

JOURNAL OF THE HOUSE

First Regular Session, 96th GENERAL ASSEMBLY

SIXTY-THIRD DAY, THURSDAY, APRIL 28, 2011

The House met pursuant to adjournment.

Speaker Tilley in the Chair.

Prayer by Msgr. Robert A. Kurwicki, Chaplain.

Love bears all things, believes all things, hopes all things, endures all things. (I Corinthians 13:7)

O God, fount of all that is good and true and beautiful, Whose love endures forever, we thank You for the reverence which lifts our hearts to what is real, and for the love of home that reflects Your gracious spirit. Bless, we pray You, those whom You have brought together. May our consecration be beautiful and everlasting.

We invoke Your blessing upon our labors this day that we may help to build a better world in which men and women can live together in peace and good will and in which their children may grow into fuller manhood and finer womanhood. Teach us that only through love can we begin to perceive the divine mysteries of life and the true glory of our relationships.

Blest be the tie that binds our hearts in steadfast love; the fellowship of kindred minds is like to that which is above. 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: Kelsey Lehmen and Nya Christina Brent.

The Journal of the sixty-second day was approved as corrected.

Speaker Pro Tem Schoeller assumed the Chair.

SPECIAL RECOGNITION

The family of the late Lloyd Presley, founder of Presleys' Country Jubilee, Branson, Missouri, was introduced by Representative Denison. Mr. Presley was recognized as an Outstanding Missourian.

Speaker Tilley resumed the Chair.

Julie Mealy, Computer Information Technologist III, was introduced by Representative Riddle and presented a resolution acknowledging her retirement after 29 years of service to the Missouri House of Representatives.

HOUSE COURTESY RESOLUTIONS OFFERED AND ISSUED

House Resolution No. 2791 through House Resolution No. 2841

SIGNING OF HOUSE BILLS

Having been duly signed in open session of the Senate, **HCS HB 1**, **SS SCS HCS HB 14**, **HB 15**, **HB 182**, **HCS HB 354**, **HCS HB 557**, **HB 749** and **HB 795** were delivered to the Governor by the Chief Clerk of the House on April 26, 2011.

COMMITTEE REPORTS

Committee on Fiscal Review, Chairman Stream reporting:

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HCS HJR 16** (Fiscal Note), begs leave to report it has examined the same and recommends that it **Do Pass**.

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HJR 27** (Fiscal Note), begs leave to report it has examined the same and recommends that it **Do Pass**.

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HCS#2 SJR 2** (Fiscal Note), begs leave to report it has examined the same and recommends that it **Do Pass**.

Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HCS SB 3** (Fiscal Note), begs leave to report it has examined the same and recommends that it **Do Pass**.

THIRD READING OF SENATE BILL

HCS SCS SB 366, relating to the Cooperative Associations Act, was taken up by Representative Diehl.

Representative Diehl offered **House Amendment No. 1**.

House Amendment No. 1

AMEND House Committee Substitute for Senate Committee Substitute for Senate Bill No. 366, Page 4, Section 351.409, Line 19, by inserting after the words "**under the law**" the words "**of this state or**"; and

Further amend said bill, Page 5, Section 351.409, Line 61, by deleting the words "**to non-Missouri entity**"; and

Further amend said bill, Page 5, Section 351.409, Line 62, by deleting the words "**to non-Missouri entity**"; and

Further amend said bill, Page 5, Section 351.409, Line 68, by deleting the words "**out of the state of Missouri**"; and

Further amend said bill, Page 5, Section 351.409, Line 69, by deleting the words "**out of the state of Missouri**"; and

Further amend said bill, Page 5, Section 351.409, Line 71, by deleting the words "**to non-Missouri entity**"; and

Further amend said bill, Page 6, Section 351.409, Line 111, by inserting after all of said line the following:

- "351.658. Except as otherwise provided in this chapter, the secretary of state shall charge and collect for:
- (1) Filing application for reservation of a corporate name, twenty dollars;
 - (2) Filing amendment to articles of incorporation or certificate of authority and issuing a certificate of amendment or amended certificate of authority, twenty dollars;
 - (3) Filing articles of merger or consolidation, twenty-five dollars plus five dollars for each merging or consolidating Missouri corporation or foreign corporation authorized to do business in Missouri over two in number;
 - (4) Filing articles of dissolution, twenty dollars; filing articles of liquidation, twenty dollars;
 - (5) Filing of revocation of articles of dissolution, twenty dollars;
 - (6) Filing of restated articles of incorporation, twenty dollars;
 - (7) Filing an application for withdrawal of a foreign corporation and issuing a certificate of withdrawal, twenty dollars;
 - (8) Filing statement of change of address of registered office or change of registered agent, or both, five dollars;
 - (9) Filing resignation of registered agent, five dollars;
 - (10) Certified copy of corporate record, in a written format fifty cents per page plus five dollars for certification, or in an electronic format five dollars for certification and copies;
 - (11) Furnishing certificate of corporate existence, five dollars;
 - (12) Furnishing certificate--others, twenty dollars;
 - (13) Filing evidence of merger by a foreign corporation, twenty dollars plus one dollar for each additional foreign corporation authorized to do business in Missouri over two;
 - (14) Filing evidence of dissolution by a foreign corporation, twenty dollars;
 - (15) Filing certificate of conversion to a corporation under section 351.408, fifty-three dollars;**
 - (16) Filing certificate of conversion from a corporation under section 351.409, fifty dollars.";** and

Further amend said bill, Page 11, Section 351.1021, Lines 1 and 2, by deleting all of said lines and inserting in lieu thereof the following:

"351.1021. Upon notification that a filing by a cooperative has been made in error and receipt of a court order directing him or her to do so, the secretary of state shall revoke the erroneous filing and authorize a"; and

Further amend said bill, Page 65, Section 351.1225, Line 3, by inserting after all of said line the following:

"351.1227. The secretary of state shall have further power and authority as is reasonably necessary to enable the secretary of state to administer this chapter efficiently and to perform the duties therein imposed upon the secretary of state. Any rule or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly under chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2011, shall be invalid and void."; and

Further amend said title, enacting clause and intersectional references accordingly.

On motion of Representative Diehl, **House Amendment No. 1** was adopted.

Representative Jones (89) moved the previous question.

