill 156	An Act making an appropriation for the control and eradication of rabbits and ground squirrels within the State of Nevada in cooperation with the Biological Survey of the United States Department of Agriculture.	0-36-0-0-1 (Veto Sustained)		
Assembly Bill 175	An Act to amend an Act entitled "An Act creating the Nevada State Bureau of Mines and prescribing its duties," approved March 25, 1917.	0-33-0-1-3 (Veto Sustained)		
Assembly Bill* 195	An Act providing for the expense of certain students at the University of Nevada or in any public high school in Nevada, or in any other educational institution in the State of Nevada approved by the State Board of Education, and making appropriation therefor.	0-36-0-0-1 (Veto Sustained)		
Note: *Assembly Substitute for Assembly Bill No. 195.				
Assembly Bill 216	An Act to provide for a state rifle range for the State of Nevada; to provide funds to meet the expenses of annual state rifle matches for the years 1919 and 1920; and creating authority for the control of state rifle matches and for the administration of the provisions of this Act.	0-36-0-0-1 (Veto Sustained)		
Assembly Bill 217	An Act to amend section 6 of an Act entitled "An Act relating to children who are now or may hereafter become dependent, neglected, or delinquent, to define these terms and to provide for the treatment, control, maintenance, protection, adoption, and guardianship of the person of such child or children," approved March 24, 1909, and further approved March 27, 1911, as amended by Chapter 63, approved March 10, 1917.	0-35-0-0-2 (Veto Sustained)		

(continued on next page)

1919 — 29th Session — Boyle, Emmet Derby — Democrat — 1915–1923 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 242	An Act making it a felony for any sheepherder in charge of a herd of sheep to abandon such herd on the range, and prescribing a penalty therefor.	2-33-0-1-1 (Veto Sustained)		
Assembly Bill 250	An Act to amend an Act entitled "An Act to regulate proceedings in criminal cases in this State, and to repeal all other Acts in relation thereto," approved March 17, 1911, as amended March 24, 1913, as amended March 17, 1915.	0-35-0-1-1 (Veto Sustained)		
Assembly Bill 254	An Act to amend section 3 of an Act entitled "An Act provide for obtaining correct statements of the financial condition of the several counties in this State, and other matters of statistical information," approved February 26, 1873, said section being section 1586, Revised Laws of Nevada, 1912.	1-32-0-1-3 (Veto Sustained)		
Assembly Bill 279	An Act to establish a standard for gasoline, and providing a penalty for the violation of said Act.	0-34-0-2-1 (Veto Sustained)		
Senate Bill 4	An Act to amend an Act entitled "An Act to provide for the establishment of evening schools," approved March 24, 1917.		0-14-0-3-0 (Veto Sustained)	
Senate Bill 72	An Act to provide for the organization, control and equipment of high-school cadet companies, and for the promotion of rifle practice therein, and appropriating the sum of ten thousand dollars therefor.		0-16-0-0-1 (Veto Sustained)	

1920 — 4th Special Session — Boyle, Emmet Derby — Democrat — 1915–1923				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date

Note: The Governor did not veto any bills from this special session.

1921 — 30th Session — Boyle, Emmet Derby — Democrat — 1915–1923				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 28	An Act amendatory of and supplemental to an Act entitled "An Act to provide for cooperative agricultural and home economics extension work in the several counties in accordance with the Smith-Lever Act in Congress, approved May 8, 1914; providing for the organization of county farm bureaus; for county and state cooperation in support of such work; making an appropriation therefor, levying a tax, and for other purposes," approved April 1, 1919.	0-34-0-2-1 (Veto Sustained)		
Assembly Bill 46	An Act providing for the collection and preservation of certain manuscript records.	0-36-0-0-1 (Veto Sustained)		

(continued on next page)

1921 — 30th Session — Boyle, Emmet Derby — Democrat — 1915–1923 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 69	An Act to authorize and direct the Board of School Trustees of Consolidated School District "B" of Churchill County, State of Nevada, to issue bonds for the purpose of liquidating, canceling, and retiring floating indebtedness, in the form of emergency loans, outstanding against said school district prior to date of bond issue herein authorized.	0-29-0-7-1 (Veto Sustained)		
Assembly Bill 83	An Act relating to the safety of employees engaged in the operation of trains and providing penalty for violation thereof.	6-29-0-0-2 (Veto Sustained)		
Assembly Bill 145	An Act to provide for the destruction of noxious animals and to repeal an Act relating thereto.	0-35-0-0-2 (Veto Sustained)		
Assembly Bill 161	An Act to amend an Act entitled "An Act regulating automobiles or motor vehicles on public roads, highways, parks, or parkways, streets and avenues, within the State of Nevada; providing a license for the operation thereof, and prescribing penalties for its violation; designating the manner of handling receipts therefrom and the purpose for which it may be expended, and in what manner, and repealing an Act of the same title approved March 24, 1913," (Statutes of Nevada, 1915, page 348), as the same has been amended.	0-36-0-0-1 (Veto Sustained)		
Assembly Bill 203	An Act to amend section 8 of an Act entitled "An Act to provide a general highway law for the State of Nevada," approved March 23, 1917, as amended by Act approved February 21, 1919, as amended February, 1921.	0-36-0-0-1 (Veto Sustained)		
Assembly Bill 229	An Act regulating the procedure for obtaining refund of moneys from the State Treasury and from the County Treasury under certain circumstances and upon certain conditions.	3-32-0-0-2 (Veto Sustained)		
Assembly Bill 256	An Act to amend an Act regulating the fiscal management of counties, cities, towns, school districts, and other governmental agencies.	0-36-0-0-1 (Veto Sustained)		
Senate Bill 77	An Act to amend an Act entitled "An Act to provide a general highway law for the State of Nevada," approved March 23, 1917.		1-15-0-1-0 (Veto Sustained)	
Senate Bill* 95	An Act to amend an Act entitled "An Act to provide a general highway law for the State of Nevada," approved March 23, 1917.		0-16-0-1-0 (Veto Sustained)	

Note: *Senate Substitute for Senate Bill No. 95.

(continued on next page)

1921 — 30th Session — Boyle, Emmet Derby — Democrat — 1915–1923 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 98	An Act to amend section 9 and repeal section 10 of an Act entitled "An Act to insure the better education of practitioners of dental surgery, and to regulate the practice of dentistry in the State of Nevada, providing penalties for the violation thereof, and to repeal an Act now in force relating to the same and known as 'An Act to insure the better education of practitioners of dental surgery, and to regulate the practice of dentistry in the State of Nevada,' approved March 16, 1895," approved March 16, 1905, being sections 4435 and 4436, Revised Laws of Nevada.		0-16-0-1-0 (Veto Sustained)	
1923 — 31st Session — Scrugham, James Graves — Democrat — 1923–1927				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 124	An Act to insure the better education of practitioners of dental surgery and to regulate the practice of dentistry in the State of Nevada; providing penalties for the violation thereof.	0-34-0-1-2 (Veto Sustained)		
Assembly Joint Resolution 10	Recommending the elimination of tax-exempt securities.	16-17-0-3-1 (Veto Sustained)		
Senate Bill 2	An Act to repeal an Act entitled "An Act to prohibit the manufacture, sale, keeping for sale, and gift, of malt, vinous and spirituous liquors, and other intoxicating drinks, mixtures or preparations, making the Superintendent of the Nevada State Police ex officio Commissioner of Prohibition, and defining his duties; and providing for the enforcement of this Act, and prescribing penalties for the violation thereof," enacted pursuant to direct vote of the people, general election, November 5, 1918.	29-7-0-0-1 (Veto Overridden)	12-5-0-0-0 (Veto Overridden)	2-23-1923
Senate Bill 40	An Act to amend an Act entitled "An Act amending an Act entitled 'An Act regulating the nomination of candidates for public office in the State of Nevada,' approved March 23, 1917," and set forth in volume 3, Revised Laws of Nevada, 1919, at pages 2713 to 2723, and as further amended and approved March 28, 1921, and repealing all Acts and parts of Acts in conflict with this Act.		1-15-0-1-0 (Veto Sustained)	
Senate Bill 84	An Act to amend an Act entitled "An Act creating the office of the State Engineer; making provisions for conducting same, and repealing sections 10 and 13 of the Water Law of Nevada which is identified by title in this Act," approved March 28, 1919.		0-16-0-1-0 (Veto Sustained)	

(continued on next page)

1923 — 31st Session — Scrugham, James Graves — Democrat — 1923–1927 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 92	An Act to provide an excise tax on the sale of gasoline, distillate, and other volatile and inflammable liquids produced or compounded for the purpose of operating or propelling motor vehicles; to provide for the collection thereof; to provide a manner of ascertaining the number of gallons of gasoline, distillate and such other volatile and inflammable liquids produced or compounded for the purpose of operating or propelling motor vehicles, sold or distributed in the State of Nevada; to provide for the registration of dealers engaged in the distribution of and sale of gasoline, distillate and other volatile and inflammable liquid fuels; to fix a penalty for the violation of the provisions of this Act; to define certain words, terms and phrases herein, and to repeal all other Acts or parts of Acts in conflict herewith.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 93	An Act to amend section 2 of an Act entitled "An Act regulating automobiles or motor vehicles in public roads, highways, parks or parkways, streets and avenues within the State of Nevada; providing a license for the operation thereof, and prescribing penalties for its violation; designating the manner of handling the receipts therefrom, and the purpose for which it may be expended and in what manner; to provide for the registration and issuing of number plates for vehicles; and repealing an Act entitled 'An Act to amend certain sections of an Act entitled 'An Act regulating automobiles or motor vehicles on public roads, highways, parks or parkways, streets and avenues, within the State of Nevada; providing a license for the operation thereof and prescribing penalties for its violation; designating the manner of handling the receipts therefrom and the purpose for which it may be expended, and in what manner, and repealing an Act of the same title approved March 24, 1913' approved March 24, 1915,' approved March 24, 1917, and repealing a certain section of a certain Act," approved March 25, 1921.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 147	An Act to amend sections 19 and 26 of an Act entitled "An Act providing for the protection and assistance of aged persons under certain conditions in the State of Nevada, and prescribing penalties for violations of the provisions hereof, and making an appropriation for the carrying out of its provisions," approved March 5, 1923.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 148	An Act designating a primary route of a highway through the State of Nevada, and repealing all acts in conflict therewith.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 153	An Act providing for the employment and compensation of inmates of the Nevada State Prison, and making an appropriation therefor.		0-16-0-1-0 (Veto Sustained)	

1925 — 32nd Session — Scrugham, James Graves — Democrat — 1923–1927				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 24	An Act to amend an Act entitled "An Act regulating automobiles or motor vehicles in public roads, highways, parks or parkways, streets and avenues within the State of Nevada; providing a license for the operation thereof, and prescribing penalties for its violation; designating the manner of handling the receipts therefrom, and the purpose for which it may be expended and in what manner; to provide for the registration and issuing of number plates for vehicles; and repealing an Act entitled 'An Act to amend certain sections of an Act entitled "An Act regulating automobiles or motor vehicles on public roads, highways, parks, or parkways, streets and avenues, within the State of Nevada; providing a license for the operation thereof and prescribing penalties for its violation; designating the manner of handling the receipts therefrom, and the purpose for which it may be expended, and in what manner, and repealing an Act of the same title, approved March 24, 1913," approved March 24, 1915,' approved March 24, 1917, and repealing a certain section of a certain Act," approved March 25, 1921, approved March 21, 1923.	0-29-0-7-1 (Veto Sustained)		
Assembly Bill 164	An Act to amend an Act entitled "An Act providing for a state budget," approved March 10, 1919.	2-34-0-0-1 (Veto Sustained)		
Senate Bill 23	An Act fixing uniform hours for State officers and persons employed in State offices.		2-14-0-1-0 (Veto Sustained)	
Senate Bill 137	An Act creating the Nevada Bureau of Mines, prescribing its duties and other matters connected therewith, and repealing certain other Acts.		2-15-0-0-0 (Veto Sustained)	
Senate Bill 155	An Act to provide for the reversion of certain unexpended funds in the State of Nevada into the General Fund of the State of Nevada.		2-15-0-0-0 (Veto Sustained)	
1926 — 5th Special Session — Scrugham, James Graves — Democrat — 1923–1927				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				
1927 — 33rd Session — Balzar, Frederick Bennett — Republican — 1927–1934				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 9	An Act to amend an Act entitled "An Act to amend an Act entitled 'An Act to regulate the settlement of the estates of deceased persons,' approved March 23, 1893," as amended and approved February 13, 1913, and being chapter 36 of the Statutes of Nevada, 1913, and to repeal all Acts and parts of Acts in conflict with the terms of this Act.	0-35-0-0-2 (Veto Sustained)		

(continued on next page)

1927 — 33rd Session — Balzar, Frederick Bennett — Republican — 1927–1934 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bills* 9,10,11	An Act to amend sections 45, 72, and 78 of an Act entitled "An Act to regulate the settlement of the estates of deceased persons," approved March 23, 1897, being sections 5901, 5928, and 5934, Revised Laws of Nevada, 1912.	(Not Acted Upon)		
Note: *Senate Substitute for Assembly Bills Nos. 9, 10, and 11.				
Senate Bill 68	An Act to amend sections 10, 15, and 16 of an Act entitled "An Act to provide a general highway law for the State of Nevada," approved March 23, 1917, as amended.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 96	An Act pertaining to nonresident joint stock companies, associations, and corporations doing a building and loan business or other similar business within the State of Nevada.	36-0-0-0-1 (Veto Overridden)	17-0-0-0-0 (Veto Overridden)	1-29-1929

