

JOURNAL OF THE HOUSE

First Regular Session, 96th GENERAL ASSEMBLY

FORTY-FIRST DAY, THURSDAY, MARCH 17, 2011

The House met pursuant to adjournment.

Speaker Pro Tem Schoeller in the Chair.

Prayer by Msgr. Robert A. Kurwicki, Chaplain.

He hath showed you, O man, what is good; and what doth the Lord require of you, but to do justly, and to love mercy, and to walk humbly with your God? (Micah 6:8)

O God, Whose will it is that we do justly, love mercy, and walk humbly with You, grant unto us as we wait upon You the confidence to do what we ought to do, the courage not to do what we ought not to do and the wisdom to see our way clearly.

Deliver us and our state from discord and disunity. May we find our concord and our unity in You. Give to each one of us the consciousness of Your presence, the continual strength of Your Spirit and the constant awareness of our duty to lead our people in the ways of freedom and justice and peace.

Help us to keep our faith in You, and may this faith keep us walking in the way of Your commandments all the days of our lives, and as we begin Spring Break on this St. Patrick's Day may all Irish eyes be smiling! And the House says, "Amen!"

The Pledge of Allegiance to the flag was recited.

The Speaker appointed the following to act as Honorary Pages for the Day, to serve without compensation: Jaynie Hunt, Coltin Griffin, Dallas Richardson, Lillie Hollomon, Payton Gibbens, Kayla Rodgers, Hayden Torpey, Dawson Torpey, Lauren Lloyd, Milena Fein, Ellie Dagnan, Ellie Cierpiot and Louis Cierpiot.

The Journal of the fortieth day was approved as printed.

HOUSE COURTESY RESOLUTIONS OFFERED AND ISSUED

House Resolution No. 1236 through House Resolution No. 1323

HOUSE CONCURRENT RESOLUTIONS

Representative Atkins offered House Concurrent Resolution No. 49.

Representative Higdon, et al., offered House Concurrent Resolution No. 50.

SECOND READING OF HOUSE BILLS

HB 865 through **HB 874** were read the second time.

THIRD READING OF HOUSE BILL - CONSENT

HB 127, relating to the Sheriffs' Retirement System, was taken up by Representative Barnes.

On motion of Representative Barnes, **HB 127** was read the third time and passed by the following vote:

AYES: 150

Allen	Anders	Atkins	Aull	Bahr
Barnes	Bernskoetter	Berry	Black	Brandom
Brattin	Brown 50	Brown 85	Brown 116	Burlison
Carlson	Carter	Casey	Cauthorn	Cierpiot
Colona	Conway 14	Conway 27	Cookson	Cox
Crawford	Cross	Curtman	Davis	Day
Denison	Dieckhaus	Dugger	Ellinger	Elmer
Entlicher	Faith	Fallert	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Franz	Frederick
Fuhr	Funderburk	Gatschenberger	Gosen	Grisamore
Guernsey	Haefner	Hampton	Harris	Higdon
Hinson	Hodges	Hoskins	Hough	Houghton
Hubbard	Hummel	Johnson	Jones 63	Jones 89
Jones 117	Kander	Keeney	Kelley 126	Kelly 24
Kirkton	Klippenstein	Koenig	Korman	Kratky
Lair	Lampe	Lant	Largent	Lasater
Lauer	Leach	Leara	Lichtenegger	Loehner
Long	Marshall	May	McCaherty	McCann Beatty
McDonald	McGeoghegan	McGhee	McManus	McNary
McNeil	Molendorp	Montecillo	Nance	Nasheed
Neth	Newman	Nichols	Oxford	Pace
Peters-Baker	Phillips	Pierson	Pollock	Quinn
Redmon	Reiboldt	Richardson	Riddle	Rizzo
Rowland	Ruzicka	Sater	Schad	Scharnhorst
Schatz	Schieber	Schieffer	Schneider	Schoeller
Schupp	Shively	Shumake	Sifton	Smith 71
Smith 150	Solon	Spreng	Still	Stream
Swearingen	Swinger	Talboy	Thomson	Torpey
Wallingford	Walton Gray	Webb	Webber	Wells
Weter	White	Wieland	Wright	Wyatt

NOES: 002

Hughes Zimmerman

PRESENT: 000

ABSENT WITH LEAVE: 010

Asbury	Diehl	Holsman	Meadows	Nolte
Parkinson	Silvey	Taylor	Zerr	Mr Speaker

VACANCIES: 001

Speaker Pro Tem Schoeller declared the bill passed.

THIRD READING OF HOUSE JOINT RESOLUTIONS

HJR 6, relating to the right to vote by secret ballot, was taken up by Representative Cierpiot.

On motion of Representative Cierpiot, **HJR 6** was read the third time and passed by the following vote:

AYES: 100

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Brown 116
Burlison	Cauthorn	Cierpiot	Conway 14	Cookson
Cox	Crawford	Cross	Curtman	Davis
Day	Denison	Dieckhaus	Diehl	Dugger
Elmer	Entlicher	Faith	Fisher	Fitzwater
Fraker	Franklin	Franz	Frederick	Fuhr
Funderburk	Gatschenberger	Gosen	Grisamore	Guernsey
Haefner	Hampton	Higdon	Hinson	Hoskins
Hough	Houghton	Johnson	Jones 89	Jones 117
Keeney	Kelley 126	Klippenstein	Koenig	Korman
Lair	Lant	Largent	Lasater	Lauer
Leach	Leara	Lichtenegger	Loehner	Long
Marshall	McGhee	McNary	Molendorp	Nance
Neth	Phillips	Pollock	Redmon	Reiboldt
Richardson	Riddle	Rowland	Ruzicka	Sater
Schad	Scharnhorst	Schatz	Schieber	Schneider
Schoeller	Shumake	Smith 150	Solon	Stream
Thomson	Torpey	Wallingford	Wells	Weter
White	Wieland	Wright	Wyatt	Mr Speaker

NOES: 057

Anders	Atkins	Aull	Black	Brown 50
Carlson	Carter	Casey	Colona	Conway 27
Ellinger	Fallert	Harris	Hodges	Holsman
Hubbard	Hughes	Hummel	Jones 63	Kander
Kelly 24	Kirkton	Kratky	Lampe	May
McCaherty	McCann Beatty	McDonald	McGeoghegan	McManus
McNeil	Montecillo	Nasheed	Newman	Nichols
Oxford	Pace	Peters-Baker	Pierson	Quinn
Rizzo	Schieffer	Schupp	Shively	Sifton
Silvey	Smith 71	Spreng	Still	Swearingen
Swinger	Talboy	Walton Gray	Webb	Webber
Zerr	Zimmerman			

PRESENT: 000

ABSENT WITH LEAVE: 005

Flanigan Meadows Nolte Parkinson Taylor

VACANCIES: 001

Speaker Pro Tem Schoeller declared the bill passed.

HJR 29, relating to a veterans lottery ticket, was taken up by Representative Solon.