Which motion was adopted by the following vote:

AYES: 102

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Brown 116
Burlison	Cauthorn	Cierpiot	Conway 14	Cookson

1667 *Journal of the House*

Cox	Crawford	Cross	Curtman	Davis
Day	Denison	Dieckhaus	Diehl	Dugger
Elmer	Entlicher	Fisher	Fitzwater	Flanigan
Fraker	Franklin	Franz	Frederick	Fuhr
Gatschenberger	Gosen	Grisamore	Guernsey	Haefner
Hampton	Higdon	Hinson	Hoskins	Hough
Houghton	Hubbard	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	Nolte	Parkinson	Phillips
Pollock	Reiboldt	Richardson	Riddle	Rowland
Sater	Schad	Schatz	Schieber	Schneider
Schoeller	Shumake	Silvey	Smith 150	Solon
Stream	Thomson	Torpey	Wallingford	Wells
Weter	White	Wieland	Wright	Wyatt
Zerr	Mr Speaker			

NOES: 052

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

PRESENT: 000

ABSENT WITH LEAVE: 006

Funderburk	Jones 63	Kander	Redmon	Ruzicka
Scharnhorst				

VACANCIES: 003

On motion of Representative Diehl, **HCS SCS SB 366, as amended**, was adopted.

On motion of Representative Diehl, **HCS SCS SB 366, as amended**, was read the third time and passed by the following vote:

AYES: 146

Allen	Anders	Asbury	Atkins	Aull
Bahr	Barnes	Bernskoetter	Berry	Black
Brandom	Brattin	Brown 50	Brown 85	Brown 116
Burlison	Carter	Casey	Cauthorn	Cierpiot
Colona	Conway 14	Conway 27	Cox	Crawford
Cross	Curtman	Davis	Day	Denison
Dieckhaus	Diehl	Dugger	Elmer	Entlicher

Fallert	Fisher	Fitzwater	Flanigan	Fraker
Franz	Frederick	Fuhr	Gatschenberger	Gosen
Grisamore	Guernsey	Haefner	Hampton	Harris
Higdon	Hinson	Hodges	Holsman	Hoskins
Hough	Houghton	Hubbard	Hughes	Hummel
Johnson	Jones 89	Jones 117	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	McManus	McNary
McNeil	Meadows	Molendorp	Montecillo	Nance
Nasheed	Neth	Newman	Nichols	Nolte
Pace	Parkinson	Peters-Baker	Phillips	Pierson
Pollock	Quinn	Redmon	Reiboldt	Richardson
Riddle	Rizzo	Rowland	Sater	Schad
Schatz	Schieber	Schieffer	Schneider	Schoeller
Schupp	Shively	Shumake	Sifton	Silvey
Smith 150	Solon	Stream	Swearingen	Swinger
Talboy	Taylor	Thomson	Torpey	Wallingford
Walton Gray	Webb	Webber	Wells	Weter
White	Wieland	Wright	Wyatt	Zerr
Mr Speaker				

NOES: 006

Carlson	Kander	Oxford	Smith 71	Spreng
Still				

PRESENT: 000

ABSENT WITH LEAVE: 008

Cookson	Ellinger	Franklin	Funderburk	Jones 63
McGhee	Ruzicka	Scharnhorst		

VACANCIES: 003

Speaker Tilley declared the bill passed.

Speaker Pro Tem Schoeller resumed the Chair.

THIRD READING OF HOUSE BILLS - APPROPRIATIONS

HCS HB 17, relating to appropriations, was taken up by Representative Silvey.

On motion of Representative Silvey, **HCS HB 17** was read the third time and passed by the following vote:

AYES: 147

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	Crawford
Cross	Curtman	Davis	Day	Denison
Diehl	Dugger	Ellinger	Elmer	Entlicher
Fallert	Fisher	Fitzwater	Flanigan	Fraker
Franklin	Franz	Frederick	Fuhr	Gatschenberger
Gosen	Grisamore	Guernsey	Haefner	Hampton
Harris	Higdon	Hinson	Hodges	Hoskins
Hough	Houghton	Hubbard	Hughes	Hummel
Johnson	Jones 89	Jones 117	Kander	Keeney
Kelley 126	Kelly 24	Kirkton	Klippenstein	Koenig
Korman	Kratky	Lair	Lampe	Lant
Largent	Lasater	Lauer	Leach	Leara
Lichtenegger	Long	Marshall	May	McCaherty
McCann Beatty	McDonald	McGeoghegan	McManus	McNary
McNeil	Meadows	Molendorp	Montecillo	Nance
Nasheed	Neth	Newman	Nichols	Nolte
Oxford	Pace	Parkinson	Peters-Baker	Phillips
Pierson	Pollock	Quinn	Redmon	Reiboldt
Richardson	Rizzo	Rowland	Sater	Schatz
Schieber	Schieffer	Schneider	Schoeller	Schupp
Shively	Shumake	Sifton	Silvey	Smith 71
Smith 150	Solon	Spreng	Still	Stream
Swearingen	Swinger	Talboy	Taylor	Thomson
Torpey	Wallingford	Walton Gray	Webb	Webber
Wells	Weter	White	Wieland	Wright
Wyatt	Zerr			

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 013

Brown 50	Cox	Dieckhaus	Funderburk	Holsman
Jones 63	Loehner	McGhee	Riddle	Ruzicka
Schad	Scharnhorst	Mr Speaker		

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

HCS HB 18, relating to appropriations, was taken up by Representative Silvey.

On motion of Representative Silvey, **HCS HB 18** was read the third time and passed by the following vote:

AYES: 136

Allen	Anders	Asbury	Atkins	Aull
Barnes	Bernskoetter	Berry	Black	Brandom
Brown 85	Brown 116	Burlison	Carlson	Carter
Casey	Cauthorn	Cierpiot	Colona	Conway 14
Conway 27	Cox	Crawford	Cross	Davis
Day	Denison	Diehl	Ellinger	Elmer
Entlicher	Fallert	Fisher	Fitzwater	Flanigan
Fraker	Franklin	Franz	Frederick	Gatschenberger