1928 — 6th Special Session — Balzar, Frederick Bennett — Republican — 1927–1934				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				

1929 — 34th Session — Balzar, Frederick Bennett — Republican — 1927–1934				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 58	An Act to amend sections 32 and 38 of an Act to regulate sales of personal property, and to make uniform the law relating thereto, approved March 18, 1915.		0-15-0-2-0 (Veto Sustained)	

1931 — 35th Session — Balzar, Frederick Bennett — Republican — 1927–1934				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 74	An Act providing for the erection of a memorial at the grave of the Honorable J. Poujade, making an appropriation therefore, and other matters relating thereto.	0-35-0-2-0 (Veto Sustained)		
Assembly Bill 115	An Act to amend an Act entitled "An Act securing liens to mechanics and others, and to repeal all other Acts in relation thereto, approved March 2, 1875, and Acts amendatory thereto."	0-39-0-1-0 (Veto Sustained)		
Senate Bill 66	An Act to amend section 2 of an Act entitled "An Act requiring a license for the operation of motor vehicles for hire on the public highways of the State, and other matters relating thereto," approved March 29, 1929, and being section 4405 Nevada Compiled Laws 1929.		0-16-0-1-0 (Veto Sustained)	

(continued on next page)

1931 — 35th Session — Balzar, Frederick Bennett — Republican — 1927–1934 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill* 112	An Act authorizing investment of surplus money in the State Treasury in irrigation and drainage district bonds; to provide the method, manner and procedure for making such investments; giving to the Nevada Board of Irrigation District Bond Commissioners power to authorize and approve such investments; and to require the State Board of Examiners to approve the same, and to authorize the State Controller to draw his warrant on the State Treasurer for the investment of such surplus funds.		0-16-0-1-0 (Veto Sustained)	
Note: *Senate Substitute for Senate Bill No. 112				
Senate Bill 123	An Act to provide dental services for the inmates of the charitable and penal institutions of the State of Nevada.		0-15-0-2-0 (Veto Sustained)	
Senate Bill 130	An Act to repeal sections 1, 2, and 3 of an Act entitled "An Act to promote efficiency in the public schools by payment of transportation expenses of teachers to and from teachers' institutes," approved March 14, 1917, being sections 6001 and 6002 Nevada Compiled Laws 1929.		0-16-0-1-0 (Veto Sustained)	
1933 — 36th Session — Balzar, Frederick Bennett — Republican — 1927–1934				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 5	An Act to amend section 358 of an Act entitled "An Act to regulate proceedings in civil cases in this State and to repeal all other Acts in relation thereto," approved March 17, 1911, same being section 8856 Nevada Compiled Laws 1929, and to repeal all other Acts in conflict therewith.	30-5-0-3-2 (Veto Overridden)	3-12-0-1-1 (Veto Sustained)	
Assembly Bill 22	An Act to amend section 82 of an Act entitled "An Act to regulate proceedings in civil cases in this State and to repeal all other Acts in relation thereto," approved March 17, 1911.	0-34-0-6-0 (Veto Sustained)		
Assembly Bill 94	An Act to amend an Act entitled "An Act to regulate traffic on the highways of this State, to provide punishment for violation thereof, and other matters properly connected therewith," approved March 21, 1925, as amended.	1-35-0-3-1 (Veto Sustained)		
Assembly Bill 113	An Act to amend sections 1 and 4 of an Act entitled "An Act to prohibit the employment of any person except a native-born or naturalized citizen of the United States by any officer of the State of Nevada, or any political subdivision of the State, or by any person acting under or for such officer, or by any contractor with the State of Nevada, or with any political subdivision of the State, in the construction of public works, or in any office or department of the State or in any office or department of any political subdivision of the State; providing penalties for violations of this Act, and other matters relating thereto," approved March 28, 1919, being sections 6173 and 6176 N.C.L. 1929.	0-36-0-4-0 (Veto Sustained)		

(continued on next page)

1933 — 36th Session — Balzar, Frederick Bennett — Republican — 1927–1934 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 302	An Act to amend an Act entitled "An Act providing for the incorporation of cities, their classification, the establishment and alteration of their boundaries, the government and disincorporation thereof, and repealing all Acts and parts of Acts in conflict therewith," approved March 27, 1907, as amended.	0-39-0-0-1 (Veto Sustained)		
Senate Bill 75	An Act to amend Section 3 of an Act entitled "An Act relating to the State University, and matters properly connected therewith," approved February 7, 1887, being section 7728 Nevada Compiled Laws 1929.		3-14-0-0-0 (Veto Sustained)	
Senate Bill 206	An Act to amend an Act entitled "An Act relating to insurance companies, providing a tax on premiums thereof, and other matters relating thereto," approved March 17, 1933.		1-13-0-1-2 (Veto Sustained)	

1935 — 37th Session — Kirman, Richard — Democrat — 1935–1939

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill* 9	An Act relating to revenue and taxation, requiring distributors as herein defined to pay an excise tax on the sale of all butter substitutes, providing for licensing dealers therein, fixing a penalty for a violation of the provisions of the Act, and declaring that this Act shall take effect April 1, 1935.	6-31-0-1-2 (Veto Sustained)		
Note: *Assembly Substitute for Assembly Bill No. 9.				
Assembly Bill 22	An Act to amend an Act entitled "An Act relating to the number of officers and attaches of the Legislature of the State of Nevada, and to define their duties and specify their pay, and repealing all Acts in conflict therewith," approved January 28, 1931.	0-39-0-0-1 (Veto Sustained)		
Assembly Bill 31	An Act to amend An Act entitled "An Act providing for damages and the collection thereof by owners of certain livestock and other domestic animals injured or killed by railroad engines and cars, requiring railroads to provide openings along their rights of way, requiring the giving of notice of animals killed or injured, providing penalties for violations, repealing Acts in conflict therewith, and other matters relating thereto," approved March 8, 1923, 148; and repealing section 5 of said Act, being section 6349 N.C.L. 1929.	0-36-0-4-0 (Veto Sustained)		
Assembly Bill 66	An Act to amend section 3b of chapter 106 of an Act entitled "An Act authorizing Educational District Number One of Clark County, Nevada, to sell certain school property to the United States," approved March 28, 1933.	0-38-0-1-1 (Veto Sustained)		

(continued on next page)

1935 — 37th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 78	An Act providing for the recovery of damages by persons bitten by dogs and creating a liability of owners of such dogs.	7-31-0-1-1 (Veto Sustained)		
Assembly Bill 86	An Act to amend an Act, and to amend the title of an Act, entitled "An Act providing for the registering of public works contractors, and defining the term 'public works contractors,' providing the method of obtaining licenses to engage in the business of public works contracting, and fixing the fees for such licenses; and prescribing the punishment for violation of the provisions of this Act."	0-37-0-3-0 (Veto Sustained)		
Assembly Bill* 92	An Act to authorize the Board of Commissioners of county of Pershing, State of Nevada, to aid in the acquisition of water rights and the construction of a storage dam and appurtenant works in the channel of the Humboldt River in the vicinity of Rye Patch, Nevada; to provide for the issuance of bonds of said country of Pershing and for the delivery of such bonds to Pershing County Water Conservation District of Nevada, for the purpose of assisting in the financing of the cost of such acquisition and construction; to provide for the levy and collection of taxes for the payment of said bonds; to authorize the county of Pershing, acting by and through its Board of County Commissioners, to enter into contracts with respect thereto; and declaring this Act independent of and not subject to any Act of the Legislature of the State of Nevada relating to bond issues.		1-13-0-2-1 (Veto Sustained)	
Note: *Senate Substitute for Assembly Bill No. 92.				
Assembly Bill 101	An Act providing for the collection, arranging, housing and maintenance of an exhibit of relics, manuscripts, books pamphlets, documents, papers and data of historical interest to the people of the State of Nevada; making an appropriation for the expense thereof; providing for the appointment of a commission; and other matters properly relating thereto.	1-36-0-3-0 (Veto Sustained)		
Assembly Bill* 119	An Act to provide for the registration of trade marks, stamps, seals, letters, numbers, ornaments, engravings, emblems, buttons, rosettes, badges, ribbons, shape, insignia, wording, phrases, slogan, name or any sign whatever, designs or devices, patterns, labels, prints, advertisements, wrappers, brands, imprints or any combination of two or more of the aforesaid subjects, and to protect and secure the rights, property and interests of the persons, associations, organizations, firms and individuals who file and register in accordance with this Act, and to provide for the assignment of such registrations and other things in connection with any of the foregoing subjects, and for other purposes appertaining thereto.	1-36-0-3-0 (Veto Sustained)		
Note: *Assembly Substitute for Assembly Bill No. 119.				

(continued on next page)

1935 — 37th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 143	An Act to amend an Act entitled "An Act to regulate and make effectual the power of the Governor, Justices of the Supreme Court, and Attorney-General to remit fines and forfeitures, commute punishments, and grant pardons after the convictions; create the State Board of Parole Commissioners, define its powers and duties, and matters relating thereto," approved March 22, 1933.	1-36-0-3-0 (Veto Sustained)		
Assembly Bill 164	An Act directing the State Controller to purchase devices for perforating the skin of bountied animals, to have certain printing done at the State Printing Office, and providing payment therefor.	3-35-0-2-0 (Veto Sustained)		
Assembly Bill 170	An Act to amend an Act entitled "An Act concerning and fixing standard weights and measures and to regulate the sale of commodities or articles of merchandise according to such standards, and to provide fines, penalties and damages for the violation thereof, and for rules of evidence relating thereto; and to provide for the inspection of weights, measures and weighing and measuring devices, and for the enforcement thereof, and making an appropriation for the carrying out of this Act," approved March 8, 1911, as amended.	0-35-0-5-0 (Veto Sustained)		
Assembly Bill 187	An Act providing for the regulation of aeronautics within this State; providing for uniformity with Federal laws regulating aeronautics; creating a State Aeronautics Commission; providing the powers and duties of such commission; providing for the promulgation and issuance of rules and regulations by such commission.	0-36-0-4-0 (Veto Sustained)		
Assembly Bill 223	An Act providing for the reinstatement of delinquent corporations, defining the duties of the Secretary of State in relation thereto, and other matters properly relating thereto.	0-34-0-6-0 (Veto Sustained)		
Assembly Joint Resolution 6	Memorializing the President of the United States and Congress to support the "Townsend Old-Age Pension Plan."	2-27-0-4-7 (Veto Sustained)		
Senate Bill 8	An Act to amend Section 2 of an Act entitled "An Act relating to agents, prescribing certain qualifications, providing penalties for violation thereof, and other matters relating thereto, being chapter 165 of the Statutes of Nevada, 1931," approved March 25, 1931.		(Not Acted Upon)	
Senate Bill 29	An Act to provide for the regulation and classification of health and accident insurance policies; and matters properly connected therewith and relating thereto.		10-5-0-2-0 (Veto Sustained)	
Senate Bill 43	An Act to amend section 25 of an Act entitled "An Act to provide a general highway law for the State of Nevada," approved March 23, 1917.		1-16-0-0-0 (Veto Sustained)	

(continued on next page)

1935 — 37th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 70	An Act to amend section 559 of an Act entitled "An Act to regulate proceedings in civil cases in this State, and to repeal all other Acts in relation thereto," approved March 17, 1911, as amended.		6-10-0-1-0 (Veto Sustained)	
Senate Bill 98	An Act to provide old-age pensions to certain citizens of the State of Nevada, and to recompense them for past services rendered the United States and State of Nevada to the end that they may maintain by reason of their said past services, independence, dignity and self-respect during their old age, establishing a uniform regulation in relation thereto, providing for a Board of Old-Age Pension Commissioners, authorizing and empowering the Board of County Commissioners of the several counties of this State, and all officers having to do with the assessment of property and the collection of taxes in each of the counties of this State, to compose and collect a tax on the gross receipts of certain business sufficient to carry out and meet the requirements of this Act, defining offenses under this Act and fixing the penalties therefor, and other matters properly relating thereto, and repealing an Act entitled "An Act providing old-age pensions; establishing uniform regulation for the benefit of respective counties in the State of Nevada, prescribing and authorizing provision to be made by the respective counties for certain inhabitants who by reason of age or otherwise have a claim for aid from society; defining offenses under this Act, and fixing the penalties therefor," approved March 18, 1925.		8-7-0-2-0 (Veto Sustained)	
Senate Bill 164	An Act to amend an Act entitled "An Act relating to and providing for the protection, propagation, restoration, domestication, introduction, purchase, and disposition of wild animals, wild birds and fish; creating certain offices, providing the method of selecting the officers therefor, defining the powers and duties of certain officers, and other persons; defining certain terms; providing for the licensing of and regulating of hunting, trapping, game farming and game fishing; authorizing the establishment, control and regulation of private fish hatcheries, State recreation grounds, sanctuaries and refuges, and the closing, opening and shortening of hunting and fishing seasons; regulating the transportation and possession of wild animals, wild birds and game fish; providing for the condemnation of property for certain purposes; providing for instruction in the game laws of this State in the public schools of this State; establishing certain funds and regulating expenditures therefrom, providing penalties for violation thereof, and repealing certain Acts in conflict therewith," approved March 29, 1929, as amended.		0-15-0-1-0 (Veto Sustained)	