On motion of Representative Solon, **HJR 29** was read the third time and passed by the following vote:

AYES: 146

Allen	Asbury	Atkins	Aull	Bahr
Barnes	Bernskoetter	Berry	Black	Brandon
Brattin	Brown 50	Brown 85	Brown 116	Burlison
Carter	Casey	Cauthorn	Cierpiot	Conway 14
Conway 27	Cookson	Cox	Crawford	Cross
Curtman	Davis	Day	Denison	Dieckhaus
Diehl	Dugger	Elmer	Entlicher	Faith
Fallert	Fisher	Fitzwater	Flanigan	Fraker
Franklin	Franz	Frederick	Fuhr	Funderburk
Gatschenberger	Gosen	Grisamore	Guernsey	Haefner
Hampton	Harris	Higdon	Hinson	Hodges
Holsman	Hoskins	Hough	Houghton	Hubbard
Hughes	Hummel	Johnson	Jones 63	Jones 89
Jones 117	Kander	Keeney	Kelley 126	Kelly 24
Klippenstein	Koenig	Korman	Kratky	Lair
Lampe	Lant	Largent	Lasater	Lauer
Leach	Leara	Lichtenegger	Loehner	Long
Marshall	May	McCaherty	McCann Beatty	McDonald
McGeoghegan	McGhee	McManus	McNary	McNeil
Molendorp	Nance	Nasheed	Neth	Nichols
Oxford	Pace	Peters-Baker	Phillips	Pierson
Pollock	Quinn	Redmon	Reiboldt	Richardson
Riddle	Rizzo	Rowland	Ruzicka	Sater
Schad	Scharnhorst	Schatz	Schieber	Schieffer
Schneider	Schoeller	Schupp	Shively	Shumake
Sifton	Silvey	Smith 71	Smith 150	Solon
Stream	Swearingen	Swinger	Talboy	Thomson
Wallingford	Walton Gray	Webb	Wells	Weter
White	Wieland	Wright	Wyatt	Zerr
Mr Speaker				

NOES: 011

Anders	Carlson	Colona	Ellinger	Kirkton
Montecillo	Newman	Spreng	Still	Webber
Zimmerman				

PRESENT: 000

ABSENT WITH LEAVE: 005

Meadows Nolte Parkinson Taylor Torpey

VACANCIES: 001

Speaker Pro Tem Schoeller declared the bill passed.

THIRD READING OF HOUSE BILLS

HCS HB 213, relating to abortions, was taken up by Representative Jones (89).

Representative Funderburk assumed the Chair.

Representative Riddle moved the previous question.

Which motion was adopted by the following vote:

AYES: 103

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Brown 116
Burlison	Cauthorn	Cierpiot	Conway 14	Cookson
Cox	Crawford	Cross	Curtman	Davis
Day	Denison	Dieckhaus	Diehl	Dugger
Elmer	Entlicher	Faith	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Franz	Frederick
Fuhr	Funderburk	Gatschenberger	Gosen	Grisamore
Guernsey	Haefner	Hampton	Higdon	Hinson
Hoskins	Hough	Houghton	Johnson	Jones 89
Jones 117	Keeney	Kelley 126	Klippenstein	Koenig
Korman	Lair	Lant	Largent	Lasater
Lauer	Leach	Leara	Lichtenegger	Loehner
Long	Marshall	McCaherty	McGhee	McNary
Molendorp	Nance	Neth	Phillips	Pollock
Redmon	Reiboldt	Richardson	Riddle	Rowland
Ruzicka	Sater	Schad	Scharnhorst	Schatz
Schieber	Schneider	Schoeller	Shumake	Smith 150
Solon	Stream	Thomson	Torpey	Wallingford
Wells	Weter	White	Wieland	Wright
Wyatt	Zerr	Mr Speaker		

NOES: 053

Anders	Atkins	Aull	Black	Brown 50
Carlson	Carter	Casey	Colona	Conway 27
Ellinger	Fallert	Harris	Hodges	Holsman
Hubbard	Hughes	Hummel	Jones 63	Kander
Kelly 24	Kirkton	Kratky	Lampe	May
McCann Beatty	McDonald	McGeoghegan	McManus	McNeil
Montecillo	Nasheed	Newman	Nichols	Oxford
Pace	Peters-Baker	Pierson	Rizzo	Schieffer

683 *Journal of the House*

Schupp	Shively	Sifton	Smith 71	Spreng
Still	Swearingen	Swinger	Talboy	Walton Gray
Webb	Webber	Zimmerman		

PRESENT: 000

ABSENT WITH LEAVE: 006

Meadows	Nolte	Parkinson	Quinn	Silvey
Taylor				

VACANCIES: 001

On motion of Representative Jones (89), **HCS HB 213** was read the third time and passed by the following vote:

AYES: 119

Allen	Anders	Asbury	Aull	Bahr
Barnes	Bernskoetter	Berry	Black	Brandom
Brattin	Brown 85	Brown 116	Burlison	Casey
Cauthorn	Cierpiot	Conway 14	Conway 27	Cookson
Cox	Crawford	Cross	Curtman	Davis
Day	Denison	Dieckhaus	Diehl	Dugger
Elmer	Entlicher	Faith	Fallert	Fisher
Fitzwater	Flanigan	Fraker	Franklin	Franz
Frederick	Fuhr	Funderburk	Gatschenberger	Gosen
Grisamore	Guernsey	Haefner	Hampton	Harris
Higdon	Hinson	Hodges	Hoskins	Hough
Houghton	Hummel	Johnson	Jones 89	Jones 117
Keeney	Kelley 126	Klippenstein	Koenig	Korman
Kratky	Lair	Lant	Largent	Lasater
Lauer	Leach	Leara	Lichtenegger	Loehner
Long	Marshall	McCaherty	McGhee	McManus
McNary	Molendorp	Nance	Nasheed	Neth
Phillips	Pollock	Redmon	Reiboldt	Richardson
Riddle	Rowland	Ruzicka	Sater	Schad
Scharnhorst	Schatz	Schieber	Schieffer	Schneider
Schoeller	Shively	Shumake	Silvey	Smith 150
Solon	Stream	Swinger	Thomson	Torpey
Wallingford	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Mr Speaker	

NOES: 038

Atkins	Brown 50	Carlson	Carter	Colona
Ellinger	Holsman	Hubbard	Hughes	Jones 63
Kander	Kelly 24	Kirkton	Lampe	May
McCann Beatty	McDonald	McGeoghegan	McNeil	Montecillo
Newman	Nichols	Oxford	Pace	Peters-Baker
Pierson	Rizzo	Schupp	Sifton	Smith 71
Spreng	Still	Swearingen	Talboy	Walton Gray
Webb	Webber	Zimmerman		

PRESENT: 000

ABSENT WITH LEAVE: 005

Meadows Nolte Parkinson Quinn Taylor

VACANCIES: 001

Representative Funderburk declared the bill passed.

HCS HBs 294, 123, 125, 113, 271 & 215, relating to firearms, was taken up by Representative Riddle.

Representative Jones (89) moved the previous question.