Gosen	Grisamore	Guernsey	Haefner	Hampton
Harris	Higdon	Hodges	Holsman	Hoskins
Hough	Hubbard	Hughes	Hummel	Johnson
Jones 89	Jones 117	Kander	Keeney	Kelley 126
Kelly 24	Kirkton	Klippenstein	Korman	Kratky
Lair	Lampe	Lant	Largent	Lauer
Leach	Leara	Lichtenegger	Long	May
McCaherty	McCann Beatty	McDonald	McGeoghegan	McManus
McNary	McNeil	Meadows	Molendorp	Montecillo
Nance	Nasheed	Neth	Newman	Nichols
Nolte	Oxford	Pace	Peters-Baker	Phillips
Pierson	Quinn	Redmon	Reiboldt	Richardson
Riddle	Rizzo	Rowland	Sater	Schad
Schatz	Schieffer	Schoeller	Schupp	Shively
Shumake	Sifton	Silvey	Smith 71	Solon
Spreng	Still	Stream	Swearingen	Swinger
Talboy	Taylor	Thomson	Torpey	Wallingford
Walton Gray	Webb	Webber	Wells	Weter
White	Wieland	Wright	Wyatt	Zerr
Mr Speaker				

NOES: 015

Bahr	Brattin	Cookson	Curtman	Dugger
Fuhr	Hinson	Houghton	Koenig	Lasater
Marshall	Parkinson	Pollock	Schieber	Smith 150

PRESENT: 000

ABSENT WITH LEAVE: 009

Brown 50	Dieckhaus	Funderburk	Jones 63	Loehner
McGhee	Ruzicka	Scharnhorst	Schneider	

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

HCS HB 21, relating to appropriations, was taken up by Representative Silvey.

On motion of Representative Silvey, **HCS HB 21** was read the third time and passed by the following vote:

AYES: 150

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
Day	Denison	Diehl	Dugger	Ellinger
Elmer	Entlicher	Fallert	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Franz	Frederick
Fuhr	Gatschenberger	Gosen	Grisamore	Guernsey
Hampton	Harris	Higdon	Hinson	Hodges

1671 *Journal of the House*

Hoskins	Hough	Houghton	Hubbard	Hughes
Hummel	Johnson	Jones 89	Jones 117	Kander
Keeney	Kelley 126	Kelly 24	Kirkton	Klippenstein
Koenig	Korman	Kratky	Lair	Lampe
Lant	Largent	Lasater	Lauer	Leach
Leara	Lichtenegger	Long	Marshall	May
McCaherty	McCann Beatty	McDonald	McGeoghegan	McManus
McNary	McNeil	Meadows	Molendorp	Montecillo
Nance	Neth	Newman	Nichols	Nolte
Oxford	Pace	Parkinson	Peters-Baker	Phillips
Pierson	Pollock	Quinn	Redmon	Reiboldt
Richardson	Riddle	Rizzo	Rowland	Sater
Schad	Schatz	Schieber	Schieffer	Schneider
Schoeller	Schupp	Shively	Shumake	Sifton
Silvey	Smith 71	Smith 150	Solon	Spreng
Still	Stream	Swearingen	Swinger	Talboy
Taylor	Thomson	Torpey	Wallingford	Walton Gray
Webb	Webber	Wells	Weter	White
Wieland	Wright	Wyatt	Zerr	Mr Speaker

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 010

Dieckhaus	Funderburk	Haefner	Holsman	Jones 63
Loehner	McGhee	Nasheed	Ruzicka	Scharnhorst

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

HCS HB 22, relating to appropriations, was taken up by Representative Silvey.

On motion of Representative Silvey, **HCS HB 22** was read the third time and passed by the following vote:

AYES: 151

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
Day	Denison	Diehl	Dugger	Ellinger
Elmer	Entlicher	Fallert	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Franz	Frederick
Fuhr	Gatschenberger	Gosen	Grisamore	Guernsey
Haefner	Hampton	Harris	Higdon	Hinson
Hodges	Hoskins	Hough	Houghton	Hubbard
Hughes	Hummel	Johnson	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	McGeoghegan
McManus	McNary	McNeil	Meadows	Molendorp
Montecillo	Nance	Neth	Newman	Nichols
Nolte	Oxford	Pace	Parkinson	Peters-Baker
Phillips	Pierson	Pollock	Quinn	Redmon
Reiboldt	Richardson	Riddle	Rizzo	Rowland
Sater	Schad	Schatz	Schieber	Schieffer
Schneider	Schoeller	Schupp	Shively	Shumake
Sifton	Silvey	Smith 71	Smith 150	Solon
Spreng	Still	Stream	Swearingen	Swinger
Talboy	Taylor	Thomson	Torpey	Wallingford
Walton Gray	Webb	Webber	Wells	Weter
White	Wieland	Wright	Wyatt	Zerr
Mr Speaker				

NOES: 000

PRESENT: 000

ABSENT WITH LEAVE: 009

Dieckhaus	Funderburk	Holsman	Jones 63	McDonald
McGhee	Nasheed	Ruzicka	Scharnhorst	

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

THIRD READING OF HOUSE BILLS

HCS HB 773, relating to surplus lines insurance regulations, was taken up by Representative Gosen.

On motion of Representative Gosen, **HCS HB 773** was read the third time and passed by the following vote:

AYES: 151

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
Day	Denison	Diehl	Dugger	Ellinger
Elmer	Entlicher	Fallert	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Franz	Frederick
Fuhr	Gatschenberger	Gosen	Grisamore	Guernsey
Haefner	Hampton	Harris	Higdon	Hinson
Hodges	Holsman	Hoskins	Hough	Houghton
Hubbard	Hughes	Hummel	Johnson	Jones 89
Jones 117	Kander	Keeney	Kelley 126	Kelly 24
Kirkton	Klippenstein	Koenig	Korman	Kratky
Lair	Lampe	Largent	Lasater	Lauer

1673 *Journal of the House*

Leach	Leara	Lichtenegger	Loehner	Long
Marshall	May	McCaherty	McCann Beatty	McDonald
McGeoghegan	McManus	McNary	McNeil	Meadows
Montecillo	Nance	Nasheed	Neth	Newman
Nichols	Nolte	Oxford	Pace	Parkinson
Peters-Baker	Phillips	Pierson	Pollock	Quinn
Redmon	Reiboldt	Richardson	Riddle	Rizzo
Rowland	Sater	Schad	Schatz	Schieber
Schieffer	Schneider	Schoeller	Schupp	Shively
Shumake	Sifton	Silvey	Smith 71	Smith 150
Solon	Spreng	Still	Stream	Swearingen
Swinger	Talboy	Taylor	Thomson	Torpey
Wallingford	Walton Gray	Webb	Webber	Wells
Weter	White	Wright	Wyatt	Zerr
Mr Speaker				

NOES: 000

PRESENT: 002

Molendorp	Wieland
-----------	---------

ABSENT WITH LEAVE: 007

Dieckhaus	Funderburk	Jones 63	Lant	McGhee
Ruzicka	Scharnhorst			

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

The emergency clause was adopted by the following vote:

AYES: 148

Allen	Anders	Asbury	Atkins	Aull
Bahr	Bernskoetter	Berry	Black	Brandon
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	Diehl	Dugger	Ellinger	Entlicher
Fallert	Fisher	Fitzwater	Flanigan	Fraker
Franklin	Franz	Frederick	Fuhr	Gatschenberger
Gosen	Grisamore	Guernsey	Haefner	Hampton
Harris	Higdon	Hinson	Hodges	Holsman
Hoskins	Hough	Houghton	Hubbard	Hughes
Hummel	Johnson	Jones 89	Jones 117	Kander
Keeney	Kelley 126	Kelly 24	Kirkton	Klippenstein
Koenig	Korman	Kratky	Lair	Lampe
Largent	Lasater	Lauer	Leach	Leara
Lichtenegger	Loehner	Long	Marshall	May
McCaherty	McCann Beatty	McDonald	McGeoghegan	McManus
McNeil	Meadows	Montecillo	Nance	Nasheed
Neth	Newman	Nichols	Nolte	Oxford
Pace	Parkinson	Peters-Baker	Phillips	Pierson
Pollock	Quinn	Redmon	Reiboldt	Richardson

Riddle	Rizzo	Rowland	Sater	Schad
Schatz	Schieber	Schieffer	Schneider	Schoeller
Schupp	Shively	Shumake	Sifton	Silvey
Smith 71	Smith 150	Solon	Spreng	Still
Stream	Swearingen	Swinger	Talboy	Taylor
Thomson	Torpey	Wallingford	Walton Gray	Webb
Webber	Wells	Weter	White	Wright
Wyatt	Zerr	Mr Speaker		

NOES: 000

PRESENT: 002

Molendorp	Wieland
-----------	---------

ABSENT WITH LEAVE: 010

Barnes	Dieckhaus	Elmer	Funderburk	Jones 63
Lant	McGhee	McNary	Ruzicka	Scharnhorst

VACANCIES: 003

HCS HB 787, relating to investment transactions, was taken up by Representative Wells.

On motion of Representative Wells, **HCS HB 787** was read the third time and passed by the following vote:

AYES: 117

Allen	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	Diehl	Dugger	Ellinger
Entlicher	Fallert	Fisher	Fitzwater	Flanigan
Fraker	Franklin	Franz	Frederick	Fuhr
Gatschenberger	Gosen	Grisamore	Guernsey	Hampton
Harris	Hinson	Hodges	Hoskins	Hough
Houghton	Hubbard	Johnson	Jones 89	Jones 117
Keeney	Kelley 126	Kelly 24	Kirkton	Klippenstein
Koenig	Korman	Kratky	Lair	Lampe
Largent	Lauer	Leach	Leara	Lichtenegger
Loehner	Long	McCaherty	McDonald	McNary
Meadows	Molendorp	Nance	Nasheed	Neth
Nichols	Nolte	Pace	Parkinson	Phillips
Pollock	Quinn	Redmon	Riddle	Rowland
Sater	Schad	Schatz	Schieber	Schieffer
Schoeller	Shively	Shumake	Sifton	Silvey
Smith 150	Spreng	Stream	Swearingen	Swinger
Taylor	Thomson	Torpey	Wallingford	Webber
Wells	Weter	White	Wright	Wyatt
Zerr	Mr Speaker			

1675 *Journal of the House*

NOES: 032

Anders	Atkins	Carlson	Carter	Colona
Haefner	Higdon	Holsman	Hughes	Hummel
Kander	Lasater	Marshall	May	McCann Beatty
McGeoghegan	McManus	McNeil	Montecillo	Newman
Oxford	Peters-Baker	Pierson	Rizzo	Schupp
Smith 71	Solon	Still	Talboy	Walton Gray
Webb	Wieland			

PRESENT: 000

ABSENT WITH LEAVE: 011

Dieckhaus	Elmer	Funderburk	Jones 63	Lant
McGhee	Reiboldt	Richardson	Ruzicka	Scharnhorst
Schneider				

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

HCS HB 552, relating to bleeding disorder therapies, was taken up by Representative Molendorp.

On motion of Representative Molendorp, **HCS HB 552** was read the third time and passed by the following vote:

AYES: 141

Allen	Anders	Asbury	Atkins	Aull
Barnes	Bernskoetter	Berry	Black	Brandom
Brattin	Brown 50	Brown 85	Brown 116	Carlson
Carter	Casey	Cauthorn	Cierpiot	Colona
Conway 27	Cookson	Cox	Crawford	Cross
Davis	Day	Denison	Dugger	Ellinger
Entlicher	Fallert	Fisher	Fitzwater	Flanigan
Fraker	Franklin	Franz	Frederick	Fuhr
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	Kelly 24	Kirkton	Klippenstein
Korman	Kratky	Lair	Lampe	Largent
Lasater	Lauer	Leach	Leara	Lichtenegger
Loehner	Long	May	McCaherty	McCann Beatty
McDonald	McGeoghegan	McManus	McNary	McNeil
Meadows	Molendorp	Montecillo	Nance	Nasheed
Neth	Newman	Nichols	Nolte	Oxford
Pace	Peters-Baker	Phillips	Pierson	Quinn
Redmon	Reiboldt	Richardson	Rizzo	Rowland
Sater	Schad	Schatz	Schieber	Schieffer
Schneider	Schoeller	Schupp	Shively	Shumake
Sifton	Silvey	Smith 71	Smith 150	Solon
Spreng	Still	Stream	Swearingen	Swinger
Talboy	Taylor	Thomson	Torpey	Wallingford

Walton Gray	Webb	Webber	Wells	Weter
White	Wieland	Wright	Wyatt	Zerr
Mr Speaker				

NOES: 005

Bahr	Burlison	Curtman	Koenig	Parkinson
------	----------	---------	--------	-----------

PRESENT: 001

Marshall

ABSENT WITH LEAVE: 013

Conway 14	Dieckhaus	Diehl	Elmer	Funderburk
Hughes	Jones 63	Lant	McGhee	Pollock
Riddle	Ruzicka	Scharnhorst		

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

THIRD READING OF HOUSE JOINT RESOLUTION

HCS HJR 16, relating to initiative and referendum petitions, was taken up by Representative Dugger.