(continued on next page)

1935 — 37th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill* 166	An Act concerning foreign insurance companies, requiring them to file a synopsis of insurance written within the State of Nevada with the State Controller.		1-15-0-1-0 (Veto Sustained)	
Note: *Assembly Substitute for Senate Bill No. 166. The Senate voted 15-2 to pass Senate Bill 166, but the Assembly came up with a substitute bill. Though the Assembly's substitute bill passed both houses, the Senate Journal lists "SB 166" as being sent to the Governor, and the veto message references Senate Bill 166 instead of the substitute bill.				
Senate Bill 183	An Act to amend an Act entitled "An Act relating to marriage and divorce," approved November 28, 1861, as amended.		1-13-0-2-1 (Veto Sustained)	

1937 — 38th Session — Kirman, Richard — Democrat — 1935–1939

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 65	An Act to provide for the purchase of real property from the county and State, which was acquired under and by virtue of the operation of revenue laws of this State, by the party or parties to whom it was assessed at the time the said property became delinquent for taxes, and other matters relating thereto, and also repealing all Acts and parts of Acts in conflict therewith.	18-15-0-3-4 (Veto Sustained)		
Assembly Bill 78	An Act authorizing and empowering school boards to sell or lease real property owned or heretofore or hereafter dedicated for public school purposes.	1-36-0-3-0 (Veto Sustained)		
Assembly Bill 80	An Act to amend sections 1 and 2 of an Act entitled "An Act providing for the creation of a State Barbers' Health and Sanitation Board, defining the powers and duties of said board, defining certain terms, prescribing the terms upon which licenses or certificates of registration, health and sanitation may be issued to practitioners of barbering, creating county boards and declaring their powers and duties, prescribing penalties for the violation hereof, repealing all Acts and parts of Acts inconsistent herewith, and other matters relating thereto," approved March 26, 1929, as amended by Statutes 1931, pages 26 and 349.	0-34-0-6-0 (Veto Sustained)		
Assembly Bill 102	An Act to amend an Act entitled "An Act to authorize the County Commissioners in the several counties in this State to loan or transfer surplus money from one fund to another," approved February 9, 1881, as amended.	0-38-0-1-1 (Veto Sustained)		
Assembly Bill 106	An Act requiring the display of colored lights on all motor trucks operating upon the highways of the State of Nevada, providing penalties for the violation hereof, and other matters properly relating hereto.	16-15-0-5-4 (Veto Sustained)		

(continued on next page)

1937 — 38th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 119	An Act to amend an Act entitled "An Act to create a State Board of Health, defining their duties, prescribing the manner of the appointments of its officers, fixing their compensation, making an appropriation for the support of said board, establishing county boards of health, requiring certain statements to be filed, defining certain misdemeanors and providing penalties therefor, and other matters relating thereto," approved March 27, 1911, together with all the Acts amendatory thereof or supplementary thereto.	2-33-0-4-1 (Veto Sustained)		
Assembly Bill 127	An Act creating and providing an additional cause for "divorce."	3-28-0-7-2 (Veto Sustained)		
Assembly Bill 150	An Act to amend section 8 of an Act entitled "An Act to create a Board of County Commissioners in the several counties of this State and to define their duties and powers," approved March 8, 1865, as amended.	4-33-0-3-0 (Veto Sustained)		
Assembly Bill 164	An Act to create a civil service commission in the city of Reno, Washoe County, Nevada, for the regulation of the fire department of the city of Reno; defining the powers and duties of the commission and regulating the personnel of the fire department of the city of Reno, and other persons in relation thereto, and other matters relating thereto, and repealing all Acts or parts of Acts in conflict therewith.	0-38-0-1-1 (Veto Sustained)		
Assembly Bill 168	An Act relating to the sale in the open market of goods, wares, and merchandise manufactured, produced, or mined by convicts or prisoners.	18-14-0-5-3 (Veto Sustained)		
Assembly Bill 215	An Act fixing the salaries and compensation of the officers and deputy officers of Clark County, and repealing all Acts and parts of Acts in conflict herewith.	1-37-0-1-1 (Veto Sustained)		

(continued on next page)

1937 — 38th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 234	An Act to amend an Act entitled "An Act to amend sections 3, 11, 12, 25, 35, 51, 53, 54, 69, 74, 79, 91, and 92 of an Act entitled 'An Act relating to and providing for the protection, propagation, restoration, domestication, introduction, purchase, and disposition of wild animals, wild birds and fish; creating certain offices, providing the method of selecting the officers therefor, defining the powers and duties of certain officers and other persons; defining certain terms; providing for the licensing of and regulating of hunting, trapping, game farming and game fishing; authorizing the establishment, control and regulation of private fish hatcheries, State recreation grounds, sanctuaries and refuges, and the closing, opening and shortening of hunting and fishing seasons; regulating the transportation and possession of wild animals, wild birds and game fish; providing for the condemnation of property for certain purposes; providing for instruction in the game laws of this State in the public schools of this State; establishing certain funds and regulating expenditures therefrom, providing penalties for violation thereof, and repealing certain Acts, and parts of Acts in conflict therewith,' approved March 29, 1929," approved March 28, 1933.	0-38-0-1-1 (Veto Sustained)		
Assembly Bill 240	An Act to amend an Act entitled "An Act to amend sections 3, 11, 12, 25, 35, 51, 53, 54, 69, 74, 79, 91, and 92 of an Act entitled 'An Act relating to and providing for the protection, propagation, restoration, domestication, introduction, purchase, and disposition of wild animals, wild birds and fish; creating certain offices, providing the method of selecting the officers therefor, defining the powers and duties of certain officers and other persons; defining certain terms; providing for the licensing of and regulating of hunting, trapping, game farming and game fishing; authorizing the establishment, control and regulation of private fish hatcheries, State recreation grounds, sanctuaries and refuges, and the closing, opening and shortening of hunting and fishing seasons; regulating the transportation and possession of wild animals, wild birds and game fish; providing for the condemnation of property for certain purposes; providing for instruction in the game laws of this State in the public schools of this State; establishing certain funds and regulating expenditures therefrom, providing penalties for violation thereof, and repealing certain Acts, and parts of Acts in conflict therewith,' approved March 29, 1929," approved March 28, 1933.	0-38-0-1-1 (Veto Sustained)		

(continued on next page)

1937 — 38th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 287	An Act to promote the health and safety of the public by regulating, licensing, and taxing itinerant merchants, as defined in this Act, and the business conducted by them, and to appropriate the revenue derived therefrom; to provide, in the public interest, for insurance protection against damage sustained by reason of the negligent operation of motor vehicles by itinerant merchants; to require fidelity bonds; to provide for the administration and enforcement of this Act; to declare an emergency; and to provide for other purposes properly connected therewith.	0-38-0-1-1 (Veto Sustained)		
Assembly Bill 310	An Act to regulate and fix the fees of the County Clerk of Eureka County, State of Nevada, and to repeal all other Acts and parts of Acts in conflict herewith.	0-38-0-1-1 (Veto Sustained)		
Assembly Bill 319	An Act to amend section 6 of an Act entitled "An Act concerning the insane of the State, creating a Board of Commissioners for the care of the Indigent Insane, and to provide for the care of the insane," approved March 25, 1913.	0-38-0-1-1 (Veto Sustained)		
Senate Bill 36	An Act validating, ratifying, approving and confirming bonds and other instruments or obligations heretofore issued, and validating, ratifying, approving and confirming certain proceedings heretofore taken by public bodies of this State for Public Works Projects.		0-15-0-2-0 (Veto Sustained)	
Senate Bill 51	An Act to provide for the regulation and classification of health and accident insurance policies, and matters properly connected therewith and relating thereto.		0-15-0-1-1 (Veto Sustained)	
Senate Bill 57	An Act to amend section 5 of an Act entitled "An Act in relation to courts of record to prevent unnecessary delay in rendering judicial decisions and repealing a certain Act in conflict therewith," approved March 24, 1913.		0-15-0-1-1 (Veto Sustained)	
Senate Bill 63	An Act to amend section 36 of an Act entitled "An Act to provide for and to regulate proceedings on motions for new trials and on appeals in civil actions or proceedings, and repealing all Acts and parts of Acts in conflict herewith."		0-15-0-1-1 (Veto Sustained)	
Senate Bill 80	An Act to prohibit the sale or possession or sales of meats and meat products containing artificial dyes and artificial coloring, and to prohibit the use of artificial dyes and artificial coloring in meats and meat products sold or offered for sale in the State of Nevada, and providing penalties for a violation of this Act, and to repeal all Acts and parts of Acts in conflict therewith.		0-15-0-1-1 (Veto Sustained)	

(continued on next page)

1937 — 38th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 102	An Act to amend section 4 of an Act entitled "An Act concerning aeronautics and matters pertaining thereto, and to make uniform the law with reference thereto," approved March 5, 1923.		0-15-0-1-1 (Veto Sustained)	
Senate Bill 110	An Act to amend section 81 of an Act entitled "An Act to regulate proceedings in civil cases in this State and to repeal all other Acts in relation thereto," approved March 17, 1911, as amended.		0-15-0-1-1 (Veto Sustained)	
Senate Bill 115	An Act to amend sections 5, 7, and 18 of an Act entitled "An Act to provide revenue for the support of the Government of the State of Nevada; to control, license and regulate the importation and sale of wines, beers, and intoxicating liquors into and within the State of Nevada; to provide for the issuance of importers' and wholesalers' licenses; to impose a stamp tax on the sales of such wines, beers, and intoxicating liquors; to provide for State licenses, designating the type of licenses to be issued, the fee for such licenses, and persons to pay the same, the manner of collection thereof, and prescribing the duties to be performed by State and county officials in connection therewith; the disposition and apportionment of the funds derived therefrom; and all other matters relating thereto; to provide penalties for the violation thereof; and to repeal all Acts or parts of Acts in conflict herewith," approved March 30, 1935.		0-15-0-1-1 (Veto Sustained)	
Senate Bill 125	An Act to amend an Act entitled "An Act to provide for the cooperation of State officers and agencies and stockmen's associations with the Federal Government in relation to grazing lands and for the disposition of money received from the Federal Government in relation thereto," and adding additional sections thereto, approved March 27, 1935.		0-15-0-1-1 (Veto Sustained)	
Senate Bill 134	An Act to amend section 3 of chapter 1, and sections 5, 9, 17, 29, 30, 41, 43, 44, 45, 48, 56, 66, and 78 of chapter 11 of an Act entitled "An Act to incorporate the town of Wells, in Elko County, and defining the boundaries thereof, and to authorize the establishing of a city government therefor, and other matters properly relating thereto," approved March 24, 1927.		0-15-0-1-1 (Veto Sustained)	
Senate Bill 136	An Act to amend an Act entitled "An Act to provide for the licensing and registration of motor vehicles in the State of Nevada, defining the duties of certain officers in connection therewith, prescribing certain rules and regulations, defining certain powers and duties, and other matters properly connected therewith, and repealing all Acts or parts of Acts in conflict or inconsistent with this Act," approved March 19, 1925, as amended.		0-15-0-1-1 (Veto Sustained)	

(continued on next page)

1937 — 38th Session — Kirman, Richard — Democrat — 1935–1939 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 148	An Act to amend sections 12, 16, 26, 65, 66, 67, and 91 of an Act entitled "An Act relating to and providing for the protection, propagation, restoration, domestication, introduction, purchase, and disposition of wild animals, wild birds and fish; creating certain offices, powers and duties of certain officers, and other persons; defining certain terms; providing for the licensing of and regulating of hunting, trapping, game farming and game fishing, authorizing the establishment, control and regulation of private fish hatcheries, State recreation grounds, sanctuaries and refuges, and the closing, opening and shortening of hunting and fishing seasons; regulating the transportation and possession of wild animal, wild birds and game fish; providing for the condemnation of property for certain purposes; providing for instruction in the game laws of this State in the public schools of this State; establishing certain funds and regulating expenditures therefrom, providing penalties for violation thereof, and repealing certain Acts and parts of Acts in conflict therewith," approved March 29, 1929.		0-15-0-1-1 (Veto Sustained)	
Senate Bill 169	An Act specifying the hours during which the Clerk of the Supreme Court shall be required to keep his office open for the transaction of business.		0-15-0-1-1 (Veto Sustained)	

1939 — 39th Session — Carville, Edward Peter — Democrat — 1939–1945

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 13	An Act to amend an Act entitled "An Act to limit the hours of labor of persons employed by the State, county, and municipal governments, and of persons employed by contractors, subcontractors, or other persons in the performance of a public work; requiring a condition limiting the hours of labor in all contracts for public work; fixing penalties for the violations of this Act, and other matters properly relating thereto," approved March 29, 1919, together with the Acts amendatory thereof or supplemental thereto.	22-15-0-1-2 (Veto Sustained)		

(continued on next page)

