	
	LEGISLATIVE ACTION

House Comm._________

House Floor___________

Senate Comm._________

Sentate Floor__________

Governor_____________

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

	2006 New Mexico YMCA Model Legislature

____________ Bill No.______

INTRODUCED BY:

REPRESENTING: Del Norte High School

REFERRED TO: Committee _______

AN ACT

(Allowing for some new action. Place the phrase “Declaring an Emergency” if you want it to take effect in less than 90 days.)

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF NEW MEXICO:

Section 1: SHORT TITLE

If the title is too long, give a short title, and state it here, placing the short title in quotation marks.

Section 2: PURPOSE

This is often unnecessary. If you really want to state the purpose, then this is where you do it. If you leave out any of the sections in the bill, you will need to renumber the sections.

Section 3: DEFINITIONS

A definition section should be used only if the act is long and only if terms need defining, or if it is desired to substitute a single word for a long phrase that has to be use many times. If a term is defined in this section, use only that definition in the remaining sections of the bill.

Section 4: MAIN PROVISIONS: The main provisions should implement the intent of the Bill’s sponsor, always keeping in mind the constitutional prohibition against Bill embracing more than one subject. The format for the main provisions is the most flexible of all parts of the Bill and depends entirely upon the Bill’s purpose. (If you cut and paste into this section, don’t paste more than 10 lines – or the program does weird things with the table. If your bill needs to go onto the other page, information from this table won’t wrap onto the other table, so you will have to cut and paste into that table separately.)

	31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67
	(Notice that the numbers overlap between the first and second pages. Delete the numbers that you don’t need before submitting your bill.)

Section 5: PENALTY CLAUSE

Crimes are classed into two major categories: felonies and misdemeanors. A crime is a felony if so designated by law or if it is punishable by imprisonment for one year or more. A crime is a misdemeanor if so designated by law or if it is punishable by imprisonment for less than one year. This section might start out, “It shall be a misdemeanor to have long hair…” or whatever, then outlining the penalties, like, “… punishable by a fine of $600, or by the sentencing guidelines set out for a 4th degree misdemeanor.”

Section 6: APPROPRIATIONS:

In a section appropriating money from a fund already existing in the state treasury, state:

a) the amount of money appropriated

b) The fund from which appropriated. Most of the time, this can just be the “general fund.”

c) The agency or fund to which the money is to be allocated. For example, you could say that money going to help pay teachers more would go to the Department of Education.

d) The period during which the money can be spent.

e) An instruction regarding extra money at the end of the period for which the appropriation is made.

If the money is to appropriated from receipts of a special tax, fee, or other revenue source (like the lottery, for instance) specify

a) The fees, special tax, or other revenue source that is appropriate

b) The agency of fund to which the receipts are appropriated

c) The purpose of the appropriation

Section 7: EFFECTIVE DATE: Most bills don’t have this section. Without this section, the bill will automatically take effect 90 days after passage. If you want it to start later, then create this section, and specify the date. If you wish it to take effect before 90 days, then you will need to declare an emergency in the title, and have an emergency clause, described below

Section 8: EMERGENCY CLAUSE In this section, you will just need to state, “This bill shall take effect immediately upon passage.” However, the bill must be passed by a two thirds majority of each house. Without the need for the bill to take effect immediately, the bill only requires a simple majority.

