

JOURNAL OF THE HOUSE

Second Regular Session, 96th GENERAL ASSEMBLY

FORTY-FIRST DAY, WEDNESDAY, MARCH 21, 2012

The House met pursuant to adjournment.

Speaker Tilley in the Chair.

Prayer by Msgr. Robert A. Kurwicki, Chaplain.

Trust in the Lord with all thine heart; and lean not unto thine own understanding. (Proverbs 3:5)

Dear Lord, our spirit's unseen and powerful friend, make Your ways known to us as we bow in Your presence this morning after a long day yesterday. May this moment of prayer be an open door to the reality of Your spirit and as we look up to You may we find our strength renewed, our souls restored and be given courage and wisdom for the living of these days.

Grant us with one mind to do justly, to love mercy, and to walk humbly with You, and in so doing to promote the welfare of all our people. Give to us and to all our citizens a love for truth, a passion for doing our duty, and a dedication to You which will hold us steady amid difficult times.

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: Katherine Jones, Abigail Jones, Daniel Diehl, Tucker Maddox, Samantha Maddox, Hannah Coleman, Kirsten Hilburn, James Prater, Kelsey Stevens, Andrew Cummings, Griffin Buschjost and Kaitlyn Sandbothe.

The Journal of the fortieth day was approved as printed.

SECOND READING OF HOUSE JOINT RESOLUTION

HJR 84 was read the second time.

SECOND READING OF HOUSE BILLS

HB 1940 through **HB 1954** were read the second time.

PERFECTION OF HOUSE BILLS

HB 1326, relating to the Business Premises Safety Act, was taken up by Representative Cox.

Representative McCaherty assumed the Chair.

Representative McManus requested a division of the question on **HB 1326**.

The division of the question was denied by the Chair.

Representative Webber requested a division of the question on **HB 1326**.

Representative Jones (89) moved the previous question on **Part I of HB 1326**.

Which motion was adopted by the following vote:

AYES: 102

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brown 85	Brown 116	Burlison
Cauthorn	Cierpiot	Conway 14	Cookson	Cox
Crawford	Cross	Curtman	Davis	Day
Denison	Dieckhaus	Diehl	Dugger	Elmer
Entlicher	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
Nolte	Parkinson	Phillips	Pollock	Redmon
Reiboldt	Richardson	Riddle	Rowland	Ruzicka
Sater	Schad	Schatz	Schieber	Schneider
Schoeller	Shumake	Silvey	Smith 150	Solon
Sommer	Stream	Thomson	Wallingford	Wells
Weter	White	Wieland	Wright	Wyatt
Zerr	Mr Speaker			

NOES: 055

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

Brattin McGhee Meadows Oxford Scharnhorst
Torpey

On motion of Representative Cox, **Part I of HB 1326** was ordered perfected and printed.

Representative Jones (89) moved the previous question on **Part II of HB 1326**.

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	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	Parkinson	Phillips	Pollock
Redmon	Reiboldt	Richardson	Riddle	Rowland
Ruzicka	Sater	Schad	Schatz	Schieber
Schneider	Schoeller	Shumake	Silvey	Smith 150
Solon	Sommer	Stream	Thomson	Wallingford
Wells	Weter	White	Wieland	Wright
Wyatt	Zerr	Mr Speaker		

NOES: 054

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

PRESENT: 001

Swinger

ABSENT WITH LEAVE: 005

Hughes Meadows Nolte Scharnhorst Torpey

On motion of Representative Cox, **Part II of HB 1326** was ordered perfected and printed by the following vote:

AYES: 121

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

NOES: 034

Brown 50	Carlson	Carter	Colona	Ellinger
Ellington	Holsman	Hummel	Jones 63	Kelly 24
Kirkton	May	McCann Beatty	McCreery	McDonald
McManus	McNeil	Montecillo	Morgan	Newman
Nichols	Oxford	Pace	Pierson	Rizzo
Schupp	Sifton	Smith 71	Spreng	Still
Talboy	Taylor	Walton Gray	Webb	

PRESENT: 000

ABSENT WITH LEAVE: 008

Curtman Denison Hubbard Meadows Nolte
Richardson Scharnhorst Torpey

Representative Jones (89) moved the previous question on **Part III of HB 1326**.