1939 — 39th Session — Carville, Edward Peter — Democrat — 1939–1945 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 94	An Act to amend an Act entitled "An Act relating to and providing for the general welfare of the State of Nevada and of the people thereof by providing for compulsory old-age assistance to needy aged persons in this State, as defined and provided for in this Act; defining certain terms; designating the single State agency of this State to supervise the administration thereof, and defining the authority and duties thereof; providing for cooperation with the government of the United States in furnishing such pensions or assistance pursuant to the provisions of the so-called social security Act of Congress, approved August 14, 1935; designating the boards, and other agencies, authorized to administer and supervise the administration of such assistance and defining the authority and duties thereof; defining the minimum amount of such need and assistance to each such needy aged person and the qualifications for eligibility therefor; authorizing the making and promulgation of rules and regulations relating to the administration of this Act; providing for the establishment of certain State and county funds and regulating the expenditures therefrom; providing penalties for the violation of the provisions of this Act; repealing a certain Act and all other Acts and parts of Acts of this State in conflict herewith; and other matters relating thereto," approved March 13, 1937, and repealing certain sections thereof.	16-18-0-1-5 (Veto Sustained)		
Assembly Bill 114	An Act supplementary to and amendatory of and Act entitled "An Act to provide revenue for the support of the government of the State of Nevada, and to repeal certain Acts relating thereto," approved March 23, 1891, and repealing all Acts and parts of Acts in conflict herewith.	0-37-0-1-2 (Veto Sustained)		
Assembly Bill 138	An Act to promote the public welfare by providing for public assistance to needy blind persons; defining certain terms; designating the State agency to supervise the administration of such assistance to the needy blind and defining the authorities and duties thereof; providing for cooperation with the government of the United States in furnishing such assistance; fixing the eligibility requirements to receive such assistance; authorizing the administration of funds made available to or by the State Welfare Department for assistance to needy blind persons; authorizing the making and promulgation of rules and regulations relating to the administration of this Act; providing for the establishment of certain State and county funds and regulating the expenditures therefrom; providing penalties for the violation of the provisions of this Act; repealing all Acts and parts of Acts, and other matters relating thereto.	5-32-0-2-1 (Veto Sustained)		

(continued on next page)

1939 — 39th Session — Carville, Edward Peter — Democrat — 1939–1945 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 156	An Act providing for the registration of contractors, and defining the term contractor; providing the method of obtaining licenses to engage in the business of contracting, and fixing the fees for such licenses; providing the method of suspension and cancelation of such licenses; and prescribing the punishment for violation of the provisions of this Act.	0-37-0-2-1 (Veto Sustained)		
Assembly Bill 166	An Act to repeal section 242 of an Act entitled "An Act concerning crimes and punishments, and repealing certain Acts relating thereto," approved March 17, 1911, together with the Acts amendatory thereof or supplemental thereto.	0-37-0-2-1 (Veto Sustained)		
Assembly Bill 225	An Act to amend article XIV of an Act entitled "An Act to incorporate the town of Reno, and to establish a city government therefor," approved March 16, 1903, as amended March 16, 1905, and as amended from time to time thereafter, by adding a new section thereto to be known as section 5.	0-36-0-2-2 (Veto Sustained)		
Assembly Bill 236	An Act relating to the duties and powers of County Commissioners in the several counties of this State relating to the operation, management, improvement, and maintenance of public parks, golf courses, and other public recreational centers and areas.	0-38-0-2-0 (Veto Sustained)		
Assembly Bill 263	An Act to amend an Act entitled "An Act relating to elections," approved March 24, 1917, together with the Acts amendatory thereof or supplemental thereto.	0-36-0-3-1 (Veto Sustained)		
Assembly Bill 279	An Act to amend the title of and to amend an Act entitled "An Act concerning slot machines, gambling games and gambling devices; providing for the operation thereof under license; providing for certain license fees and the use of the money obtained therefrom; prohibiting minors from playing and loitering about such games; designating the penalties for violations of the provisions thereof; and other matters properly relating thereto," approved March 19, 1931, and by adding a new section thereto.	0-36-0-3-1 (Veto Sustained)		
Assembly Bill 285	An Act defining and limiting the liability of owners of livestock in and upon unfenced or illegally fenced lands in this State.	0-36-0-3-1 (Veto Sustained)		

(continued on next page)

1939 — 39th Session — Carville, Edward Peter — Democrat — 1939–1945 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 286	An Act to amend an Act entitled "An Act to prohibit the employment of any person except a native-born or naturalized citizen of the United States by any officer of the State of Nevada, or of any political subdivision of the State, or by any person acting under or for such officer, or by any contractor with the State of Nevada, or with any political subdivision of the State, in the construction of public works, or in any office or department of the State or in any office or department of any political subdivision of the State; providing penalties for violations of this Act, and other matters relating thereto," approved March 28, 1919, together with the Acts amendatory thereof or supplemental thereto.	11-23-0-3-3 (Veto Sustained)		
Assembly Bill 292	An Act to provide revenue for the support of the government of the State of Nevada; to control, license and regulate the sale of cigarettes and tobaccos into and within the State of Nevada; to provide for the issuance of retailers' and wholesalers' licenses; to impose a stamp tax on the sale of cigarettes, to provide for State licenses, designating the type of license to be issued, the fee for such licenses, and persons to pay the same; the manner of collection thereof, and prescribing the duties to be performed by State and county officials in connection therewith; the disposition and apportionment of the funds derived therefrom; and all other matters properly relating thereto; to provide penalties for the violation thereof, and to repeal all Acts or parts of Acts in conflict therewith.	1-35-0-2-2 (Veto Sustained)		
Assembly Bill 315	An Act to amend an Act entitled "An Act declaring the purpose and policy of the Legislature relative to use of the public highways of the State in the carrying of persons and property thereon in motor vehicles, defining such vehicles and public highways, providing for the licensing and regulating of certain carriers thereon by the Public Service Commission of Nevada, and providing and defining its duties in relation thereto, providing license fees for the operation of motor vehicles in carrier service for hire and other service on the public highways of the State, providing penalties for the violation thereof and other civil actions for the recovery of license fees herein, providing for refund in certain cases, providing for the weighing of motor vehicles for license purposes by public weighmasters, and repealing all Acts and parts of Acts and certain Acts of the Legislature in conflict herewith; and other matters properly connected therewith," approved March 23, 1933, together with the Acts amendatory thereof or supplemental thereto.	0-36-0-3-1 (Veto Sustained)		

(continued on next page)

1939 — 39th Session — Carville, Edward Peter — Democrat — 1939–1945 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 318	An Act to amend the title of and to amend an Act entitled "An Act to promote the public welfare by providing public assistance to needy blind persons; defining certain terms, designating the State agency to supervise the administration of such assistance to the needy blind and defining the authority and duties thereof; providing for cooperation with the government of the United States in furnishing such assistance; fixing the eligibility requirements to receive such assistance; authorizing the administration of funds made available to or by the State Welfare Department for assistance to needy blind persons; authorizing the making and promulgation of rules and regulations relating to the administration of this Act; providing for the establishment of certain State and county funds and regulating the expenditures therefrom; providing penalties for the violations of the provisions of this Act; repealing all Acts and parts of Acts, and other matters relating thereto," approved March....., 1939.	6-25-0-4-5 (Veto Sustained)		
Senate Bill 30	An Act to provide that the laws of this State relating to the licensing, registration, and operation of motor vehicles used by common or contract carriers of persons or property or private carriers of property shall apply to vehicles operated upon the highways of this State in such carrier service by nonresidents of this State; providing for exemptions, and conditions under which the same shall apply; providing certain options; repealing all prior conflicting Acts; providing for the consolidation of this Act with the vehicle code when adopted; and providing for other matters properly connected herewith.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 46	An Act fixing the salary of the Secretary of the Public Service Commission of Nevada.		4-12-0-1-0 (Veto Sustained)	
Senate Bill 47	An Act regulating the sale or distribution of egg products in the State of Nevada when prepared or manufactured outside of the State of Nevada, to prevent deception in relation to the use of such egg products; providing for the enforcement of this Act; providing penalties for the violation of this Act, and repealing all Acts and parts of Acts in conflict with this Act.		5-11-0-1-0 (Veto Sustained)	
Senate Bill 94	An Act to amend an Act entitled "An Act to secure liens to mechanics and others, and to repeal all other Acts in relation thereto," approved March 2, 1875, together with all Acts amendatory thereof or supplemental thereto.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 103	An Act fixing the salaries and compensation of the county officers and deputy county officers of Clark County, State of Nevada, and repealing all Acts and parts of Acts in conflict herewith.		0-16-0-1-0 (Veto Sustained)	

(continued on next page)

1939 — 39th Session — Carville, Edward Peter — Democrat — 1939–1945 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 111	An Act to amend an Act entitled "An Act declaring the purpose and policy of the Legislature relative to use of the public highways of the State in the carrying of persons and property thereon in motor vehicles, defining such vehicles and public highways, providing for the licensing and regulating of certain carriers thereon by the Public Service Commission of Nevada and providing and defining its duties in relation thereto, providing license fees for the operation of motor vehicles in carrier service for hire and other service on the public highways of the State, providing for official inspectors and salary and allowances therefor, providing penalties for the violation hereof and other civil actions for the recovery of license fees herein, providing for refund in certain cases, providing for the weighing of motor vehicles for license purposes by public weighmasters, and repealing all Acts and parts of Acts and certain Acts of the Legislature in conflict herewith; and other matters properly connected therewith," approved March 23, 1933, as amended; approved March 28, 1935, as amended; approved March 24, 1937.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 137	An Act authorizing and regulating boxing and wrestling contests for prizes or purses, or where an admission is charged, and limiting such boxing contests to twenty rounds; to create and athletic commission, empowered to license and regulate such contests and the participants therein; to prescribe conditions under which such license shall be issued and contests held; to prescribe penalty for violations of this Act, and other matters properly relating thereto.		0-16-0-1-0 (Veto Sustained)	
1941 — 40th Session — Carville, Edward Peter — Democrat — 1939–1945				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 13	An Act fixing the compensation of certain officers of Mineral County in the State of Nevada; regulating the appointments, number, and compensation of their deputies and attaches, and authorizing and directing the County Commissioners of Mineral County to allow and pay compensation of such additional clerks and assistants as may be needed, as other claims against the county, and repealing all Acts and parts of Acts in conflict herewith.	0-36-0-3-1 (Veto Sustained)		
Assembly Bill 38	An Act to provide for the regulation of health and accident insurance policies, providing penalties for the violations thereof, and matters properly connected therewith and relating thereto.	1-34-0-3-2 (Veto Sustained)		

(continued on next page)

1941 — 40th Session — Carville, Edward Peter — Democrat — 1939–1945 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 47	An Act regulating the business of making loans; providing for maximum rates of interest; providing penalties for violations of this Act; and other matters properly relating thereto.	0-40-0-0-0 (Veto Sustained)		
Assembly Bill 51	An Act to amend an Act entitled "An Act regulating the registration of electors for general, special, biennial and primary elections," approved March 27, 1917, together with the Acts amendatory thereof or supplemental thereto.	0-40-0-0-0 (Veto Sustained)		
Assembly Bill 58	An Act to amend an Act entitled "An Act concerning public schools, repealing certain Acts relating thereto," approved March 20, 1911, as amended.	0-40-0-0-0 (Veto Sustained)		
Assembly Bill 119	An Act to amend an Act entitled "An Act to provide for the establishment of a uniform system of road government and administration in each of the several counties of the State of Nevada; for the creation of a board of county highway commissioners in each of the several counties, and defining the duties of the members thereof; to provide for the appointment of a county road supervisor and defining his duties; to authorize the board of county commissioners of each county to issue bonds and levy and collect taxes to pay the same for the purpose of creating a county road and bridge fund; to authorize the expenditure of said fund for roads and bridges, and the purchasing of machinery and implements for road work; to classify the county roads of the counties, and other matters relating thereto," approved March 26, 1913, together with all Acts supplemental thereto or amendatory thereof.	0-40-0-0-0 (Veto Sustained)		
Assembly Bill 120	An Act providing for the supervision over, sanitation and cleanliness of tourist courts, defining the same, providing for the issuance of permits for the construction and operation of the same, and providing a penalty for the violation of this Act, and other matters properly relating thereto.	0-40-0-0-0 (Veto Sustained)		
Assembly Bill 128	An Act to amend an Act entitled "An Act authorizing boards of county commissioners to grant leave of absence to county officers," approved March 6, 1893, together with the Acts amendatory thereof or supplemental thereto, and to repeal section 3 of said Act.	0-39-0-1-0 (Veto Sustained)		
Assembly Bill 133	An Act providing for the creation of county commissioner districts in certain counties of this State, fixing the powers and duties of boards of county commissioners with respect thereto, providing for the election of county commissioners from districts, repealing a certain Act relating thereto, and other matters properly relating hereto.	0-39-0-1-0 (Veto Sustained)		

(continued on next page)