Which motion was adopted by the following vote:

AYES: 103

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Brown 116
Burlison	Cauthorn	Cierpiot	Conway 14	Cookson
Cox	Crawford	Cross	Curtman	Davis
Day	Denison	Dieckhaus	Diehl	Dugger
Elmer	Entlicher	Faith	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Franz	Frederick
Fuhr	Funderburk	Gatschenberger	Gosen	Grisamore
Guernsey	Haefner	Hampton	Higdon	Hinson
Hoskins	Hough	Houghton	Johnson	Jones 89
Jones 117	Keeney	Kelley 126	Klippenstein	Koenig
Korman	Lair	Lant	Largent	Lasater
Lauer	Leach	Leara	Lichtenegger	Loehner
Long	Marshall	McCaherty	McNary	Molendorp
Nance	Neth	Phillips	Pollock	Redmon
Reiboldt	Richardson	Riddle	Rowland	Ruzicka
Sater	Schad	Scharnhorst	Schatz	Schieber
Schneider	Schoeller	Shumake	Silvey	Smith 150
Solon	Stream	Thomson	Torpey	Wallingford
Wells	Weter	White	Wieland	Wright
Wyatt	Zerr	Mr Speaker		

NOES: 053

Anders	Atkins	Aull	Black	Brown 50
Carlson	Carter	Casey	Colona	Conway 27
Ellinger	Fallert	Harris	Hodges	Holsman
Hubbard	Hughes	Hummel	Jones 63	Kander
Kelly 24	Kirkton	Kratky	Lampe	May
McCann Beatty	McDonald	McGeoghegan	McManus	McNeil
Montecillo	Nasheed	Newman	Nichols	Oxford
Pace	Peters-Baker	Pierson	Rizzo	Schieffer
Schupp	Shively	Sifton	Smith 71	Spreng
Still	Swearingen	Swinger	Talboy	Walton Gray
Webb	Webber	Zimmerman		

PRESENT: 000

ABSENT WITH LEAVE: 006

McGhee	Meadows	Nolte	Parkinson	Quinn
Taylor				

VACANCIES: 001

On motion of Representative Riddle, **HCS HBs 294, 123, 125, 271 & 215** was read the third time and passed by the following vote:

AYES: 124

Allen	Anders	Asbury	Aull	Bahr
Barnes	Bernskoetter	Berry	Black	Brandom
Brattin	Brown 50	Brown 85	Brown 116	Burlison
Casey	Cauthorn	Cierpiot	Conway 14	Conway 27
Cookson	Cox	Crawford	Cross	Curtman
Davis	Day	Denison	Dieckhaus	Diehl
Dugger	Elmer	Entlicher	Faith	Fallert
Fisher	Fitzwater	Flanigan	Fraker	Franklin
Franz	Frederick	Fuhr	Funderburk	Gatschenberger
Gosen	Grisamore	Guernsey	Haefner	Hampton
Harris	Higdon	Hinson	Hodges	Holsman
Hoskins	Hough	Houghton	Hubbard	Hughes
Johnson	Jones 89	Jones 117	Keeney	Kelley 126
Kelly 24	Klippenstein	Koenig	Korman	Lair
Lant	Largent	Lasater	Lauer	Leach
Leara	Lichtenegger	Loehner	Long	Marshall
May	McCaherty	McGhee	McManus	McNary
Molendorp	Nance	Nasheed	Neth	Phillips
Pollock	Redmon	Reiboldt	Richardson	Riddle
Rowland	Ruzicka	Sater	Schad	Scharnhorst
Schatz	Schieber	Schieffer	Schneider	Schoeller
Shively	Shumake	Silvey	Smith 150	Solon
Stream	Swinger	Thomson	Torpey	Wallingford
Webber	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Mr Speaker	

NOES: 033

Atkins	Carlson	Carter	Colona	Ellinger
Hummel	Jones 63	Kander	Kirkton	Kratky
Lampe	McCann Beatty	McDonald	McGeoghegan	McNeil
Montecillo	Newman	Nichols	Oxford	Pace
Peters-Baker	Pierson	Rizzo	Schupp	Sifton
Smith 71	Spreng	Still	Swearingen	Talboy
Walton Gray	Webb	Zimmerman		

PRESENT: 000

ABSENT WITH LEAVE: 005

Meadows	Nolte	Parkinson	Quinn	Taylor
---------	-------	-----------	-------	--------

VACANCIES: 001

Representative Funderburk declared the bill passed.

HB 252, relating to the Business Premises Safety Act, was taken up by Representative Cox.

Representative Jones (89) moved the previous question.

Which motion was adopted by the following vote:

AYES: 098

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Brown 116
Burlison	Cauthorn	Cierpiot	Conway 14	Cookson
Cox	Crawford	Cross	Curtman	Davis
Day	Denison	Dieckhaus	Diehl	Dugger
Elmer	Fisher	Fitzwater	Flanigan	Fraker
Franklin	Franz	Frederick	Fuhr	Funderburk
Gatschenberger	Gosen	Grisamore	Guernsey	Haefner
Hampton	Higdon	Hinson	Hoskins	Hough
Houghton	Johnson	Jones 89	Jones 117	Keeney
Kelley 126	Klippenstein	Koenig	Korman	Lair
Lant	Largent	Lasater	Lauer	Leach
Leara	Lichtenegger	Loehner	Long	Marshall
McCaherty	McGhee	McNary	Nance	Neth
Phillips	Pollock	Reiboldt	Richardson	Riddle
Rowland	Ruzicka	Schad	Scharnhorst	Schatz
Schieber	Schneider	Schoeller	Shumake	Silvey
Smith 150	Solon	Stream	Thomson	Torpey
Wallingford	Wells	Weter	White	Wieland
Wyatt	Zerr	Mr Speaker		

NOES: 051

Anders	Atkins	Aull	Black	Brown 50
Carlson	Carter	Casey	Colona	Conway 27
Ellinger	Fallert	Harris	Hodges	Holsman
Hubbard	Hummel	Jones 63	Kander	Kirkton
Kratky	Lampe	May	McCann Beatty	McDonald
McGeoghegan	McManus	McNeil	Montecillo	Nasheed
Newman	Nichols	Oxford	Pace	Peters-Baker
Pierson	Rizzo	Schieffer	Schupp	Shively
Sifton	Smith 71	Spreng	Still	Swearingen
Swinger	Talboy	Walton Gray	Webb	Webber
Zimmerman				

PRESENT: 000

ABSENT WITH LEAVE: 013

Entlicher	Faith	Hughes	Kelly 24	Meadows
Molendorp	Nolte	Parkinson	Quinn	Redmon
Sater	Taylor	Wright		

VACANCIES: 001

On motion of Representative Cox, **HB 252** was read the third time and passed by the following vote:

AYES: 117

Allen	Asbury	Aull	Bahr	Barnes
Bernskoetter	Berry	Black	Brandom	Brattin
Brown 85	Brown 116	Burlison	Casey	Cauthorn
Cierpiot	Conway 14	Conway 27	Cookson	Cox
Crawford	Cross	Curtman	Davis	Day
Denison	Dieckhaus	Diehl	Dugger	Elmer
Entlicher	Faith	Fallert	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Franz	Frederick
Fuhr	Funderburk	Gatschenberger	Gosen	Grisamore
Guernsey	Haefner	Hampton	Harris	Higdon
Hinson	Hodges	Holsman	Hoskins	Hough
Houghton	Johnson	Jones 89	Jones 117	Keeney
Kelley 126	Klippenstein	Koenig	Korman	Lair
Lant	Largent	Lasater	Lauer	Leach
Leara	Lichtenegger	Loehner	Long	Marshall
McCaherty	McGhee	McNary	Nance	Nasheed
Neth	Newman	Parkinson	Phillips	Pollock
Redmon	Reiboldt	Richardson	Riddle	Rowland
Ruzicka	Sater	Schad	Scharnhorst	Schatz
Schieber	Schieffer	Schneider	Schoeller	Shively
Shumake	Silvey	Smith 150	Solon	Stream
Swinger	Thomson	Torpey	Wallingford	Wells
Weter	White	Wieland	Wright	Wyatt
Zerr	Mr Speaker			

NOES: 038

Anders	Atkins	Brown 50	Carlson	Carter
Colona	Ellinger	Hubbard	Hummel	Jones 63
Kander	Kirkton	Kratky	Lampe	May
McCann Beatty	McDonald	McGeoghegan	McManus	McNeil
Montecillo	Nichols	Oxford	Pace	Peters-Baker
Pierson	Rizzo	Schupp	Sifton	Smith 71
Spreng	Still	Swearingen	Talboy	Walton Gray
Webb	Webber	Zimmerman		

PRESENT: 000

ABSENT WITH LEAVE: 007

Hughes	Kelly 24	Meadows	Molendorp	Nolte
Quinn	Taylor			

VACANCIES: 001

Representative Funderburk declared the bill passed.