On motion of Representative Dugger, **HCS HJR 16** was read the third time and passed by the following vote:

AYES: 144

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	Crawford	Cross
Curtman	Davis	Day	Denison	Diehl
Dugger	Ellinger	Elmer	Entlicher	Fallert
Fisher	Fitzwater	Flanigan	Fraker	Franklin
Franz	Frederick	Fuhr	Gatschenberger	Gosen
Grisamore	Guernsey	Haefner	Hampton	Harris
Higdon	Hinson	Hodges	Holsman	Hoskins
Hough	Houghton	Hubbard	Hummel	Johnson
Jones 89	Jones 117	Keeney	Kelley 126	Kelly 24
Kirkton	Klippenstein	Koenig	Korman	Kratky
Lair	Lampe	Largent	Lasater	Lauer
Leach	Leara	Lichtenegger	Loehner	Long
McCaherty	McCann Beatty	McDonald	McGeoghegan	McManus
McNary	McNeil	Meadows	Molendorp	Montecillo
Nance	Nasheed	Neth	Newman	Nichols
Nolte	Oxford	Pace	Peters-Baker	Phillips
Pierson	Pollock	Quinn	Redmon	Reiboldt
Richardson	Riddle	Rizzo	Rowland	Sater
Schad	Schatz	Schieber	Schieffer	Schneider

1677 *Journal of the House*

Schoeller	Schupp	Shively	Shumake	Sifton
Silvey	Smith 71	Smith 150	Solon	Spreng
Still	Stream	Swearingen	Swinger	Taylor
Thomson	Torpey	Wallingford	Walton Gray	Webb
Webber	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Mr Speaker	

NOES: 004

Asbury	Cookson	Marshall	May
--------	---------	----------	-----

PRESENT: 000

ABSENT WITH LEAVE: 012

Cox	Dieckhaus	Funderburk	Hughes	Jones 63
Kander	Lant	McGhee	Parkinson	Ruzicka
Scharnhorst	Talboy			

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

THIRD READING OF HOUSE BILL

HCS HB 597, relating to the Private Landowner Protection Act, was taken up by Representative Pollock.

On motion of Representative Pollock, **HCS HB 597** was read the third time and passed by the following vote:

AYES: 144

Allen	Anders	Asbury	Atkins	Aull
Bahr	Bernskoetter	Berry	Black	Brandom
Brattin	Brown 50	Brown 85	Brown 116	Burlison
Carlson	Carter	Casey	Cierpiot	Colona
Conway 14	Conway 27	Cookson	Crawford	Cross
Curtman	Davis	Day	Denison	Diehl
Dugger	Ellinger	Elmer	Entlicher	Fallert
Fitzwater	Flanigan	Fraker	Franklin	Franz
Frederick	Fuhr	Gatschenberger	Gosen	Grisamore
Guernsey	Haefner	Hampton	Harris	Higdon
Hinson	Hodges	Holsman	Hoskins	Hough
Hubbard	Hummel	Johnson	Jones 89	Jones 117
Keeney	Kelley 126	Kelly 24	Kirkton	Koenig
Korman	Kratky	Lair	Lampe	Largent
Lasater	Lauer	Leach	Leara	Lichtenegger
Loehner	Long	Marshall	May	McCaherty
McCann Beatty	McDonald	McGeoghegan	McManus	McNary
McNeil	Meadows	Molendorp	Montecillo	Nance
Nasheed	Neth	Newman	Nichols	Nolte
Oxford	Pace	Peters-Baker	Phillips	Pierson
Pollock	Quinn	Redmon	Reiboldt	Richardson
Riddle	Rizzo	Rowland	Sater	Schad

Schatz	Schieber	Schieffer	Schneider	Schoeller
Schupp	Shively	Shumake	Sifton	Silvey
Smith 71	Smith 150	Solon	Spreng	Still
Stream	Swearingen	Swinger	Talboy	Taylor
Thomson	Torpey	Wallingford	Walton Gray	Webb
Webber	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Mr Speaker	

NOES: 005

Cauthorn	Fisher	Houghton	Hughes	Klippenstein
----------	--------	----------	--------	--------------

PRESENT: 000

ABSENT WITH LEAVE: 011

Barnes	Cox	Dieckhaus	Funderburk	Jones 63
Kander	Lant	McGhee	Parkinson	Ruzicka
Scharnhorst				

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

THIRD READING OF HOUSE JOINT RESOLUTION

HJR 27, relating to the right to bear arms, was taken up by Representative Brattin.

Representative Jones (89) moved the previous question.

Which motion was adopted by the following vote:

AYES: 095

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

1679 *Journal of the House*

NOES: 053

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

PRESENT: 000

ABSENT WITH LEAVE: 012

Cox	Dieckhaus	Frederick	Funderburk	Jones 63
Lant	Nolte	Phillips	Ruzicka	Scharnhorst
Schatz	Wright			

VACANCIES: 003

On motion of Representative Brattin, **HJR 27** was read the third time and passed by the following vote:

AYES: 114

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

NOES: 035

Atkins	Brown 50	Carlson	Carter	Colona
Ellinger	Kander	Kirkton	Kratky	Lampe
May	McCann Beatty	McDonald	McGeoghegan	McManus
McNeil	Montecillo	Nasheed	Newman	Oxford
Pace	Peters-Baker	Pierson	Rizzo	Schupp
Sifton	Smith 71	Spreng	Still	Swearingen
Talboy	Taylor	Walton Gray	Webb	Webber

PRESENT: 000

ABSENT WITH LEAVE: 011

Cox	Dieckhaus	Frederick	Funderburk	Jones 63
Lant	Nolte	Phillips	Ruzicka	Scharnhorst
Wright				

VACANCIES: 003

Speaker Pro Tem Schoeller declared the bill passed.

Representative Stream assumed the Chair.

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 passed **HB 204**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS HB 339**, entitled:

An act to repeal section 392.460, RSMo, and to enact in lieu thereof one new section relating to telecommunications.

With Senate Amendment No. 1.