1941 — 40th Session — Carville, Edward Peter — Democrat — 1939–1945 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 165	An Act to amend an Act entitled "An Act in relation to public revenues, creating the Nevada Tax Commission and the State Board of Equalization, defining their powers and duties, and matters relating thereto, and repealing all Acts and parts of Acts in conflict herewith," approved	0-40-0-0-0 (Veto Sustained)		
Assembly Bill 194	An Act to prohibit the sale of merchandise to pupils in the public schools, to be used in connection with the studies or school activities, by any superintendent, principal, teacher, or other employee in the public schools, and providing a penalty for the violation thereof.	0-40-0-0-0 (Veto Sustained)		
Assembly Bill 203	An Act to amend an Act entitled "An Act concerning public schools and repealing certain Act relating thereto," approved March 20, 1911, together with the Acts amendatory thereof or supplementary thereto.	0-40-0-0-0 (Veto Sustained)		
Assembly Bill 252	An Act requiring banks to specify reasons for refusal to cash checks, or orders for money, providing a penalty for the violation hereof, and other matters properly relating thereto.	1-39-0-0-0 (Veto Sustained)		
Assembly Bill 274	An Act to amend an Act entitled "An Act concerning crimes and punishments, and repealing certain Acts relating thereto," approved March 17, 1911, together with the Acts amendatory thereof or supplemental thereto, and repealing section 10359 N.C.L. 1929.	0-40-0-0-0 (Veto Sustained)		
Senate Bill 29	An Act authorizing Boards of County Commissioners of the respective counties to enter into leases and cooperative arrangements with persons, corporations, or associations concerning county hospitals maintained within the county.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 34	An Act to amend an Act entitled "An Act to provide for the incorporation of domestic building and loan associations and companies and certain other domestic associations and companies, to provide for the licensing, examination, and regulation of domestic and foreign building and loan associations and companies and certain other associations and companies, authorizing the appointment of receivers in certain cases, providing for distribution of assets by sale where the same are without the State of Nevada, and the incorporation of the assets and the distribution of the stock of such corporation to the creditors, and other matters properly relating thereto, to prescribe penalties for a violation of the provisions hereof, to create a fund for use in carrying out the administration of this Act, and to repeal certain Acts and parts of Acts in conflict herewith," approved March 4, 1931, by adding thereto an additional section to be known as section 32(a).		17-0-0-0-0 (Veto Sustained)	

(continued on next page)

1941 — 40th Session — Carville, Edward Peter — Democrat — 1939–1945 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 57	An Act to amend sections 253 and 296 of an Act entitled "An Act concerning crimes and punishments, and repealing certain Acts relative thereto," approved March 17, 1911, and effective January 1, 1912.	29-9-0-0-2 (Veto Overridden)	16-1-0-0-0 (Veto Overridden)	3-18-1941
Senate Bill 77	An Act to amend an Act entitled "An Act authorizing and directing the Governor of the State of Nevada to accept, on behalf of this State, any conveyance by the United States Government of public lands for park, recreational, or other purposes, and particularly the certain land described in S. 2 (76th Congress, First Session), as therein or as hereafter may be described, and subject to conditions that are now or hereafter may be included in said S. 2 or any amendment thereof, or substitute therefor, and other matters properly relating thereto," approved March 24, 1939, by adding a new section thereto to be known as section 1a.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 109	An Act making an appropriation for the rehabilitation and operation of the University of Nevada farm for the biennial period ending June 30, 1943.		0-16-0-1-0 (Veto Sustained)	
Senate Bill 123	An Act for the creation of the El Dorado district power project as a municipal power district, prescribing the powers and duties of such district, and authorizing such district to purchase, acquire, and construct an electrical power and transmission line similar to and coextensive with the present power transmission line in the Nelson school district and extending to the Boulder Dam generating plant if necessary; providing for the maintenance and operation of said line as a public utility; the issuance and sale of bonds therefor; the levy and collection of taxes for the payment of such bonds, and other matters relating thereto.		0-16-0-1-0 (Veto Sustained)	

1943 — 41st Session — Carville, Edward Peter — Democrat — 1939–1945				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 70	An Act to amend an Act entitled "An Act relating to the compensation of injured workmen in the industries of the State and the compensation to their dependents where such injuries result in death, creating an Industrial Insurance Commission, providing for the creation and disbursement of funds for the compensation and care of workmen injured in the course of employment, and defining and regulating the liability of employers to their employees; and repealing all Acts and parts of Acts in conflict with this Act," approved March 15, 1913, as amended.		0-16-0-1-0 (Veto Sustained)	

1945 — 42nd Session — Carville, Edward Peter — Democrat — 1939–1945				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 65	Amends an Act relating to insurance.	0-41-0-0-0 (Veto Sustained)		
Assembly Bill 122	Amends an Act to create a state board of health.	0-40-0-0-1 (Veto Sustained)		
Assembly Bill 163	Designates the Nevada state board of health.	4-37-0-0-0 (Veto Sustained)		
Senate Bill 46	Amends an Act concerning conveyances.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 63	Amends an Act relating to the compensation of injured workmen in the industries of this state.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 143	Authorizes the board of county commissioners of Humboldt County, Nevada, to create a postwar reserve fund.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 149	Authorizes the city of Winnemucca of Humboldt County, Nevada, to create a postwar reserve fund.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 155	Authorizes the board of county commissioners of Lincoln County, Nevada, to create a postwar reserve fund.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 156	Authorizes the city of Caliente, Lincoln County, Nevada, to create a postwar reserve fund.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 157	Authorizes the board of county commissioners of Douglas County, Nevada, to create a postwar reserve fund.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 164	Authorizes the board of county commissioners of Elko County, Nevada, to create a postwar reserve fund.		0-17-0-0-0 (Veto Sustained)	
1947 — 43rd Session — Pittman, Vail Montgomery — Democrat — 1945–1951				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 46	Provides for proper lettering on policy of term insurance.	0-40-0-1-0 (Veto Sustained)		
Assembly Bill 216	Repeals an Act concerning liabilities of proprietors and keepers of saloons and gambling houses.	0-42-0-1-0 (Veto Sustained)		
Assembly Bill 222	Provides more adequate protection to workers against loss of earnings when involuntarily unemployed because of disability not insured under compensation or industrial insurance Acts.	0-42-0-1-0 (Veto Sustained)		

(continued on next page)

1947 — 43rd Session — Pittman, Vail Montgomery — Democrat — 1945–1951 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 2	Provides for the establishment of financial responsibility in case of accident by owners and operators of motor vehicles.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 122	Provides that no more than \$50,000 may be used to meet emergencies by the Board of Examiners and Board of Finance.		0-17-0-0-0 (Veto Sustained)	

1949 — 44th Session — Pittman, Vail Montgomery — Democrat — 1945–1951

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 170	Prohibits issuance of real estate broker or salesman licenses to County Recorders or County Assessors.	0-43-0-0-0 (Veto Sustained)		
Assembly Bill 181	Withdraws consent of the State of Nevada to acquisition of lands by Federal Government.	0-43-0-0-0 (Veto Sustained)		
Senate Bill 80	Provides for special Highway Department permit to operate vehicles wider than 8½ feet.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 124	Amends an Act governing filing and recording of maps and plats.		0-17-0-0-0 (Veto Sustained)	

1951 — 45th Session — Russell, Charles Hinton — Republican — 1951–1959

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 69	Extends the doctrine of “privilege” to clinical psychologists as well as to physicians and surgeons.	0-45-0-2-0 (Veto Sustained)		
Assembly Bill 76	Authorizes the practice of naturopathy in the State of Nevada.	18-27-0-2-0 (Veto Sustained)		
Assembly Bill 136	Amends Reno city charter and clarifies election procedure.	0-43-0-0-0 (Veto Sustained)		
Assembly Bill 235	Establishes standards for gas and oil products.	38-8-0-1-0 (Veto Overridden)	7-10-0-0-0 (Veto Sustained)	
Assembly Bill 301	Repeals portion of Old-age Assistance Act which provides that a recipient of aid shall not be deemed a pauper.	0-46-0-1-0 (Veto Sustained)		
Assembly Bill 332	Provides that in counties having a population of 25,000 or more, county commissioners may be increased to five.	42-3-0-1-1 (Veto Overridden)	8-9-0-0-0 (Veto Sustained)	
Assembly Bill 339	Amends Commissioners District Act to provide for five men in counties with five commissioners.	46-0-0-1-0 (Veto Overridden)	2-15-0-0-0 (Veto Sustained)	

(continued on next page)

1951 — 45th Session — Russell, Charles Hinton — Republican — 1951–1959 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 37	Creates a State Department of Personnel, with provision for uniform job and salary classification.		0-14-0-3-0 (Veto Sustained)	
Senate Bill 117	Amendments to the Legislative Counsel Bureau Act.		0-14-0-3-0 (Veto Sustained)	
Senate Bill 118	Provides that the Legislative Auditor shall be appointed under the personnel system, and provides for the submission of financial statements.		0-14-0-3-0 (Veto Sustained)	
Senate Bill 181	Clarifies the status of the Office Deputy of the Superintendent of Public Instruction.		0-14-0-3-0 (Veto Sustained)	

1953 — 46th Session — Russell, Charles Hinton — Republican — 1951–1959				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 143	Provides that even though a salary of a state officer or employee is determined at law, such salary shall not be paid unless a legislative appropriation or authorization is provided therefor.	34-12-0-1-0 (Veto Overridden)	3-9-0-4-1 (Veto Sustained)	
Assembly Bill 389	Defines authority of State Fish and Game Commission and County Game Management Boards as to sale of property.	33-10-0-4-0 (Veto Overridden)	0-15-0-2-0 (Veto Sustained)	
Senate Bill 58	Establishes procedure for removal of District Judge.	24-14-0-2-7 (Veto Sustained)	16-1-0-0-0 (Veto Overridden)	
Senate Bill 173	Authorizes participation by a chiropodist in the examination of crippled children by the Department of Health.		7-7-0-3-0 (Veto Sustained)	
Senate Bill 212	Authorizes issuance of medical licenses to certain commissioned medical officers of the armed forces without examination.		9-7-0-1-0 (Veto Sustained)	
Senate Bill 231	Creates a new Nevada State flag.		0-14-0-3-0 (Veto Sustained)	

1954 — 7th Special Session — Russell, Charles Hinton — Republican — 1951–1959				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date

Note: The Governor did not veto any bills from this special session.

1955 — 47th Session — Russell, Charles Hinton — Republican — 1951–1959

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 371	Amends 1939 Nevada Food, Drug and Cosmetic Act by providing that the commissioner shall provide the owner or operator of the business from which a sample is taken with another sample from the same source.	0-47-0-0-0 (Veto Sustained)		
Assembly Bill* 441	Prohibits wiretapping and surreptitious use of listening devices.	0-46-0-1-0 (Veto Sustained)		
Note: *Assembly Substitute for Assembly Bill No. 441.				
Assembly Bill 470	Amends 1949 Elko County Salary Act by increasing salaries for officials and provides for the employment of skilled and special assistants.	0-47-0-0-0 (Veto Sustained)		
Senate Bill 78	Enables foreign corporations or associations to make loans in Nevada secured by real property without qualifying as a foreign corporation, publishing annual statements or complying with the Banking Act.		0-16-0-1-0 (Veto Sustained)	

1956 — 8th Special Session — Russell, Charles Hinton — Republican — 1951–1959

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				

1957 — 48th Session — Russell, Charles Hinton — Republican — 1951–1959

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 92	An Act to amend NRS section 463.310 relating to the suspension or revocation of gaming licenses issued by the State of Nevada; providing for judicial review thereof; and other matters properly relating thereto.		11-6-0-0-0 (Veto Sustained)	
Senate Bill 194	Amends Nevada Industrial Insurance Act to exempt fellow employees from liability for injuries.		0-17-0-0-0 (Veto Sustained)	

1958 — 9th Special Session — Russell, Charles Hinton — Republican — 1951–1959

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				

1959 — 49th Session — Sawyer, Frank Grant — Democrat — 1959–1967

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 442	Requires that Las Vegas Valley water district continue to supply water to Parkridge Acres.	1-44-0-2-0 (Veto Sustained)		

(continued on next page)

1959 — 49th Session — Sawyer, Frank Grant — Democrat — 1959–1967 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 168	Increases penalties in case of convictions for issuing negotiable instruments without sufficient funds if defendant has record of prior convictions for the same or related offenses.		0-15-0-2-0 (Veto Sustained)	
Senate Bill 294	Authorizes Board of Regents of the University of Nevada to make investments of certain moneys in its funds.		0-15-0-2-0 (Veto Sustained)	
1960³ — 50th Session — Sawyer, Frank Grant — Democrat — 1959–1967				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 179	Requires old-age assistance recipients to pledge their real property as security for assistance received.	18-29-0-0-0 (Veto Sustained)		
1961 — 51st Session — Sawyer, Frank Grant — Democrat — 1959–1967				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 385	Limits veteran's tax exemption to persons who resided in Nevada upon entering military service.	0-36-0-1-0 (Veto Sustained)		
Senate Bill 77	Removes a redundancy from, and otherwise clarifies, law relating to exercise of the power of eminent domain by county commissioners upon direction of county fair and recreation boards.		0-17-0-0-0 (Veto Sustained)	
1963 — 52nd Session — Sawyer, Frank Grant — Democrat — 1959–1967				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 134	Provides for assignment of rooms on second floor of Capitol Building and Capitol Building Annex by Legislative Commission; permits use of central mailing room by legislative and judicial departments of government; authorizes the legislative agencies to lease offices outside state buildings.	16-19-0-2-0 (Veto Sustained)		
Assembly Bill 369	Allows Labor Commissioner to maintain bank account for deposit of moneys received from employers to pay wages of employees.	2-27-0-8-0 (Veto Sustained)		
Senate Bill 23	Incorporates Nevada Dental Service Corporation.		0-17-0-0-0 (Veto Sustained)	

(continued on next page)

³ First and only annual session of the Nevada Legislature.