HB 731, relating to reporting of certain illegal aliens, was taken up by Representative Parkinson.

On motion of Representative Parkinson, **HB 731** was read the third time and passed by the following vote:

AYES: 130

Allen	Anders	Asbury	Aull	Bahr
Barnes	Bernskoetter	Berry	Black	Brandom
Brattin	Brown 50	Brown 85	Brown 116	Burlison
Casey	Cauthorn	Cierpiot	Conway 14	Conway 27
Cookson	Cox	Crawford	Cross	Curtman
Davis	Denison	Dieckhaus	Dugger	Ellinger
Elmer	Entlicher	Faith	Fallert	Fisher
Fitzwater	Flanigan	Fraker	Franklin	Franz
Frederick	Fuhr	Funderburk	Gatschenberger	Gosen
Grisamore	Guernsey	Haefner	Hampton	Harris
Higdon	Hinson	Hodges	Holsman	Hoskins
Hough	Houghton	Hubbard	Hummel	Johnson
Jones 89	Jones 117	Kander	Keeney	Kelley 126
Kirkton	Klippenstein	Koenig	Korman	Kratky
Lair	Lant	Largent	Lasater	Lauer
Leach	Leara	Lichtenegger	Loehner	Long
Marshall	May	McCaherty	McGeoghegan	McGhee
McManus	McNary	Molendorp	Nance	Neth
Nichols	Parkinson	Peters-Baker	Phillips	Pollock
Redmon	Reiboldt	Richardson	Riddle	Rizzo
Ruzicka	Sater	Schad	Scharnhorst	Schatz
Schieber	Schieffer	Schneider	Schoeller	Shively
Shumake	Sifton	Silvey	Smith 150	Solon
Stream	Swinger	Thomson	Torpey	Wallingford
Webber	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Zimmerman	Mr Speaker

NOES: 023

Atkins	Carlson	Carter	Colona	Hughes
Jones 63	Lampe	McCann Beatty	McDonald	Montecillo
Nasheed	Newman	Oxford	Pace	Pierson
Schupp	Smith 71	Spreng	Still	Swearingen
Talboy	Walton Gray	Webb		

PRESENT: 000

ABSENT WITH LEAVE: 009

Day	Diehl	Kelly 24	McNeil	Meadows
Nolte	Quinn	Rowland	Taylor	

VACANCIES: 001

Representative Funderburk declared the bill passed.

HCS HB 431, relating to foster care and adoption, was taken up by Representative Franz.

On motion of Representative Franz, **HCS HB 431** was read the third time and passed by the following vote:

AYES: 154

Allen	Anders	Asbury	Atkins	Aull
Bahr	Barnes	Bernskoetter	Berry	Black
Brandom	Brattin	Brown 50	Brown 85	Brown 116
Burlison	Carlson	Carter	Casey	Cauthorn
Cierpiot	Colona	Conway 14	Conway 27	Cookson
Cox	Crawford	Cross	Curtman	Davis
Denison	Dieckhaus	Dugger	Ellinger	Elmer
Entlicher	Faith	Fallert	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Franz	Frederick
Fuhr	Funderburk	Gatschenberger	Gosen	Grisamore
Guernsey	Haefner	Hampton	Harris	Higdon
Hinson	Hodges	Holsman	Hoskins	Hough
Houghton	Hubbard	Hughes	Hummel	Johnson
Jones 63	Jones 89	Jones 117	Kander	Keeney
Kelley 126	Kirkton	Klippenstein	Koenig	Korman
Kratky	Lair	Lampe	Lant	Largent
Lasater	Lauer	Leach	Leara	Lichtenegger
Loehner	Long	Marshall	May	McCaherty
McCann Beatty	McDonald	McGeoghegan	McGhee	McManus
McNary	McNeil	Molendorp	Montecillo	Nance
Nasheed	Neth	Newman	Nichols	Oxford
Pace	Parkinson	Peters-Baker	Phillips	Pierson
Pollock	Redmon	Reiboldt	Richardson	Riddle
Rizzo	Rowland	Ruzicka	Sater	Schad
Scharnhorst	Schatz	Schieber	Schieffer	Schneider
Schoeller	Schupp	Shively	Shumake	Sifton
Silvey	Smith 71	Smith 150	Solon	Spreng
Still	Stream	Swearingen	Swinger	Talboy
Thomson	Torpey	Wallingford	Walton Gray	Webb
Webber	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Zimmerman	

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 008

Day	Diehl	Kelly 24	Meadows	Nolte
Quinn	Taylor	Mr Speaker		

VACANCIES: 001

Representative Funderburk declared the bill passed.

HCS HB 89, relating to funding for natural resources, was taken up by Representative Pollock.

On motion of Representative Pollock, **HCS HB 89** was read the third time and passed by the following vote:

AYES: 152

Allen	Anders	Asbury	Atkins	Aull
Bahr	Barnes	Bernskoetter	Berry	Black
Brandom	Brattin	Brown 85	Brown 116	Burlison
Carlson	Carter	Casey	Cauthorn	Cierpiot
Colona	Conway 14	Conway 27	Cookson	Cox
Crawford	Cross	Curtman	Davis	Denison
Dieckhaus	Dugger	Ellinger	Elmer	Entlicher
Faith	Fallert	Fisher	Fitzwater	Flanigan
Fraker	Franklin	Franz	Frederick	Fuhr
Funderburk	Gatschenberger	Gosen	Grisamore	Guernsey
Haefner	Hampton	Harris	Higdon	Hinson
Hodges	Holsman	Hoskins	Hough	Houghton
Hubbard	Hughes	Hummel	Johnson	Jones 63
Jones 89	Jones 117	Kander	Keeney	Kelley 126
Kirkton	Klippenstein	Koenig	Korman	Kratky
Lair	Lampe	Lant	Largent	Lasater
Lauer	Leach	Leara	Lichtenegger	Loehner
Long	Marshall	May	McCaherty	McCann Beatty
McDonald	McGeoghegan	McGhee	McManus	McNary
McNeil	Molendorp	Montecillo	Nance	Nasheed
Neth	Newman	Nichols	Oxford	Pace
Parkinson	Peters-Baker	Phillips	Pierson	Pollock
Redmon	Reiboldt	Richardson	Riddle	Rizzo
Rowland	Ruzicka	Sater	Schad	Scharnhorst
Schatz	Schieber	Schieffer	Schneider	Schoeller
Shively	Shumake	Sifton	Silvey	Smith 71
Smith 150	Solon	Spreng	Still	Stream
Swearingen	Swinger	Talboy	Thomson	Torpey
Wallingford	Walton Gray	Webb	Webber	Wells
Weter	White	Wieland	Wright	Wyatt
Zerr	Zimmerman			

NOES: 001

Schupp

PRESENT: 000

ABSENT WITH LEAVE: 009

Brown 50	Day	Diehl	Kelly 24	Meadows
Nolte	Quinn	Taylor	Mr Speaker	

VACANCIES: 001

Representative Funderburk declared the bill passed.