Senate Amendment No. 1

AMEND Senate Substitute for House Bill No. 339, Page 4, Section 392.460, Lines 24-28 of said page, by striking all of said lines and inserting in lieu thereof the following:

"providing local voice service there, and either:

(1) The owner or developer requests in writing that the local exchange carrier make local voice service available to occupants of the real property and the owner or developer confirms in writing that all conditions described in subsections 3 and 5 of this section have ceased to exist at the property; or

(2) A petition is submitted to the local exchange carrier by at least fifty percent plus one of the residents of the real property requesting that the local exchange carrier make local voice service available to the residents and the petition confirms in writing that all conditions described in subsections 3 and 5 of this section have ceased to exist at the property;

the carrier of last resort obligation under this section shall again"; and

Further amend said bill and section, Page 5, Line 1 of said page, by striking all of said line; and

Further amend Lines 17-19 of said page, by striking all of said lines and inserting in lieu thereof the following:

"carrier shall have a reasonable period of time, but not to exceed one hundred eighty days, following the request or petition under this subsection to provide local voice service."; and

Further amend said bill and section, Page 7, Line 22 of said page, by inserting after the word "and" the following:

"the portion of"; and

Further amend Line 24 of said page, by inserting after the word "county" the following:

"that is located in any county with a charter form of government and with more than six hundred thousand but fewer than seven hundred thousand inhabitants"; and

Further amend said bill and section, Page 8, Lines 1-8 of said page, by striking all of said lines; and renumbering the remaining subsection accordingly.

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 refuses to concur in **HCS SCS SB 68, as amended**, and requests the House to recede from its position and take up and pass **SCS SB 68**.

HOUSE BILL WITH SENATE AMENDMENTS

SS HB 339, as amended, relating to telecommunications, was taken up by Representative Pollock.

On motion of Representative Pollock, **SS HB 339, as amended**, was adopted by the following vote:

AYES: 103

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 50	Brown 85
Brown 116	Burlison	Carter	Cauthorn	Cierpiot
Colona	Conway 14	Cookson	Crawford	Cross
Curtman	Davis	Day	Denison	Diehl
Dugger	Elmer	Entlicher	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Frederick	Fuhr
Gatschenberger	Gosen	Grisamore	Guernsey	Haefner
Hampton	Higdon	Hinson	Holsman	Hoskins
Hough	Houghton	Hubbard	Johnson	Jones 89
Jones 117	Keeney	Kelley 126	Kelly 24	Klippenstein
Korman	Lair	Lampe	Largent	Lauer
Leach	Leara	Lichtenegger	Long	Marshall
McCaherty	McGhee	McNary	Molendorp	Nance
Nasheed	Neth	Nolte	Pace	Parkinson
Pollock	Redmon	Reiboldt	Richardson	Riddle
Rowland	Schad	Schatz	Schieber	Schneider
Schoeller	Shumake	Silvey	Smith 150	Solon

Stream	Talboy	Thomson	Wallingford	Walton Gray
Webb	Wells	Weter	White	Wieland
Wyatt	Zerr	Mr Speaker		

NOES: 041

Anders	Atkins	Aull	Black	Carlson
Casey	Conway 27	Ellinger	Fallert	Harris
Hodges	Hughes	Hummel	Kander	Kirkton
Kratky	Loehner	May	McCann Beatty	McDonald
McGeoghegan	McManus	Meadows	Montecillo	Newman
Nichols	Oxford	Peters-Baker	Pierson	Quinn
Rizzo	Schieffer	Schupp	Shively	Sifton
Smith 71	Spreng	Still	Swearingen	Swinger
Webber				

PRESENT: 001

Taylor

ABSENT WITH LEAVE: 015

Cox	Dieckhaus	Franz	Funderburk	Jones 63
Koenig	Lant	Lasater	McNeil	Phillips
Ruzicka	Sater	Scharnhorst	Torpey	Wright

VACANCIES: 003

On motion of Representative Pollock, **SS HB 339, as amended**, was truly agreed to and finally passed by the following vote:

AYES: 099

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 50	Brown 85
Brown 116	Burlison	Carter	Cauthorn	Cierpiot
Colona	Conway 14	Cookson	Crawford	Cross
Curtman	Davis	Day	Denison	Diehl
Dugger	Elmer	Entlicher	Fisher	Fitzwater
Flanigan	Fraker	Franklin	Frederick	Fuhr
Gatschenberger	Gosen	Grisamore	Guernsey	Haefner
Hinson	Holsman	Hoskins	Hough	Houghton
Hubbard	Johnson	Jones 89	Jones 117	Keeney
Kelley 126	Klippenstein	Korman	Lair	Lampe
Largent	Lauer	Leach	Leara	Lichtenegger
Loehner	Long	Marshall	McCaherty	McGhee
McNary	Molendorp	Nance	Nasheed	Neth
Pace	Parkinson	Pollock	Redmon	Reiboldt
Richardson	Riddle	Rowland	Schad	Schieber
Schneider	Schoeller	Shumake	Silvey	Smith 150
Solon	Stream	Talboy	Thomson	Wallingford
Walton Gray	Webb	Wells	Weter	White
Wieland	Wyatt	Zerr	Mr Speaker	

1683 *Journal of the House*

NOES: 039

Anders	Atkins	Aull	Black	Carlson
Casey	Ellinger	Fallert	Harris	Hodges
Hughes	Hummel	Kander	Kirkton	Kratky
May	McCann Beatty	McDonald	McGeoghegan	McManus
McNeil	Meadows	Montecillo	Newman	Nichols
Oxford	Peters-Baker	Pierson	Quinn	Rizzo
Schieffer	Schupp	Shively	Sifton	Smith 71
Spreng	Still	Swearingen	Webber	

PRESENT: 001

Taylor

ABSENT WITH LEAVE: 021

Conway 27	Cox	Dieckhaus	Franz	Funderburk
Hampton	Higdon	Jones 63	Kelly 24	Koenig
Lant	Lasater	Nolte	Phillips	Ruzicka
Sater	Scharnhorst	Schatz	Swinger	Torpey
Wright				

VACANCIES: 003

Representative Stream declared the bill passed.

BILL CARRYING REQUEST MESSAGE

HCS SCS SB 68, as amended, relating to powers of the general assembly, was taken up by Representative Diehl.

Representative Diehl moved that the House recede from its position on **HCS SCS SB 68, as amended**, and truly agree to and finally pass **SCS SB 68**.