1963 — 52nd Session — Sawyer, Frank Grant — Democrat — 1959–1967 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 118	Amends portions of unemployment compensation law relating to payment of and disqualification for benefits, conditions of benefit eligibility, rates of contributions and employers' contribution rates.		5-11-0-1-0 (Veto Sustained)	
Senate Bill 172	Regulates law which requires dismissal of indictment or information if defendant is not brought to trial within 60 days.		0-17-0-0-0 (Veto Sustained)	
Senate Bill 306	Proposes amendment to Unemployment Compensation Law relating to payment of and disqualification for benefits, conditions of benefit eligibility, rates of contributions, and employers' contribution rates.		0-17-0-0-0 (Veto Sustained)	
1964 — 10th Special Session — Sawyer, Frank Grant — Democrat — 1959–1967				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				
1965 — 53rd Session — Sawyer, Frank Grant — Democrat — 1959–1967				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 4	Makes all records of Labor Commissioner available to fiscal analyst for audit purposes and allows Labor Commissioner to open bank accounts for deposit of funds received on wage claims.	38-0-0-2-0 (Veto Overridden)	20-0-0-0-0 (Veto Overridden)	1-26-1967
Assembly Bill 347	Authorizes county commissioners to contract for care of indigent hospital patients.	0-39-0-1-0 (Veto Sustained)		
Assembly Bill 536	Provides penalty for use of foul or offensive language in presence of child under 14.	4-35-0-1-0 (Veto Sustained)		
Assembly Bill 617	Grants complete administrative authority over juvenile facilities to director of juvenile court services.	0-39-0-1-0 (Veto Sustained)		
Senate Bill 45	Amends provisions for punishment of riot, rout, unlawful assembly, rescuing prisoners, and interference with law enforcement and other public officers.		4-15-0-1-0 (Veto Sustained)	
Senate Bill 173	Redefines gross receipts from boxing contests and wrestling exhibitions, imposes a tax thereon, and provides a penalty.		1-19-0-0-0 (Veto Sustained)	
Senate Bill 174	Establishes program for payments for medical services rendered to indigents injured in motor vehicle accidents.		0-20-0-0-0 (Veto Sustained)	

1965 — 11th Special Session — Sawyer, Frank Grant — Democrat — 1959–1967				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				

1966 — 12th Special Session — Sawyer, Frank Grant — Democrat — 1959–1967

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

1967 — 54th Session — Laxalt, Paul Dominique — Republican — 1967–1971

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Assembly Bill 371	Authorizes employees of Services to the Blind Division to serve in part-time private capacities to help the blind.	0-39-0-1-0 (Veto Sustained)		
-------------------	--	--------------------------------	--	--

Assembly Bill 450	Clarifies and expands regulations on hunting from or with the aid of aircraft, helicopters, and other motor-driven vehicles.	0-38-0-2-0 (Veto Sustained)		
-------------------	--	--------------------------------	--	--

Senate Bill 209	Increases fees for licensing of certain private schools, makes changes in exemptions of other schools from supervision by State Department of Education.		0-18-0-2-0 (Veto Sustained)	
-----------------	--	--	--------------------------------	--

Senate Bill 370	Amends law relating to water and sanitation district organization and elections.		0-19-0-1-0 (Veto Sustained)	
-----------------	--	--	--------------------------------	--

Senate Bill 501	Provides right of city firemen to negotiate concerning conditions of employment.		1-18-0-1-0 (Veto Sustained)	
-----------------	--	--	--------------------------------	--

1968 — 13th Special Session — Laxalt, Paul Dominique — Republican — 1967–1971

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

1969 — 55th Session — Laxalt, Paul Dominique — Republican — 1967–1971

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Assembly Bill 200	Creates presidential primary election.	17-22-0-0-0 (Veto Sustained)		
-------------------	--	---------------------------------	--	--

Note: The 1971 *Assembly Journal* lists the vote as 17 Yeas and 22 Nays, which does not add up to 40.

Assembly Bill 449	Provides right of contribution for joint tortfeasors.	0-38-0-1-0 (Veto Sustained)		
-------------------	---	--------------------------------	--	--

Assembly Bill 792	Requires creation of special committee to study local government problems in Clark County.	0-39-0-0-0 (Veto Sustained)		
-------------------	--	--------------------------------	--	--

Senate Bill 286	Provides for immediate suspension or expulsion of public students for certain reasons.	23-16-0-0-0 (Veto Sustained)	18-2-0-0-0 (Veto Overridden)	
-----------------	--	---------------------------------	---------------------------------	--

Senate Bill 542	Requires creation of special committee to study local government problems in Washoe County.		0-20-0-0-0 (Veto Sustained)	
-----------------	---	--	--------------------------------	--

1971 — 56th Session — O'Callaghan, Donal Neil — Democrat — 1971–1979				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 11	Grants immunity to legislators and legislative witnesses for certain statements.	25-13-0-2-0 (Veto Sustained)		
Assembly Bill 141	Grants justices' and municipal courts original jurisdiction for juvenile traffic offenses.	6-32-0-2-0 (Veto Sustained)		
Senate Bill 609	Provides for adjustment of procedures in subdividing land.		0-19-0-0-1 (Veto Sustained)	
1973 — 57th Session — O'Callaghan, Donal Neil — Democrat — 1971–1979				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 593	Requires Taxicab Authority to allocate minimum number of taxicabs to certificate holders.		2-17-0-0-1 (Veto Sustained)	
1975 — 58th Session — O'Callaghan, Donal Neil — Democrat — 1971–1979				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this session.				
1977 — 59th Session — O'Callaghan, Donal Neil — Democrat — 1971–1979				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 7	Excludes adult drivers of motorcycles and their passengers from requirement to wear headgear and other protective devices.	21-18-0-1-0 (Veto Sustained)		
Assembly Bill 590	Regulates practice of social work.	2-37-0-1-0 (Veto Sustained)		
Assembly Bill 653	Establishes legislative committee to review federal administrative policies, rules, regulations and related laws.	38-1-0-1-0 (Veto Overridden)	18-2-0-0-0 (Veto Overridden)	1-25-1979
Senate Bill 35	Revises duties of and staff support for State Board of Finance and State Treasurer.		0-18-0-2-0 (Veto Sustained)	
Senate Bill 488	Extends military leave compensation to all reserve components.		3-17-0-0-0 (Veto Sustained)	
Senate Joint Resolution 2	Requests Congress to call constitutional convention to amend United States Constitution to limit federal spending.		11-8-0-1-0 (Veto Sustained)	

1979 — 60th Session — List, Robert Frank — Republican — 1979–1983

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 818	Facilitates deposit of public money in savings and loan associations.	0-40-0-0-0 (Veto Sustained)		
Senate Bill 73	Repeals authority of governor to veto joint resolutions.		10-10-0-0-0 (Veto Sustained)	

1980 — 14th Special Session — List, Robert Frank — Republican — 1979–1983

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

1981 — 61st Session — List, Robert Frank — Republican — 1979–1983

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 400	Revises Local Government Employee-Management Relations Act.	0-40-0-2-0 (Veto Sustained)		
Assembly Bill 475	Changes fees for licensing and administrative fines chargeable by Nevada state board of optometry.	0-40-0-2-0 (Veto Sustained)		
Assembly Bill 533	Clarifies circumstances under which bail may be denied on charge of first degree murder.	0-40-0-2-0 (Veto Sustained)		
Assembly Bill 541	Requires governor to fill vacancies in certain county offices with persons from same political party as most recent officeholder.	40-0-0-2-0 (Veto Overridden)	16-5-0-0-0 (Veto Overridden)	2-2-1983
Assembly Bill 593	Prohibits local government from requiring owner or lessee to hire contractor to do work on property.	4-36-0-2-0 (Veto Sustained)		
Assembly Bill 619	Requires legislative approval of certain leases of state lands.	40-0-0-2-0 (Veto Overridden)	19-2-0-0-0 (Veto Overridden)	2-2-1983
Assembly Bill 656	Requires certain employers and other organizations to offer optional dental service plan which does not restrict choice of provider of dental services.	0-40-0-2-0 (Veto Sustained)		
Assembly Bill 665	Provides credit against certain taxes for exchange of used vehicle on purchase of automobile.	39-1-0-2-0 (Veto Overridden)	18-3-0-0-0 (Veto Overridden)	2-2-1983
Assembly Bill 682	Changes composition of state mental hygiene and mental retardation advisory board.	40-0-0-2-0 (Veto Overridden)	4-17-0-0-0 (Veto Sustained)	
Senate Bill 429	Regulates sale of time-share estates and time-share licenses.		0-21-0-0-0 (Veto Sustained)	

(continued on next page)

1981 — 61st Session — List, Robert Frank — Republican — 1979–1983 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 651	Enlarges board of child care.	20-21-0-1-0 (Veto Sustained)	19-2-0-0-0 (Veto Overridden)	
Senate Bill 711	Extends provisions of State Budget Act to Nevada industrial commission.		10-11-0-0-0 (Veto Sustained)	

1983 — 62nd Session — Bryan, Richard Hudson — Democrat — 1983–1989

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 86	Creates legislative committee to oversee Tahoe regional planning agency.	27-15-0-0-0 (Veto Sustained)		
Senate Bill 136	Provides for industrial insurance coverage by private insurers.		10-11-0-0-0 (Veto Sustained)	

1984 — 15th Special Session — Bryan, Richard Hudson — Democrat — 1983–1989

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				

1985 — 63rd Session — Bryan, Richard Hudson — Democrat — 1983–1989

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 96	Requires centrally assessed property under construction to be valued by Nevada tax commission.	0-40-0-1-0 (Veto Sustained)		
Assembly Bill 374	Allows private insurers to provide industrial insurance.	0-41-0-1-0 (Veto Sustained)		
Assembly Bill 387	Requires members of commission on mineral resources to have extensive experience in various fields.	1-40-0-1-0 (Veto Sustained)		
Assembly Bill 605	Requires issuance of special tags for hunting certain deer and increases penalty for violating provisions governing guides.	0-41-0-1-0 (Veto Sustained)		
Senate Bill 332	Modifies scope of regulation by public service commission.		0-21-0-0-0 (Veto Sustained)	
Senate Bill 368	Requires direct notice to certain creditors of estates of decedents.		0-21-0-0-0 (Veto Sustained)	

1987 — 64th Session — Bryan, Richard Hudson — Democrat — 1983–1989

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 72	Creates advisory committee on highways.	14-28-0-0-0 (Veto Sustained)	16-5-0-0-0 (Veto Overridden)	
Senate Bill 252	Expands power of financial institutions to perform certain acts concerning insurance.		1-19-0-0-1 (Veto Sustained)	
Senate Bill 508	Establishes criteria for purposes of insurance for independent evaluation of care provided by physician or chiropractor.		1-20-0-0-0 (Veto Sustained)	

1989 — 65th Session — Miller, Robert Joseph — Democrat — 1989–1999⁴

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 820	Revises laws relating to public employees' retirement system.	42-0-0-0-0 (Veto Overridden)	14-6-0-0-1 (Veto Overridden)	Varies*

Note: *Sections 1 to 5, inclusive, and sections 10, 11, 12, 14, 15, 16 and 18 of this act effective June 23, 1989. Sections 6 to 9, inclusive, of this act effective July 1, 1989. Section 13 of this act effective January 1, 1993. Section 17 of this act effective October 1, 1989.

Senate Bill 1 (Chapter 1) of the 16th Special Session repealed sections 11 through 15 of Assembly Bill 820 (Chapter 481, *Statutes of Nevada 1989*). These sections related specifically to legislator retirement. The effect of enacting S.B. 1 was to return the statutory provisions concerning legislator retirement to their status before they were amended during the 1989 Session.

Senate Bill 543	Makes various changes relating to facilities for incineration of hazardous waste.		0-21-0-0-0 (Veto Sustained)	
-----------------	---	--	--------------------------------	--

1989 — 16th Special Session — Miller, Robert Joseph — Democrat — 1989–1999⁴

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

1991 — 66th Session — Miller, Robert Joseph — Democrat — 1989–1999

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 130	Authorizes collective bargaining for certain employees in classified service of state.	14-26-0-2-0 (Veto Sustained)		
Assembly Bill 290	Creates Carson City capitol complex subcommittee of legislative commission.	10-29-0-2-1 (Veto Sustained)		
Assembly Bill 491	Revises penalties for driving under influence of intoxicating liquor or controlled substance.	0-40-0-2-0 (Veto Sustained)		

(continued on next page)

⁴Acting Governor from January 3, 1989, to January 7, 1991, due to election of Governor Richard Bryan to Congress.