The emergency clause was adopted by the following vote:

AYES: 150

Allen	Asbury	Atkins	Aull	Bahr
Barnes	Bernskoetter	Berry	Black	Brandon
Brattin	Brown 85	Brown 116	Burlison	Carlson
Carter	Casey	Cauthorn	Cierpiot	Colona
Conway 14	Conway 27	Cookson	Cox	Crawford
Cross	Curtman	Davis	Denison	Dieckhaus
Dugger	Ellinger	Elmer	Entlicher	Faith
Fallert	Fisher	Fitzwater	Flanigan	Fraker
Franklin	Franz	Frederick	Fuhr	Funderburk
Gatschenberger	Gosen	Grisamore	Guernsey	Haefner
Hampton	Harris	Higdon	Hinson	Hodges
Holsman	Hoskins	Hough	Houghton	Hubbard
Hummel	Johnson	Jones 63	Jones 89	Jones 117
Kander	Keeney	Kelley 126	Kirkton	Klippenstein
Koenig	Korman	Kratky	Lair	Lampe
Lant	Largent	Lasater	Lauer	Leach
Leara	Lichtenegger	Loehner	Long	Marshall
May	McCaherty	McCann Beatty	McDonald	McGeoghegan
McGhee	McManus	McNary	McNeil	Molendorp
Montecillo	Nance	Nasheed	Neth	Newman
Nichols	Oxford	Pace	Parkinson	Peters-Baker
Phillips	Pollock	Redmon	Reiboldt	Richardson
Riddle	Rizzo	Rowland	Ruzicka	Sater
Schad	Schatz	Schieber	Schieffer	Schneider
Schoeller	Schupp	Shively	Shumake	Sifton
Silvey	Smith 71	Smith 150	Solon	Spreng
Still	Stream	Swearingen	Swinger	Talboy
Thomson	Torpey	Wallingford	Walton Gray	Webb
Webber	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Zimmerman	Mr Speaker

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 012

Anders	Brown 50	Day	Diehl	Hughes
Kelly 24	Meadows	Nolte	Pierson	Quinn
Scharnhorst	Taylor			

VACANCIES: 001

HCS HB 29, relating to the Volunteer Health Services Act, was taken up by Representative Sater.

On motion of Representative Sater, **HCS HB 29** was read the third time and passed by the following vote:

AYES: 117

Allen	Asbury	Aull	Bahr	Barnes
Bernskoetter	Berry	Black	Brandom	Brattin
Brown 85	Brown 116	Burlison	Casey	Cauthorn
Cierpiot	Conway 14	Conway 27	Cookson	Cox
Crawford	Cross	Curtman	Davis	Denison
Dieckhaus	Diehl	Dugger	Elmer	Entlicher
Faith	Fallert	Fisher	Fitzwater	Flanigan
Fraker	Franklin	Franz	Frederick	Fuhr
Funderburk	Gatschenberger	Gosen	Grisamore	Guernsey
Haefner	Hampton	Harris	Higdon	Hinson
Hodges	Hoskins	Hough	Houghton	Hubbard
Johnson	Jones 63	Jones 89	Jones 117	Keeney
Kelley 126	Kirkton	Klippenstein	Koenig	Korman
Kratky	Lair	Lant	Largent	Lasater
Lauer	Leach	Leara	Lichtenegger	Loehner
Long	Marshall	McCaherty	McGhee	McNary
Molendorp	Nance	Neth	Parkinson	Phillips
Pollock	Redmon	Reiboldt	Richardson	Riddle
Rowland	Ruzicka	Sater	Schad	Schatz
Schieber	Schieffer	Schneider	Schoeller	Shively
Shumake	Silvey	Smith 150	Solon	Stream
Swinger	Thomson	Torpey	Wallingford	Wells
Weter	White	Wieland	Wright	Wyatt
Zerr	Mr Speaker			

NOES: 037

Anders	Atkins	Carlson	Carter	Colona
Ellinger	Holsman	Hughes	Hummel	Kander
Lampe	May	McCann Beatty	McDonald	McGeoghegan
McManus	McNeil	Montecillo	Nasheed	Newman
Nichols	Oxford	Pace	Peters-Baker	Pierson
Rizzo	Schupp	Sifton	Smith 71	Spreng
Still	Swearingen	Talboy	Walton Gray	Webb
Webber	Zimmerman			

PRESENT: 000

ABSENT WITH LEAVE: 008

Brown 50	Day	Kelly 24	Meadows	Nolte
Quinn	Scharnhorst	Taylor		

VACANCIES: 001

Representative Funderburk declared the bill passed.

HB 361, relating to the Missouri Firearms Freedom Act, was taken up by Representative Leara.

On motion of Representative Leara, **HB 361** was read the third time and passed by the following vote:

AYES: 118

Allen	Asbury	Aull	Bahr	Barnes
Bernskoetter	Berry	Black	Brandom	Brattin
Brown 85	Brown 116	Burlison	Casey	Cauthorn
Cierpiot	Conway 14	Conway 27	Cookson	Cox
Crawford	Cross	Curtman	Davis	Denison
Dieckhaus	Diehl	Dugger	Elmer	Entlicher
Faith	Fallert	Fisher	Fitzwater	Flanigan
Fraker	Franklin	Franz	Frederick	Fuhr
Funderburk	Gatschenberger	Gosen	Grisamore	Guernsey
Haefner	Hampton	Harris	Higdon	Hinson
Hodges	Holsman	Hoskins	Hough	Houghton
Hubbard	Hughes	Johnson	Jones 89	Jones 117
Keeney	Kelley 126	Klippenstein	Koenig	Korman
Lair	Lant	Largent	Lasater	Lauer
Leach	Leara	Lichtenegger	Loehner	Long
Marshall	McCaherty	McGhee	McNary	Molendorp
Nance	Nasheed	Neth	Parkinson	Phillips
Pollock	Redmon	Reiboldt	Richardson	Riddle
Rowland	Ruzicka	Sater	Schad	Scharnhorst
Schatz	Schieber	Schieffer	Schneider	Schoeller
Shively	Shumake	Silvey	Smith 150	Solon
Stream	Swinger	Thomson	Torpey	Wallingford
Wells	Weter	White	Wieland	Wright
Wyatt	Zerr	Mr Speaker		

NOES: 037

Anders	Atkins	Carlson	Carter	Colona
Ellinger	Hummel	Jones 63	Kander	Kirkton
Kratky	Lampe	May	McCann Beatty	McDonald
McGeoghegan	McManus	McNeil	Montecillo	Newman
Nichols	Oxford	Pace	Peters-Baker	Pierson
Rizzo	Schupp	Sifton	Smith 71	Spreng
Still	Swearingen	Talboy	Walton Gray	Webb
Webber	Zimmerman			

PRESENT: 000

ABSENT WITH LEAVE: 007

Brown 50	Day	Kelly 24	Meadows	Nolte
Quinn	Taylor			

VACANCIES: 001

Representative Funderburk declared the bill passed.