Which motion was adopted by the following vote:

AYES: 091

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Burlison
Cauthorn	Cierpiot	Conway 14	Cookson	Crawford
Cross	Curtman	Davis	Day	Denison
Diehl	Dugger	Elmer	Entlicher	Fisher
Fitzwater	Flanigan	Fraker	Franklin	Frederick
Fuhr	Gatschenberger	Gosen	Grisamore	Guernsey
Haefner	Hinson	Hoskins	Hough	Houghton
Hubbard	Johnson	Jones 89	Jones 117	Keeney
Kelley 126	Klippenstein	Korman	Lair	Largent
Lauer	Leach	Leara	Lichtenegger	Loehner
Long	Marshall	McCaherty	McGhee	McNary
Molendorp	Nance	Neth	Nolte	Parkinson
Pollock	Redmon	Reiboldt	Richardson	Riddle
Rowland	Schad	Schatz	Schieber	Schneider

Schoeller	Shumake	Silvey	Smith 150	Solon
Stream	Thomson	Torpey	Wells	Weter
White	Wieland	Wright	Wyatt	Zerr
Mr Speaker				

NOES: 051

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

PRESENT: 000

ABSENT WITH LEAVE: 018

Brown 116	Conway 27	Cox	Dieckhaus	Franz
Funderburk	Hampton	Higdon	Jones 63	Koenig
Lant	Lasater	Meadows	Phillips	Ruzicka
Sater	Scharnhorst	Wallingford		

VACANCIES: 003

Representative Stream declared the bill passed.

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 **SS SB 238**, 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 Crime Prevention and Public Safety, to which was referred **SS#2 SCS SB 320**, 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 Elections, Chairman Dugger reporting:

Mr. Speaker: Your Committee on Elections, to which was referred **SCS SB 270**, 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 Elementary and Secondary Education, Chairman Dieckhaus reporting:

Mr. Speaker: Your Committee on Elementary and Secondary Education, to which was referred **SB 147**, 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 Elementary and Secondary Education, to which was referred **SB 243**, 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 Local Government, Chairman Gatschenberger reporting:

Mr. Speaker: Your Committee on Local Government, to which was referred **HB 290**, 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 Local Government, to which was returned **HB 889**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute No. 2**, and pursuant to Rule 25(32)(f) be referred to the Committee on Rules.

Committee on Rural Community Development, Chairman Weter reporting:

Mr. Speaker: Your Committee on Rural Community Development, to which was referred **SS SB 360**, 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.

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 passed **HCS HB 70**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SCS HCS HBs 73 & 47**, entitled:

An act to amend chapter 208, RSMo, by adding thereto one new section relating to illegal drug use of applicants and recipients of temporary assistance for needy families benefits.

With Senate Substitute Amendment No. 2 for Senate Amendment No. 1, Senate Amendment No. 2, Senate Amendment No. 1 to Senate Amendment No. 3, Senate Amendment No. 2 to Senate Amendment No. 3, Senate Amendment No. 3, as amended, Senate Amendment No. 5 and Senate Amendment No. 6.

*Senate Substitute Amendment No. 2
for
Senate Amendment No. 1*

AMEND Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill Nos. 73 & 47, Page 1, Section 208.027, Lines 5-7, by striking all of said lines and inserting in lieu thereof the following:

"develop a program to screen each applicant or recipient who is otherwise eligible for temporary assistance for needy families benefits under this chapter, and then test, using a urine dipstick five panel test, each one who the department has".

Senate Amendment No. 2

AMEND Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill Nos. 73 & 47, Page 1, Section 208.027, Line 12 of said page, by inserting after the word "provider," the following:

"or who refuses to submit to a test,".

*Senate Amendment No. 1
to
Senate Amendment No. 3*

AMEND Senate Amendment No. 3 to Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill Nos. 73 & 47, Page 1, Line 5, by inserting after the word "recipient" the following:

"and shall expire and be subject to renewal after a period of three years".

*Senate Amendment No. 2
to
Senate Amendment No. 3*

AMEND Senate Amendment No. 3 to Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill Nos. 73 & 47, Page 1, Line 5, by inserting after the word "recipient" the following:

"or protective payee authorized to use the card".

Senate Amendment No. 3

AMEND Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill Nos. 73 & 47, Page 2, Section 208.027, Line 21, by inserting after all of said line the following:

"Section 1. All electronic benefits cards distributed to recipients of temporary assistance for needy families benefits shall have imprinted on the card a photograph of the recipient. The card shall not be accepted for use by a retail establishment if the photograph of the recipient does not match the person presenting the card."; and

Further amend the title and enacting clause accordingly.

Senate Amendment No. 5

AMEND Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill Nos. 73 & 47, Page 2, Section 208.027, Line 8, by inserting after all of said line the following:

"2. Case workers of applicants or recipients shall be required to report or cause a report to be made to the children's division in accordance with the provisions of sections 210.109 to 210.183 for suspected child abuse as a result of drug abuse in instances where the case worker has knowledge that:

- (1) An applicant or recipient has tested positive for the illegal use of a controlled substance; or
- (2) An applicant or recipient has refused to be tested for the illegal use of a controlled substance.
3. Other members of a household which includes a person who has been declared ineligible for temporary assistance for needy families assistance shall, if otherwise eligible, continue to receive temporary assistance for needy families benefits as protective or vendor payments to a third-party payee for the benefit of the members of the household."; and

Further renumber the remaining subsection accordingly.

Senate Amendment No. 6

AMEND Senate Substitute for Senate Committee Substitute for House Committee Substitute for House Bill Nos. 73 & 47, Page 2, Section 208.027, Line 3, by inserting after the word "decision" the following:

"unless such applicant or recipient, after having been referred by the department, enters and successfully completes a substance abuse treatment program and does not test positive for illegal use of a controlled substance in the six-month period beginning on the date of entry into such rehabilitation or treatment program. The applicant or recipient shall continue to receive benefits while participating in the treatment program. The department may test the applicant or recipient for illegal drug use at random or set intervals, at the department's discretion, after such period. If the applicant or recipient tests positive for the use of illegal drugs a second time, then such applicant or recipient shall be declared ineligible for temporary assistance for needy families benefits for a period of three years from the date of the administrative hearing decision".

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 **HCS HB 197**, entitled:

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

With Senate Committee Amendment No. 1.

Senate Committee Amendment No. 1

AMEND House Committee Substitute for House Bill No. 197, Page 2, Section 191.758, Lines 6-7, by striking said lines and inserting in lieu thereof the following: **"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 **HB 199**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SCS HCS HB 214**, entitled:

An act to repeal sections 566.200, 566.203, 566.206, 556.209, 566.212, 566.213, 566.218, and 566.223, RSMo, and to enact in lieu thereof eight new sections relating to human trafficking, 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 **SCS HB 256**, entitled:

An act to repeal section 477.650, RSMo, and to enact in lieu thereof one new section relating to the basic civil legal services fund.

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 **HB 260**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **HB 499**.

Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SJR 12**, entitled:

JOINT RESOLUTION

Submitting to the qualified voters of Missouri, an amendment repealing section 8 of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to term limits.

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 122**, entitled:

An act to repeal section 354.535, RSMo, and to enact in lieu thereof three new sections relating to health insurance.

In which the concurrence of the House is respectfully requested.

The following member's presence was noted: Jones (63).

ADJOURNMENT

On motion of Representative Jones (89), the House adjourned until 3:00 p.m., Monday, May 2, 2011.

CORRECTION TO THE HOUSE JOURNAL

AFFIDAVIT

I, State Representative Chuck Gatschenberger, District 13, hereby state and affirm that my vote as recorded on Page 1636 of the Journal of the House for Wednesday, April 27, 2011, to third read and pass House Committee Substitute for Senate Bill No. 161, was incorrectly recorded as aye. Pursuant to House Rule 89, I ask that the Journal be corrected to show that I voted no. I further state and affirm that I was present in the House Chamber at the time this vote was taken, I did vote on this motion, and my vote was incorrectly recorded.

LOCAL GOVERNMENT

Monday, May 2, 2011, upon evening adjournment.
Committee dinner only.

TOURISM AND NATURAL RESOURCES

Tuesday, May 3, 2011, 8:30 AM House Hearing Room 3.
Public hearing will be held: SCS SB 230
Executive session will be held: SCS SB 230
Executive session may be held on any matter referred to the committee.

TRANSPORTATION

Tuesday, May 3, 2011, 12:00 PM House Hearing Room 7.
Public hearing will be held: HCR 53, SCS SBs 26 & 106
Executive session may be held on any matter referred to the committee.

HOUSE CALENDAR

SIXTY-FOURTH DAY, MONDAY, MAY 2, 2011

HOUSE JOINT RESOLUTIONS FOR PERFECTION

- 1 HJR 14 - Cox
- 2 HCS HJR 8, as amended - Koenig
- 3 HJR 15 - Ruzicka

HOUSE BILLS FOR PERFECTION

- 1 HCS HB 329 - Diehl
- 2 HCS HB 131, as amended - Cox
- 3 HCS HB 100 - Loehner
- 4 HB 490 - Diehl
- 5 HCS HB 401 - Diehl
- 6 HB 655 - Lampe
- 7 HCS HB 657 - Allen
- 8 HCS HB 121 - Dugger
- 9 HCS HBs 303 & 239 - Davis
- 10 HCS HB 643 - May
- 11 HB 138 - Thomson
- 12 HB 491 - Diehl
- 13 HB 364 - Parkinson
- 14 HCS HB 742 - Wyatt
- 15 HCS HB 212 - Thomson
- 16 HCS HB 613 - Holsman
- 17 HB 686 - Richardson
- 18 HCS HB 688 - Pollock
- 19 HCS HB 716 - Wyatt
- 20 HCS HB 732, as amended - Brandom

1691 *Journal of the House*

- 21 HB 741 - Bernskoetter
- 22 HCS HB 811 - Talboy
- 23 HCS HB 893 - Richardson
- 24 HB 924 - Nolte
- 25 HCS HBs 504, 505 & 874 - Diehl
- 26 HB 658 - Schatz
- 27 HCS HB 707 - Brown (50)
- 28 HCS HB 999 - Schad

HOUSE CONCURRENT RESOLUTIONS FOR THIRD READING - INFORMAL

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

HOUSE BILLS FOR THIRD READING

- 1 HB 305, with E.C. pending - Gatschenberger
- 2 HB 466 - Schoeller

SENATE JOINT RESOLUTIONS FOR SECOND READING

SJR 12

SENATE BILLS FOR SECOND READING

SCS SB 122

HOUSE CONCURRENT RESOLUTIONS

- 1 HCR 38, (4-12-11, Page 1236) - Cierpiot
- 2 HCR 28, (4-7-11, Pages 1171-1172) - Nolte
- 3 HCR 41, (4-22-11, Pages 1595-1596) - Parkinson
- 4 HCR 48, (4-21-11, Pages 1429-1430) - Schatz

SENATE JOINT RESOLUTIONS FOR THIRD READING

HCS#2 SJR 2 - Cox

SENATE BILLS FOR THIRD READING

- 1 HCS#2 SB 3 - Diehl
- 2 HCS SS#2 SCS SB 8 - Fisher
- 3 SS SB 55 - Day
- 4 HCS SS SCS SB 58 - Denison
- 5 SB 101 - Nance
- 6 HCS SS SB 135, E.C. - Jones (89)
- 7 HCS SCS SB 163 - Thomson

- 8 HCS SB 173 - Cierpiot
- 9 HCS SB 207, (Fiscal Review 4-26-11) - Pollock
- 10 HCS SCS SB 219 - Wells
- 11 HCS SB 220 - Diehl
- 12 HCS SB 282 - Dugger
- 13 SS SB 306 - Wells
- 14 HCS SCS SB 57 - Gatschenberger
- 15 SB 83 - Wells
- 16 HCS#2 SB 96 - Fitzwater
- 17 HCS SB 145 - Gatschenberger
- 18 SB 165 - Cox

HOUSE BILLS WITH SENATE AMENDMENTS

- 1 SCS HB 798, HB 141, HB 153, HCS HB 363, HB 415 & HB 813 - Brown (85)
- 2 HCS HB 108, SCA 1 and SA 1 - Smith (150)
- 3 SCS HB 307 & HB 812 - Gatschenberger
- 4 SCS HB 388 - Burlison
- 5 SCS HCS HB 631 - Grisamore
- 6 SCS HB 270, as amended - Burlison
- 7 SCS HB 142, as amended - Gatschenberger
- 8 SCS HB 186 - Entlicher
- 9 SCS HB 149 - Day

BILLS IN CONFERENCE

- 1 SCS HCS HB 2 - Silvey
- 2 SCS HCS HB 3 - Silvey
- 3 SCS HCS HB 4 - Silvey
- 4 SCS HCS HB 5 - Silvey
- 5 SCS HCS HB 6 - Silvey
- 6 SCS HCS HB 7, as amended - Silvey
- 7 SCS HCS HB 8 - Silvey
- 8 SCS HCS HB 9 - Silvey
- 9 SCS HCS HB 10 - Silvey
- 10 SCS HCS HB 11 - Silvey
- 11 SCS HCS HB 12 - Silvey
- 12 SCS HCS HB 13 - Silvey