1991 — 66th Session — Miller, Robert Joseph — Democrat — 1989–1999 – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 192	Expands definition of "medical laboratory."		3-16-0-1-1 (Veto Sustained)	
Senate Bill 321	Increases maximum width of manufactured or mobile homes, or similar vehicles or structures, whose movement on highways may be specially authorized.		10-9-0-1-1 (Veto Sustained)	
Senate Bill 627	Revises provision governing per diem allowance and travel expenses of members and employees of state contractors' board.		2-18-0-1-0 (Veto Sustained)	
Senate Bill 660	Provides certain exemptions from increase in rate of Local School Support Tax pursuant to Assembly Bill No. 295 of this session.		0-20-0-1-0 (Veto Sustained)	
1993 — 67th Session — Miller, Robert Joseph — Democrat — 1989–1999				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 359	Makes various changes regarding administration of program of deferred compensation for state employees.	0-42-0-0-0 (Veto Sustained)		
Assembly Bill 687	Lessens length of notice to quit for certain short-term tenancies.	12-29-0-0-1 (Veto Sustained)		
Senate Bill 52	Allows constitutional officers to submit budgets directly to legislature.		9-11-0-1-0 (Veto Sustained)	
Senate Bill 370	Makes various changes relating to Nevada Administrative Procedure Act.		11-9-0-1-0 (Veto Sustained)	
Senate Bill 391	Establishes account for tuition indemnification for students who are injured by violation of law by postsecondary educational institution or closure of institution.		0-20-0-1-0 (Veto Sustained)	
1995 — 68th Session — Miller, Robert Joseph — Democrat — 1989–1999				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 43	Clarifies authority of officer or employee of Federal Government to enforce state laws and exercise powers of peace officer in Nevada.	23-18-0-1-0 (Veto Sustained)		
Assembly Bill 214	Authorizes legislature to reject certain proposed administrative regulations.	21-21-0-0-0 (Veto Sustained)		
Assembly Bill 367	Requires boards of health to avoid conflicts with statutory provisions governing general improvement districts when adopting regulations concerning disposal of sewage.	0-42-0-0-0 (Veto Sustained)		

(continued on next page)

1995 — 68th Session — Miller, Robert Joseph — Democrat — 1989–1999 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 70	Makes various changes to provisions governing occupational licensing boards.		13-8-0-0-0 (Veto Sustained)	
Senate Bill 341	Prohibits eliciting of certain information from pupils without parental consent and requires that certain information be provided to parents.		12-9-0-0-0 (Veto Sustained)	
Senate Bill 501	Revises provisions governing cost allocations for state agencies.		9-12-0-0-0 (Veto Sustained)	

1997 — 69th Session — Miller, Robert Joseph — Democrat — 1989–1999

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 512	Revises provisions relating to contractors who construct residential swimming pools or spas.	0-40-0-0-2 (Veto Sustained)		
Assembly Bill 596	Creates Incline Village School District.	2-40-0-0-0 (Veto Sustained)		
Senate Bill 127	Revises provisions governing membership of board of wildlife commissioners.		10-11-0-0-0 (Veto Sustained)	

1999 — 70th Session — Guinn, Kenny C. — Republican — 1999–2007

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 105	Revises fees that may be collected for regulation of persons who sell time shares.	1-40-1-0-0 (Veto Sustained)		
Assembly Bill 332	Makes various changes regarding evaluation and admonition of educational personnel.	26-15-1-0-0 (Veto Sustained)		
Senate Bill 182	Revises method of calculating fee charged to user of water for beautification of city.		0-21-0-0-0 (Veto Sustained)	
Senate Bill 532	Changes date by which certain state money must be deposited.		0-20-0-1-0 (Veto Sustained)	

2001 — 71st Session — Guinn, Kenny C. — Republican — 1999–2007

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 481	Prohibits in certain circumstances person from operating sound amplification system in motor vehicle in certain manner.	15-25-2-0-0 (Veto Sustained)		

(continued on next page)

2001 — 71st Session — Guinn, Kenny C. — Republican — 1999–2007 – Continued from previous				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 56	Creates legislative oversight committee on transportation.		8-13-0-0-0 (Veto Sustained)	
Senate Bill 415	Requires Legislative Auditor to conduct audit of Department of Transportation and Board of Directors of Department.		10-11-0-0-0 (Veto Sustained)	
Senate Bill 536	Requires creation, by cooperative agreement, of separate entity to establish and administer program for control of air pollution in certain counties.		0-21-0-0-0 (Veto Sustained)	
2001 — 17th Special Session — Guinn, Kenny C. — Republican — 1999–2007				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				
2002 — 18th Special Session — Guinn, Kenny C. — Republican — 1999–2007				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				
2003 — 72nd Session — Guinn, Kenny C. — Republican — 1999–2007				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this session.				
2003 — 19th Special Session — Guinn, Kenny C. — Republican — 1999–2007				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				
2003 — 20th Special Session — Guinn, Kenny C. — Republican — 1999–2007				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				
2004 — 21st Special Session — Guinn, Kenny C. — Republican — 1999–2007				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Note: The Governor did not veto any bills from this special session.				

2005 — 73rd Session — Guinn, Kenny C. — Republican — 1999–2007

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 135	Increases maximum annual amounts that may be assessed against certain insurers for purposes relating to investigation of insurance fraud.	0-42-0-0-0 (Veto Sustained)		
Assembly Bill 505	Makes various changes concerning transportation.	0-42-0-0-0 (Veto Sustained)		
Senate Bill 274	Revises certain provisions relating to governmental operations.		1-19-1-0-0 (Veto Sustained)	

2005 — 22nd Special Session — Guinn, Kenny C. — Republican — 1999–2007

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

2007 — 74th Session — Gibbons, Jim — Republican — 2007–2011

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 230	Revises certain provisions relating to the jurisdiction of justice courts.	0-39-3-0-0 (Veto Sustained)		
Assembly Bill 326	Revises provisions relating to buildings constructed of unreinforced masonry.	0-41-1-0-0 (Veto Sustained)		
Assembly Bill 364	Revises certain provisions relating to information provided to a grand jury.	31-11-0-0-0 (Veto Overridden)	8-13-0-0-0 (Veto Sustained)	
Assembly Bill 396	Makes various changes to the provisions governing common-interest communities.	0-42-0-0-0 (Veto Sustained)		
Senate Bill 66	Increases the amount of damages that may be awarded in certain tort actions brought against a governmental entity or its officers or employees.		8-13-0-0-0 (Veto Sustained)	
Senate Bill 146	Authorizes the boards of county commissioners of certain counties to levy an ad valorem tax to pay the costs of operating a regional facility for the detention of children.		0-20-1-0-0 (Veto Sustained)	
Senate Bill 567	Suspends all state action relating to tax exemptions applicable to energy efficient buildings.		4-17-0-0-0 (Veto Sustained)	

2007 — 23rd Special Session — Gibbons, Jim — Republican — 2007–2011

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

2008 — 24th Special Session — Gibbons, Jim — Republican — 2007–2011

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

2008 — 25th Special Session — Gibbons, Jim — Republican — 2007–2011

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this Special Session

2009 — 75th Session — Gibbons, Jim — Republican — 2007–2011

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Assembly Bill 22	Revises provisions relating to certain trade practices.	42-0-0-0-0 (Veto Overridden)	12-9-0-0-0 (Veto Sustained)	
Assembly Bill 25	Revises provisions governing examinations of applicants for a Nevada driver's license.	37-4-1-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	7-1-2009
Assembly Bill 119	Requires the comprehensive regional plan in certain counties to include provisions concerning the sustainability of certain water resources.	(Not Acted Upon)		
Assembly Bill 121	Makes various changes concerning health care facilities that employ nurses.	37-5-0-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	10-1-2009
Assembly Bill 122	Makes various changes relating to the Office for Consumer Health Assistance.	34-7-1-0-0 (Veto Overridden)	12-9-0-0-0 (Veto Sustained)	
Assembly Bill 130	Revises provisions governing metropolitan police departments.	(Not Acted Upon)		
Assembly Bill 135	Requires the State Treasurer to review and the State Board of Finance to approve certain state financial obligations before the obligations are issued or incurred.	31-11-0-0-0 (Veto Overridden)	11-10-0-0-0 (Veto Sustained)	
Assembly Bill 141	Establishes a recovery fund for persons defrauded by mortgage brokers, mortgage agents or mortgage bankers.	37-3-1-0-1 (Veto Overridden)	12-9-0-0-0 (Veto Sustained)	
Assembly Bill 146	Provides for the establishment of a state business portal.	35-7-0-0-0 (Veto Overridden)	17-4-0-0-0 (Veto Overridden)	Varies*

Note: *Sections 45.5 and 47 of this act effective June 1, 2009. Sections 1 to 45, inclusive, 46 and 46.5 of this act effective: (a) June 1, 2009, for the purposes of adopting regulations and performing any other preparatory actions that are necessary to carry out the provisions of this act; and (b) October 1, 2009, for all other purposes.

Assembly Bill 147	Requires local governments, under certain circumstances, to grant preference to local bidders bidding on certain contracts for goods or services for a temporary period.	32-10-0-0-0 (Veto Overridden)	13-8-0-0-0 (Veto Sustained)	
-------------------	--	----------------------------------	--------------------------------	--

(continued on next page)

2009 — 75th Session — Gibbons, Jim — Republican — 2007–2011 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 246	Makes various changes relating to hunting.	41-0-1-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	Varies*
Note: *Sections 2, 4, 7, and 13, inclusive, and 12 of this act effective June 1, 2009. Sections 1 and 10 of this act effective July 1, 2009. Sections 3, 8, 9 and 11 of this act effective October 1, 2009.				
Assembly Bill 257	Prohibits the taking of an excessive number of certain free publications under certain circumstances.	34-7-1-0-0 (Veto Overridden)	12-9-0-0-0 (Veto Sustained)	
Assembly Bill 267	Requires certain golf courses assessed as open-space real property to be designated as open-space real property under applicable zoning ordinances.	29-13-0-0-0 (Veto Overridden)	12-9-0-0-0 (Veto Sustained)	
Assembly Bill 304	Makes various changes relating to the preservation and improvement of existing neighborhoods.	29-13-0-0-0 (Veto Overridden)	17-4-0-0-0 (Veto Overridden)	Varies*
Note: *Sections 1, 1.7 and 25 to 32 and 33, inclusive, of this act effective June 2, 2009. Sections 1.4 and 2 to 24, inclusive, of this act effective October 1, 2009.				
Assembly Bill 307	Revises provisions governing the publication of certain information relating to property taxes.	(Not Acted Upon)		
Assembly Bill 319	Makes various changes relating to school employees.	28-14-0-0-0 (Veto Overridden)	13-8-0-0-0 (Veto Sustained)	
Assembly Bill 381	Revises various provisions relating to arbitration.	28-14-0-0-0 (Veto Overridden)	10-9-0-0-2 (Veto Sustained)	
Assembly Bill 395	Provides for workplace relations discussions and agreements for certain state employees.	(Not Acted Upon)		
Assembly Bill 410	Makes various changes concerning workers' compensation.	28-14-0-0-0 (Veto Overridden)	18-3-0-0-0 (Veto Overridden)	7-1-2009
Assembly Bill 446	Revises certain requirements for the proposed budget of the Executive Department of the State Government.	34-8-0-0-0 (Veto Overridden)	12-9-0-0-0 (Veto Sustained)	
Assembly Bill 451	Establishes a program for the investment of state money in certificates of deposit at a reduced rate to provide lending institutions with money for reduced-rate loans to certain small businesses in this State.	(Not Acted Upon)		
Assembly Bill 458	Revises various provisions relating to funding for public education.	36-5-1-0-0 (Veto Overridden)	12-9-0-0-0 (Veto Sustained)	
Assembly Bill 463	Restricts a department, division or other agency of this State from employing a person as a consultant.	41-0-1-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	6-1-2009
Assembly Bill 467	Makes various changes relating to the prevailing wage requirements.	28-14-0-0-0 (Veto Overridden)	18-2-0-1-0 (Veto Overridden)	7-1-2009
Assembly Bill 473	Revises provisions relating to medical and dental services for prisoners.	(Not Acted Upon)		

(continued on next page)