REFERRAL OF HOUSE BILLS

The following House Bills were referred to the Committee indicated:

HB 840 - Economic Development

HB 856 - Elections

COMMITTEE REPORTS

Committee on Crime Prevention and Public Safety, Chairman Schad reporting:

Mr. Speaker: Your Committee on Crime Prevention and Public Safety, to which was referred **HB 600**, **HB 337** and **HB 413**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Committee on Downsizing State Government, Chairman McNary reporting:

Mr. Speaker: Your Committee on Downsizing State Government, to which was referred **HB 657**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Mr. Speaker: Your Committee on Downsizing State Government, to which was referred **HB 697**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Committee on Financial Institutions, Chairman Wells reporting:

Mr. Speaker: Your Committee on Financial Institutions, to which was referred **HB 550**, begs leave to report it has examined the same and recommends that it **Do Pass by Consent**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Committee on Professional Registration and Licensing, Chairman Brandom reporting:

Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 591**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 677**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Committee on Tourism and Natural Resources, Chairman Ruzicka reporting:

Mr. Speaker: Your Committee on Tourism and Natural Resources, to which was referred **HCR 31**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

HOUSE CONCURRENT RESOLUTION NO. 31

WHEREAS, the Land and Water Conservation Fund (LWCF) was established by the United States Congress in 1965 to preserve, develop, and assure accessibility to quality outdoor recreation resources "to strengthen the health and vitality of the citizens of the United States"; and

WHEREAS, the LWCF is principally funded by revenue received from offshore energy extraction and is authorized to receive \$900 million annually through the annual appropriations process; and

WHEREAS, the LWCF funds a federal land acquisition program and provides matching grants to states and localities for capital projects through the State Assistance program; and

WHEREAS, investments from the LWCF State Assistance program support the creation of public parks in rural and urban communities throughout America, protect green space and local water supplies, guarantee outdoor recreation opportunities, spur economic development, create jobs, and significantly aid national efforts to promote health, connect youth to nature and the outdoors, combat childhood obesity, and protect the environment; and

WHEREAS, in the original authorizing legislation, Congress recognized the important role of state and local parks in achieving its intended purpose by requiring the allocation of 60% of LWCF annual funding to the State Assistance program and 40% to the federal program; and

WHEREAS, the language protecting the State Assistance program was removed in the mid 1970s resulting in a disproportional amount (84%) of LWCF funding going to the federal side of the program over the past 25 years; and

WHEREAS, no language exists to protect the State Assistance funding allocations, and Congress appropriated a total of approximately \$304 million to LWCF in FY 2009 but allocated only \$19 million (6%) to the State Assistance program, and in FY 2010 appropriated a total of approximately \$479 million to LWCF with a mere \$490 million (8%) going to the State Assistance program; and

WHEREAS, Missouri received only \$509,599 in FY 2009 and \$699,429 in FY 2010 based on Missouri's portion (.017%) of the 16% that is currently allocated to the states; and

WHEREAS, the disproportional allocation of LWCF funding between the two programs has severely limited state and local governments in their capacity to develop parks and open spaces and protect green space and local water supplies in light of rapidly increasing populations; and

WHEREAS, LWCF provides one-time funding for state and local capital projects and state and local governments equally match the federal dollars, then assume all costs of management and maintenance; and

WHEREAS, LWCF State Assistance program has invested more than \$84,125,968 in Missouri since 1965 and has funded 1,275 projects; and

WHEREAS, requiring 40% of LWCF funds to be annually allocated to the State Assistance program would not increase the national debt, but would ensure a more balanced allocation of resources between federal land acquisition and state and local community conservation efforts, as intended by the authorizing legislation. This would provide \$6 million for Missouri's 2012 LWCF budget:

NOW THEREFORE BE IT RESOLVED that the members of the House of Representatives of the Ninety-sixth General Assembly, First Regular Session, the Senate concurring therein, hereby call on the United States Congress to implement legislation specifying an annual allocation of at least 40% of Land and Water Conservation Fund (LWCF) moneys to the State Assistance program; and

BE IT FURTHER RESOLVED that the Chief Clerk of the Missouri House of Representatives be instructed to prepare properly inscribed copies of this resolution for President Barack Obama, the Majority and Minority Leaders of the United States Senate and House of Representatives, and each member of the Missouri Congressional delegation.

Mr. Speaker: Your Committee on Tourism and Natural Resources, to which was referred **HCR 39**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

HOUSE COMMITTEE SUBSTITUTE
FOR
HOUSE CONCURRENT RESOLUTION NO. 39

WHEREAS, Grant's Farm is an extraordinary treasure for the entire state and is one of the premiere attractions for visitors coming to St. Louis from across the country and the world; and

WHEREAS, Grant's Farm takes its name from our 18th President of the United States, Ulysses S. Grant. In the 1850s, Grant founded and owned the 281 acres comprising Grant's Farm; and

WHEREAS, Grant's Farm averages over 550,000 visitors per year over the last six years and is a vital economic engine in St. Louis County; and

WHEREAS, Grant's Farm, operated by Anheuser-Busch, Inc., has been a St. Louis tradition for more than five decades, employing more than 200 people and has welcomed more than 24 million visitors during its history; and

WHEREAS, Grant's Farm is home to more than 900 animals representing more than 100 different species, including a zoo with more than 400 animals; and

WHEREAS, in the U.S. Family Guide Zagat Survey of more than 11,000 avid travelers, Grant's Farm ranked overall as the 7th best family attraction nationwide; and

WHEREAS, some of Grant's Farm's attractions include:

(1) Deer Park, home to a variety of exotic animal species from six of the seven continents of the world and a variety of fish in the several beautiful lakes throughout Deer Park;

(2) Tier Garten, which provides visitors with an up close look at an amazing variety of animals and which includes an amphitheater featuring educational and entertaining animal shows;

(3) Grant's Cabin, built on 80 acres received by Ulysses S. Grant and his new bride in 1848 as a wedding gift. In 1855, Grant did much of the log sawing and construction himself, completed the four-room, two-story cabin in just three days with the help of friends;

(4) The Bauernhof, the first building constructed on the Busch family estate which today is the home of the Busch family's world-renowned carriage collection and stables. Bauernhof is German for "farmstead";

(5) The Clydesdale Stables, home to one of the world's largest herd of Clydesdale horses with approximately 25 Clydesdale mares, geldings, stallions and foals. Only the finest Clydesdales from this stable become part of the Budweiser teams; and

WHEREAS, more than twenty local organizations and political subdivisions in the St. Louis County region have passed resolutions in support of incorporating Grant's Farm as a unit of the National Park Service; and

WHEREAS, to preserve this extraordinary treasure, Grant's Farm should be added as a unit of the National Park Service by joining with the Ulysses S. Grant National Historic Site:

NOW THEREFORE BE IT RESOLVED that the members of the House of Representatives of the Ninety-sixth General Assembly, First Regular Session, the Senate concurring therein, hereby strongly support the incorporation of, and urge the United States Department of the Interior to incorporate, Grant's Farm as a unit of the National Park Service by joining with the Ulysses S. Grant National Historic Site; and

BE IT FURTHER RESOLVED that the Chief Clerk of the Missouri House of Representatives be instructed to prepare a properly inscribed copy of this resolution for the Secretary of the Interior, Ken Salazar, and each member of the Missouri Congressional Delegation.

