

128th MAINE LEGISLATURE

FIRST REGULAR SESSION-2017

Legislative Document

No. 1505

S.P. 530

In Senate, April 25, 2017

An Act To Create Consistency in the Regulation of Pesticides

Reference to the Committee on State and Local Government suggested and ordered printed.

A handwritten signature in cursive script, reading 'Heather J.R. Priest'.

HEATHER J.R. PRIEST
Secretary of the Senate

Presented by Senator DAVIS of Piscataquis. (GOVERNOR'S BILL)