2009 — 75th Session — Gibbons, Jim — Republican — 2007–2011 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 480	Makes various changes relating to fees collected by the State Engineer.	37-4-1-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	7-1-2009
Assembly Bill 491	Makes various changes concerning the execution on property of a judgment debtor or defendant.	28-14-0-0-0 (Veto Overridden)	(Not Acted Upon)	
Assembly Bill 493	Requires the Public Employees' Retirement Board to identify and report concerning investments of money from the Public Employees' Retirement System in certain scrutinized companies with certain business activities or connections to Iran's petroleum sector.	42-0-0-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	10-1-2009
Assembly Bill 503	Creates an advisory committee to develop recommendations for the funding of highways in this State.	(Not Acted Upon)		
Assembly Bill 543	Temporarily redirects a portion of the taxes ad valorem levied in Clark and Washoe Counties to the State General Fund and revises the provisions governing the imposition and use of a supplemental governmental services tax in certain counties.	33-9-0-0-0 (Veto Overridden)	15-6-0-0-0 (Veto Overridden)	7-1-2009
Assembly Bill 552	Makes various changes regarding certain tax collection allowances and the payment of certain taxes to the State.	34-8-0-0-0 (Veto Overridden)	17-4-0-0-0 (Veto Overridden)	Varies*
Note: *Sections 4, 18, 27, and 28 of this act effective June 1, 2009. Sections 2, 3, 5, 6, 7, 9, 11 to 16, inclusive, and 19 to 26, inclusive, of this act effective July 1, 2009. Section 17 of this act effective July 1, 2011. Section 20 of this act expires by limitation on September 30, 2025. Section 25 of this act expires by limitation on September 30, 2027. Sections 7 and 9 of this act expire by limitation on September 30, 2029. Sections 8 and 10 of this act effective October 1, 2029.				
Assembly Bill 562	Makes various changes regarding state financial administration and makes appropriations for the support of the civil government of the State.	35-7-0-0-0 (Veto Overridden)	17-4-0-0-0 (Veto Overridden)	Varies*
Note: *Sections 38, 66 to 69 and 70, inclusive, of this act effective June 1, 2009. Sections 1 to 37, inclusive, and 39 to 65, inclusive, of this act effective July 1, 2009.				
Assembly Bill 563	Ensures sufficient funding for K-12 public education for the 2009-2011 biennium.	40-2-0-0-0 (Veto Overridden)	19-2-0-0-0 (Veto Overridden)	Varies*
Note: *Sections 30 and 31 of this act effective June 1, 2009. Sections 1 to 18, inclusive, 20 to 25, inclusive, and 27, 28 and 29 of this act effective July 1, 2009. Sections 19 and 26 of this act effective July 1, 2010. Section 29 of this act expires by limitation June 30, 2011.				
Senate Bill 143	Makes an appropriation to the Interim Finance Committee for allocation to pay costs relating to the implementation of certain legislation.		(Not Acted Upon)	
Senate Bill 195	Revises provisions governing workers' compensation.	28-14-0-0-0 (Veto Overridden)	20-1-0-0-0 (Veto Overridden)	Varies*
Note: *Sections 3 and 17 effective May 31, 2009. Sections 11 to 14, inclusive, and 16 effective July 1, 2009. Sections 1, 1.5, 2, 4 to 10, inclusive, and 15 effective October 1, 2009.				
Senate Bill 201	Authorizes certain counties to impose additional taxes on fuels for motor vehicles.	35-6-0-1-0 (Veto Overridden)	20-1-0-0-0 (Veto Overridden)	6-2-2009

(continued on next page)

2009 — 75th Session — Gibbons, Jim — Republican — 2007–2011 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 234	Makes various changes concerning the short-term leasing of passenger cars.	34-8-0-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	10-1-2009
Senate Bill 283	Revises provisions governing the rights of domestic partners.	28-14-0-0-0 (Veto Overridden)	14-7-0-0-0 (Veto Overridden)	10-1-2009
Senate Bill 319	Revises provisions governing certain reports of sentinel events and related events.	34-8-0-0-0 (Veto Overridden)	18-2-0-1-0 (Veto Overridden)	Varies*
Note: *Sections 1 to 22, inclusive, and 24 effective October 1, 2009. Section 23 effective July 1, 2009.				
Senate Bill 363	Revises provisions relating to death benefits paid to surviving spouses under industrial insurance.	28-14-0-0-0 (Veto Overridden)	19-2-0-0-0 (Veto Overridden)	10-1-2009
Senate Bill 376	Makes various changes relating to the prevailing wage requirements.		(Not Acted Upon)	
Senate Bill 378	Establishes provisions relating to certain early childhood education programs.		0-21-0-0-0 (Veto Sustained)	
Senate Bill 394	Makes various changes to provisions relating to off-highway vehicles.	36-6-0-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	Varies*
Note: *Sections 19.5, 62.5 and 63 effective May 31, 2009. Sections 1 to 19, inclusive, and 20 to 62, inclusive, effective May 31, 2009 for the purposes of: The appointment by the Governor of the members of the Commission on Off-Highway Vehicles created by section 16 of this act; and The adoption of regulations to carry out the provisions of this act. On July 1, 2011, or 1 year after the date the Interim Finance Committee issues a notice to the Department of Motor Vehicles pursuant to section 62.5 of this act, whichever occurs first, for all other purposes. Sections 1 to 62.5, inclusive, and 63 expire by limitation July 1, 2011, if the Interim Finance Committee has not issued a notice to the Department of Motor Vehicles pursuant to section 62.5 of this act before that date. Except as otherwise provided in subsection 3, sections 24 and 25 of this act expire by limitation on the date on which the provisions of 42 U.S.C. § 666 requiring each state to establish procedures under which the state has authority to withhold or suspend, or restrict the use of professional, occupational and recreational licenses of persons who: Have failed to comply with a subpoena or warrant relating to a proceeding to determine the paternity of a child or to establish or enforce an obligation for the support of a child; or Are in arrears in the payment for the support of one or more children, are repealed by the Congress of the United States.				
Senate Bill 396	Revises provisions governing an investigation of a peace officer by a law enforcement agency.		(Not Acted Upon)	
Senate Bill 415	Establishes for the next biennium the amount to be paid to the Public Employees' Benefits Program for group insurance for certain active and retired public officers and employees.	38-4-0-0-0 (Veto Overridden)	21-0-0-0-0 (Veto Overridden)	7-1-2009
Senate Bill 429	Provides additional revenue for the provision of governmental services.	29-13-0-0-0 (Veto Overridden)	17-4-0-0-0 (Veto Overridden)	Varies*
Note: *Section 19 and 20 effective June 1, 2009. Sections 1, 2, 3 and 6 to 12, inclusive, effective July 1, 2009 and expire by limitation June 30, 2011. Sections 4, 5, 13,14,15, 16, 17 and 18 effective June 1, 2009 for the purpose of performing any preparatory administrative tasks that are necessary to carry out the provisions of this act; and September 1, 2009, for all other purposes. Sections 15.5 and 18.5 effective July 1, 2013. Section 18 expires by limitation June 30, 2013.				

(continued on next page)

2009 — 75th Session — Gibbons, Jim — Republican — 2007–2011 – Continued from previous page

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 431	Authorizes expenditures by agencies of the State Government.	37-5-0-0-0 (Veto Overridden)	19-2-0-0-0 (Veto Overridden)	Varies*
Note: *Sections 18, 19, 22, 24 and 30 effective June 1, 2009. Sections 1 to 17, inclusive, 20, 21, 23 and 25 to 29, inclusive, effective July 1, 2009.				
Senate Bill 433	Provides for salaries of certain state employees and provides for furloughs for certain public employees.	38-4-0-0-0 (Veto Overridden)	18-3-0-0-0 (Veto Overridden)	7-1-2009

2010 — 26th Special Session — Gibbons, Jim — Republican — 2007–2011

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Senate Bill 3	Revises provisions relating to governmental administration.		(Not Acted Upon)	

2011 — 76th Session — Sandoval, Brian — Republican — 2011–current

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 135	Revises provisions governing probation.	(Not Acted Upon)		
Assembly Bill 136	Revises provisions governing credits for offenders sentenced for certain crimes.	(Not Acted Upon)		
Assembly Bill 137	Revises provisions governing programs of nutrition in public schools.	(Not Acted Upon)		
Assembly Bill 152	Creates an advisory committee to develop recommendations for the funding of highways in this State.	(Not Acted Upon)		
Assembly Bill 183	Revises provisions regarding the establishment and maintenance of a reserve account for payment of the outstanding bonds of a school district.	(Not Acted Upon)		
Assembly Bill 253	Makes various changes concerning fines and settlement agreements relating to occupational safety and health.	(Not Acted Upon)		
Assembly Bill 254	Revises provisions relating to the issuance of a citation for certain occupational safety and health violations.	(Not Acted Upon)		
Assembly Bill 300	Revises provisions governing foreclosures on property.	(Not Acted Upon)		
Assembly Bill 301	Revises provisions governing the restoration of civil rights for ex-felons.	(Not Acted Upon)		
Assembly Bill 309	Revises provisions governing insurance.	(Not Acted Upon)		
Assembly Bill 416	Revises provisions governing certain programs for renewable energy.	(Not Acted Upon)		

(continued on next page)

2011 — 76th Session — Sandoval, Brian — Republican — 2011–current – Continued from previous page				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 433	Expands prohibition on employers taking certain actions to prohibit, punish or prevent employees from engaging in politics or becoming candidates for public office with certain exceptions	(Not Acted Upon)		
Assembly Bill 456	Revises provisions governing the attendance of pupils and graduation from high school.	(Not Acted Upon)		
Assembly Bill 501	Provides for an audit of the fiscal costs of the death penalty.	(Not Acted Upon)		
Assembly Bill 546	Makes various changes to provisions governing early childhood care and education.	(Not Acted Upon)		
Assembly Bill 550	Directs the Legislative Commission to conduct an interim study concerning state ports of entry.	(Not Acted Upon)		
Assembly Bill 566	Revises the legislative districts from which members of the Senate and Assembly are elected and revises the districts from which Representatives of Congress are elected.	(Not Acted Upon)		
Assembly Bill 568	Ensures sufficient funding for K-12 public education for the 2011-2013 biennium.	(Not Acted Upon)		
Assembly Bill 578	Revises the interim committee structure of the Legislature.	(Not Acted Upon)		
Senate Bill 115	Provides requirements governing payment for the provision of certain services and care to patients and reports relating to those services and care.		(Not Acted Upon)	
Senate Bill 188	Revises provisions relating to the work schedules of certain employees of the Department of Corrections.		(Not Acted Upon)	
Senate Bill 207	Authorizes the imposition of an administrative penalty against an employer under certain circumstances.		(Not Acted Upon)	
Senate Bill 208	Creates the Task Force on Employee Misclassification.		(Not Acted Upon)	
Senate Bill 254	Revises provisions relating to common-interest communities		(Not Acted Upon)	
Senate Bill 304	Provides for redistricting of election districts in Carson City and the Cities of Henderson, Reno and Sparks, contingent upon voter approval.		(Not Acted Upon)	
Senate Bill 360	Revises provisions governing redevelopment agencies.		(Not Acted Upon)	
Senate Bill 418	Creates a subcommittee of the Legislative Committee on Health Care to oversee the implementation of federal health care reform in this State.		(Not Acted Upon)	
Senate Bill 497	Revises the legislative districts from which members of the Senate and Assembly are elected and revises the districts from which Representatives of Congress are elected.		(Not Acted Upon)	

2013 — 77th Session — Sandoval, Brian — Republican — 2011–current				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
Assembly Bill 126	Requires the disclosure of certain nutritional information in certain chain restaurants.	(Not Acted Upon)		
Assembly Bill 150	Creates the Legislative Committee on Governmental Oversight and Accountability.	(Not Acted Upon)		
Assembly Bill 209	Revises provisions governing the distribution and sale of raw milk.	(Not Acted Upon)		
Assembly Bill 218	Revises provisions relating to public works.	(Not Acted Upon)		
Assembly Bill 240	Revises provisions relating to civil actions.	(Not Acted Upon)		
Assembly Bill 345	Revises provisions governing the management of certain wildlife	(Not Acted Upon)		
Assembly Bill 391	Revises provisions relating to energy.	(Not Acted Upon)		
Assembly Bill 440	Revises provisions relating to voter registration.	(Not Acted Upon)		
Assembly Bill 441	Makes various changes relating to elections	(Not Acted Upon)		
Senate Bill 180	Requires a court to award certain relief to an employee injured by certain unlawful employment practices under certain circumstances.		(Not Acted Upon)	
Senate Bill 185	Revises provisions relating to projects of the Nevada System of Higher Education.		0-19-2-0-0 (Veto Sustained)	
Senate Bill 198	Revises provisions relating to the practice of chiropractic.		(Not Acted Upon)	
Senate Bill 221	Makes certain changes relating to public safety.		8-11-2-0-0 (Veto Sustained)	
Senate Bill 312	Makes various changes concerning victim impact panels.		2-17-2-0-0 (Veto Sustained)	
Senate Bill 373	Makes various changes relating to judgments.		0-19-2-0-0 (Veto Sustained)	
Senate Bill 421	Requires a court to excuse a juror for cause under certain circumstances.		(Not Acted Upon)	
Senate Bill 457	Revises provisions relating to certain city elections.		5-14-2-0-0 (Veto Sustained)	
2013 — 27th Special Session — Sandoval, Brian — Republican — 2011–current				
Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date

Note: The Governor did not veto any bills from this special session.

2014 — 28th Special Session — Sandoval, Brian — Republican — 2011–current

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Note: The Governor did not veto any bills from this special session.

2015 — 77th Session — Sandoval, Brian — Republican — 2011–current

Bill	Summary	Assembly Vote re Veto Yea-Nay-Ex-Abs-NV	Senate Vote re Veto Yea-Nay-Ex-Abs-NV	Effective Date
------	---------	--	--	----------------

Assembly Bill 326	Revises provisions governing motor vehicle registration.	To be returned to 2017 Legislature		
Assembly Bill 472	Revises provisions governing the use of money in the Patriot Relief Account.	To be returned to 2017 Legislature		
Senate Bill 99	Revising provisions governing sex offenders and offenders convicted of a crime against a child.		To be returned to 2017 Legislature	
Senate Bill 161	Revises provisions governing product liability.		To be returned to 2017 Legislature	
Senate Bill 183	Makes various changes relating to the Nevada Transportation Authority.		To be returned to 2017 Legislature	
Senate Bill 238	Provides for the submission of a certain advisory question to the voters of the City of Ely.		To be returned to 2017 Legislature	
Senate Bill 296	Revises provisions relating to exemplary or punitive damages in certain civil actions.		To be returned to 2017 Legislature	