Mr. Speaker: Your Committee on Tourism and Natural Resources, to which was referred **HB 182**, begs leave to report it has examined the same and recommends that it **Do Pass by Consent**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Committee on Utilities, Chairman Pollock reporting:

Mr. Speaker: Your Committee on Utilities, to which was referred **HB 711**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Committee on Rules, Chairman Diehl reporting:

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 1**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13**.

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 2**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13**.

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 3**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13**.

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 4**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13**.

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 5**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13**.

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 6**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13**.

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 7**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13**.

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 8**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13**.

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 9**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13.**

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 10**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13.**

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 11**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13.**

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 12**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13.**

Mr. Speaker: Your Committee on Rules, to which was referred **HCS HB 13**, begs leave to report it has examined the same and recommends that it **Do Pass with a time limit of 6 hours total debate on Perfection for HCS HB 1 through HCS HB 13.**

ADVANCEMENT OF HOUSE CONSENT BILLS

Pursuant to Rule 45(b), the following bills, having remained on the House Consent Calendar for Perfection for five legislative days, were ordered perfected and printed by consent with all committee substitutes and committee amendments thereto adopted and perfected by consent: **HCS HB 38, HB 68, HB 98, HB 118, HB 183, HCS HBs 187 & 54, HB 263, HCS HB 287, HB 340, HCS HB 344, HB 462, HB 503 and HCS HB 578.**

INTRODUCTION OF HOUSE BILLS

The following House Bills were read the first time and copies ordered printed:

HB 875, introduced by Representatives Marshall, Silvey, Schieber, Nolte, Lasater, Kander, Cross, Molendorp, Grisamore, Peters-Baker, Swearingen, Neth, Anders, Hughes, Berry, Holsman, Torpey, Casey, Rizzo, Talboy, Brown (50), McManus, McCann Beatty, McDonald and Brattin, relating to prohibited activities in the Kansas City police department.

HB 876, introduced by Representative Fisher, relating to the public works projects.

HB 877, introduced by Representatives Berry, Holsman, Fitzwater and McGhee, relating to the interconnection of electric generating facilities with utilities.

HB 878, introduced by Representative Smith (150), relating to rulemaking authority of the board of trustees of the Missouri consolidated health care plan.

HB 879, introduced by Representative Franz, relating to the county employees' retirement system.

HB 880, introduced by Representative Atkins, relating to sales tax exemptions.

HB 881, introduced by Representative Atkins, relating to the Missouri radon certification program.

HB 882, introduced by Representative Atkins, relating to the crime of practicing medicine while intoxicated.

HB 883, introduced by Representative Largent, relating to crime scene photographs and video recordings.

HB 884, introduced by Representative Diehl, relating to the appointment of certain circuit clerks.

HB 885, introduced by Representatives Koenig, Curtman, Dugger and Hoskins, relating to payment of sales tax.

HB 886, introduced by Representatives Gatschenberger, Long, Cross, Bahr, Fitzwater and Lasater, relating to temporary assistance for needy families benefits.

HB 887, introduced by Representatives Frederick and Lichtenegger, relating to midwifery.

HB 888, introduced by Representatives Brattin, Davis, White, Wieland, Frederick, Kelley (126), Largent, Molendorp, Berry, Parkinson, Higdon, Koenig, Brown (116), Long, Solon, Johnson, Schoeller and Lair, relating to nondriver's licenses.

HB 889, introduced by Representative Gatschenberger, relating to political subdivisions.

HB 890, introduced by Representatives Franz, Funderburk, Tilley, Carter, McDonald, Talboy and Gosen, relating to unsecured loans of five hundred dollars or less.

HB 891, introduced by Representatives Parkinson and Atkins, relating to an income tax exemption for certain elections employees.

HB 892, introduced by Representatives Talboy, Jones (63), Lampe, Webber, Sifton, Carter and Hoskins, relating to student athlete agents.

HB 893, introduced by Representatives Richardson, Barnes, Colona, Jones (117), Webber, Diehl, Molendorp, Dieckhaus, Fisher, Long, Talboy, Flanigan, Elmer, Scharnhorst, Parkinson, Zerr, Fraker, Cookson, Crawford, White and Schoeller, relating to the second injury fund.

HB 894, introduced by Representatives Long, Schoeller, Hough, Koenig, Cauthorn, Korman, Wallingford, Bahr, Higdon, Faith, Oxford, Hughes, Burlison, Franz, Dugger, Zerr, Fisher, McCaherty, Fraker, McGhee, Lant, Leach, Davis, Curtman, Funderburk, Cookson, Schad, McNary, Richardson and Fitzwater, relating to midwifery.

HB 895, introduced by Representatives Hampton, Richardson, Wright, Fisher, Weter, Pollock, Wells, Franz, Denison, Faith, Sater, Schad and Loehner, relating to the establishment of a memorial highway.

HB 896, introduced by Representative McCaherty, relating to state employee retirement.

HB 897, introduced by Representative Jones (63), relating to charter schools.

HB 898, introduced by Representative Smith (71), relating to the council on digital inclusion.

HB 899, introduced by Representative Colona, relating to health care utilization review.

HB 900, introduced by Representative McGhee, relating to the establishment of a memorial highway.

MESSAGES FROM THE SENATE

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and adopted **SCR 7**.

SENATE CONCURRENT RESOLUTION NO. 7

WHEREAS, Section 21.760 of the Revised Statutes of Missouri provides that during the regular legislative session which convenes in an odd-numbered year, the General Assembly shall, by concurrent resolution, employ an independent certified public accountant or certified public accounting firm to conduct an audit examination of the accounts, functions, programs, and management of the State Auditor's office:

NOW THEREFORE BE IT RESOLVED that the members of the Missouri Senate, Ninety-sixth General Assembly, First Regular Session, the House of Representatives concurring therein, hereby authorize the employment of an independent certified public accountant or certified public accounting firm pursuant to the provisions of Section 21.760; and

BE IT FURTHER RESOLVED that the audit examination be made in accordance with generally accepted auditing standards, including such reviews and inspections of books, records and other underlying data and documents as are necessary to enable the independent certified public accountant performing the audit to reach an informed opinion on the condition and performance of the accounts, functions, programs, and management of the State Auditor's Office; and

BE IT FURTHER RESOLVED that upon completion of the audit, the independent certified public accountant make a written report of his or her findings and conclusions, and supply each member of the General Assembly, the Governor, and the State Auditor with a copy of the report; and

BE IT FURTHER RESOLVED that the cost of the audit and report be paid out of the joint contingent fund of the General Assembly; and

BE IT FURTHER RESOLVED that the Commissioner of Administration bid these services, at the direction of the General Assembly, pursuant to state purchasing laws; and

BE IT FURTHER RESOLVED that the Secretary of the Missouri Senate be instructed to prepare a properly inscribed copy of this resolution for the Commissioner of Administration.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS#2 SCS SB 8**, entitled:

An act to repeal sections 287.067, 287.120, and 287.150, RSMo, and to enact in lieu thereof three new sections relating to workers' compensation.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SCS SB 17**, entitled:

An act to amend chapter 191, RSMo, by adding thereto one new section relating to cord blood banking.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SB 55**, entitled:

An act to repeal section 137.016, RSMo, and to enact in lieu thereof one new section relating to classification of certain real property.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SCS SB 131**, entitled:

An act to repeal section 643.315, RSMo, and to enact in lieu thereof one new section relating to exempting qualified plug-in electric drive vehicles from the motor vehicle emissions inspection program.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 145**, entitled:

An act to repeal section 55.030, RSMo, and to enact in lieu thereof one new section relating to county inventory.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 161**, entitled:

An act to repeal sections 348.400, 348.407, and 348.412, RSMo, and to enact in lieu thereof three new sections relating to business development loans for agribusinesses.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SCS SB 162**, entitled:

An act to amend chapter 262, RSMo, by adding thereto one new section relating to the farm-to-table advisory board, with an expiration date for a certain section.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SCS SB 163**, entitled:

An act to repeal sections 172.030, 173.005, and 174.450, RSMo, and to enact in lieu thereof three new sections relating to higher education boards.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 173**, entitled:

An act to repeal section 21.920, RSMo, and to enact in lieu thereof one new section relating to the joint committee on Missouri's promise.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 220**, entitled:

An act to repeal section 429.015, RSMo, and to enact in lieu thereof one new section relating to liens for architects, professional engineers, land surveyors, and landscape architects.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 250**, entitled:

An act to repeal sections 566.147 and 589.040, RSMo, and to enact in lieu thereof two new sections relating to requirements for persons convicted of sexual assault offenses, with penalty provisions.

In which the concurrence of the House is respectfully requested.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SB 306**, entitled:

An act to repeal sections 370.100, 370.157, 370.310, 370.320, 370.353, and 370.359, RSMo, and to enact in lieu thereof thirteen new sections relating to credit unions, with penalty provisions.

In which the concurrence of the House is respectfully requested.

ADJOURNMENT

On motion of Representative Jones (89), the House adjourned until 10:00 a.m., Friday, March 18, 2011.

COMMITTEE MEETINGS

AGRICULTURE POLICY

Tuesday, March 29, 2011, 12:00 PM House Hearing Room 6.

Public hearing will be held: SS SCS SBs 113 & 95

Executive session may be held on any matter referred to the committee.

CRIME PREVENTION AND PUBLIC SAFETY

Monday, March 28, 2011, 12:00 PM House Hearing Room 5.

Public hearing will be held: HB 623, HB 743, HB 791

Executive session may be held on any matter referred to the committee.

HEALTH CARE POLICY

Wednesday, March 30, 2011, 12:00 PM House Hearing Room 6.

Public hearing will be held: HCR 30, HB 482, HB 690, HB 838, HB 851

Executive session may be held on any matter referred to the committee.

LOCAL GOVERNMENT

Wednesday, March 30, 2011, 6:00 PM

Dinner only - 3702 W. Truman.

RULES - RULES PURSUANT TO RULE 25(32)(F)

Monday, March 28, 2011, 1:30 PM House Hearing Room 4.

Executive Session will be held: HCS HB 28, HCS HB 32, HCS HB 70, HB 79, HB 88, HB 101, HB 141, HCS HB 143, HB 182, HCS HB 197, HB 199, HCS HB 220, HB 256, HCS HB 259, HB 260, HB 264, HCS HB 265, HB 270, HB 272, HCS HBs 300, 334 & 387, HB 307, HB 327, HCS HB 354, HCS HB 369, HB 388, HB 402, HCS HB 412, HB 448, HCS HB 473, HB 484, HB 499, HCS HB 506, HB 513, HB 525, HCS HB 545, HCS HB 548, HB 550, HCS HB 556, HCS HB 557, HB 560, HB 561, HCS HB 604, HCS HB 630, HCS HB 631, HB 648, HB 667, HB 673, HB 675, HB 678, HB 738, HB 746, HB 749, HB 795, HB 798, HB 812, HB 813, HCS HB 825, HCS HJR 3, HCR 15, HCS HCR 17, HCR 34, HCS HB 100, HB 115, HCS HB 192, HB 257, HCS HB 336, HB 458, HCS HBs 470 & 429, HB 490, HCS HB 641, HCS HB 468, HCS HB 473

Executive session may be held on any matter referred to the committee.

AMENDED

RURAL COMMUNITY DEVELOPMENT

Tuesday, March 29, 2011, 8:00 AM House Hearing Room 7.

Executive session may be held on any matter referred to the committee.

TAX REFORM

Wednesday, March 30, 2011, 8:00 AM House Hearing Room 5.
Public hearing will be held: HB 719, HB 736
Executive session may be held on any matter referred to the committee.

URBAN ISSUES

Monday, March 28, 2011, House Hearing Room 5 5:00 PM or upon adjournment.
Public hearing will be held: HB 712, HCR 43, HB 754
Executive session will be held: HB 643, HB 660
Executive session may be held on any matter referred to the committee.

WORKFORCE DEVELOPMENT AND WORKPLACE SAFETY

Monday, March 28, 2011, 12:00 PM House Hearing Room 6.
Public hearing will be held: HB 492, HB 828
Executive session may be held on any matter referred to the committee.

HOUSE CALENDAR

FORTY-SECOND DAY, FRIDAY, MARCH 18, 2011

HOUSE BILLS FOR SECOND READING

HB 875 through HB 900

HOUSE JOINT RESOLUTIONS FOR PERFECTION

HJR 14 - Cox

HOUSE BILLS FOR PERFECTION - APPROPRIATIONS

- 1 HCS HB 1, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 2 HCS HB 2, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 3 HCS HB 3, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 4 HCS HB 4, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 5 HCS HB 5, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 6 HCS HB 6, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 7 HCS HB 7, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 8 HCS HB 8, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 9 HCS HB 9, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 10 HCS HB 10, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 11 HCS HB 11, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 12 HCS HB 12, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey
- 13 HCS HB 13, (6 hours total debate on Perfection for HCS HB 1-HCS HB 13) - Silvey

HOUSE BILLS FOR PERFECTION

- 1 HCS HB 329 - Diehl
- 2 HCS HB 131, as amended - Cox
- 3 HB 434 - Nolte
- 4 HCS HBs 411 & 421 - Wyatt
- 5 HB 423 - Burlison
- 6 HCS HB 475 - Funderburk
- 7 HCS HB 546 - Diehl

HOUSE CONCURRENT RESOLUTIONS FOR THIRD READING

- 1 HCR 9, (2-1-11, Page 277) - Barnes
- 2 HCR 19, (2-17-11, Pages 392-393) - Gatschenberger

HOUSE BILLS FOR THIRD READING - CONSENT

- 1 HCS HB 38 - Pace
- 2 HB 68 - Scharnhorst
- 3 HB 98, E.C. - Ruzicka
- 4 HB 118 - Peters-Baker
- 5 HB 183 - Silvey
- 6 HCS HBs 187 & 54 - Conway (27)
- 7 HB 263 - Weter
- 8 HCS HB 287 - Brandom
- 9 HB 340, E.C. - Klippenstein
- 10 HCS HB 344 - Guernsey
- 11 HB 462 - Pollock
- 12 HB 503 - Dugger
- 13 HCS HB 578 - Thomson

SENATE BILLS FOR SECOND READING

- 1 SS#2 SCS SB 8
- 2 SCS SB 17
- 3 SS SB 55
- 4 SCS SB 131
- 5 SB 145
- 6 SB 161
- 7 SCS SB 162
- 8 SCS SB 163
- 9 SB 173
- 10 SB 220
- 11 SB 250
- 12 SS SB 306

HOUSE CONCURRENT RESOLUTIONS

- 1 HCR 7, (2-23-11, Pages 436-437) - Walton Gray
- 2 HCR 11, (2-28-11, Pages 472-473) - Nolte
- 3 HCR 33, (3-1-11, Pages 486-487) - Davis