Which motion was adopted by the following vote:

AYES: 099

Allen	Asbury	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Brown 116
Burlison	Cauthorn	Cierpiot	Conway 14	Cookson
Cox	Crawford	Cross	Curtman	Davis
Day	Dieckhaus	Diehl	Dugger	Elmer
Entlicher	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	Parkinson	Phillips	Redmon	Reiboldt
Riddle	Rowland	Ruzicka	Sater	Schad
Schatz	Schieber	Schneider	Schoeller	Shumake
Silvey	Smith 150	Solon	Sommer	Stream
Thomson	Wallingford	Wells	Weter	White
Wieland	Wright	Wyatt	Mr Speaker	

NOES: 054

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

PRESENT: 000

ABSENT WITH LEAVE: 010

Carter	Denison	Meadows	Nolte	Pierson
Pollock	Richardson	Scharnhorst	Torpey	Zerr

On motion of Representative Cox, **Part III of HB 1326** was ordered perfected and printed by the following vote:

AYES: 093

Allen	Asbury	Bahr	Bernskoetter	Berry
Brandom	Brattin	Brown 85	Brown 116	Burlison
Cauthorn	Conway 14	Cookson	Cox	Crawford
Cross	Curtman	Davis	Day	Denison
Dieckhaus	Diehl	Dugger	Entlicher	Fisher

Fitzwater	Flanigan	Fraker	Franklin	Franz
Frederick	Fuhr	Funderburk	Gatschenberger	Grisamore
Guernsey	Haefner	Hampton	Higdon	Hinson
Hoskins	Hough	Houghton	Johnson	Jones 89
Keeney	Kelley 126	Klippenstein	Koenig	Korman
Lair	Lant	Largent	Lauer	Leach
Leara	Loehner	Long	McCaherty	McGhee
McNary	Molendorp	Nance	Neth	Parkinson
Phillips	Quinn	Redmon	Reiboldt	Riddle
Rowland	Ruzicka	Sater	Schad	Schatz
Schieber	Schneider	Schoeller	Shively	Shumake
Silvey	Solon	Sommer	Stream	Thomson
Wallingford	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr		

NOES: 061

Anders	Atkins	Aull	Barnes	Black
Brown 50	Carlson	Carter	Casey	Cierpiot
Colona	Conway 27	Ellinger	Ellington	Elmer
Fallert	Gosen	Harris	Hodges	Holsman
Hubbard	Hughes	Hummel	Jones 63	Jones 117
Kander	Kelly 24	Kirkton	Kratky	Lampe
Lasater	Marshall	May	McCann Beatty	McCreery
McDonald	McGeoghegan	McManus	McNeil	Montecillo
Morgan	Nasheed	Newman	Nichols	Oxford
Pace	Pierson	Rizzo	Schieffer	Schupp
Sifton	Smith 71	Spreng	Still	Swearingen
Swinger	Talboy	Taylor	Walton Gray	Webb
Webber				

PRESENT: 000

ABSENT WITH LEAVE: 009

Lichtenegger	Meadows	Nolte	Pollock	Richardson
Scharnhorst	Smith 150	Torpey	Mr Speaker	

HCS HB 1644, relating to excursion gambling boat licenses, was taken up by Representative Barnes.

On motion of Representative Barnes, **HCS HB 1644** was adopted.

On motion of Representative Barnes, **HCS HB 1644** was ordered perfected and printed.

HB 1191, relating to the State Parks Earnings Fund, was taken up by Representative Ruzicka.

Representative Lampe moved that **HB 1191** be recommitted to the committee of origin.

Which motion was withdrawn.

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

House Amendment No. 1

AMEND House Bill No. 1191, Page 1, in the Title, Lines 2-3, by deleting “the state park earnings fund” and inserting in lieu thereof “state parks”; and

Further amend said bill, Page 2, Section 253.090, Line 28, by inserting the following after all of said line:

“640.950. 1. This section shall be known and may be cited as "The Renewable Energy Pilot Program for State Parks".

2. The department of natural resources shall, in consultation with the public service commission, develop and implement a pilot program in which renewable energy technology is used to operate a state park.

3. The commission shall retain authority to regulate the rates and cost recovery for electric utilities under its jurisdiction that enter into a contractual agreement to provide renewable energy resources for the department. The department may also contract with those electric utilities that are unregulated by the commission.

4. The pilot program shall begin with the department's selection of a suitable state park by August 28, 2013. The department shall set a goal of achieving the one hundred percent use of renewable energy resources, as defined in section 393.1025, within the boundaries of the park.

5. The pilot program shall involve the department's use of as many energy-efficient products as possible within the boundaries of the park.

6. The department shall set a goal of completing such renewable energy pilot program by August 28, 2018.

7. Beginning August 28, 2012, the department shall annually report to the general assembly if the goal of this section has been met. If the goal provided in this section is not achieved, then such report shall explain why such goal is not feasible at the current time and develop alternative suggestions. If the goal in subsection 6 of this section is not met, then such report shall continue indefinitely on an annual basis.

8. The department shall promulgate rules to implement the provisions of this section. 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, 2012, shall be invalid and void.”; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

Representative Jones (89) moved the previous question.

Which motion was adopted by the following vote:

AYES: 089

Allen	Asbury	Bahr	Bernskoetter	Berry
Brandom	Brattin	Brown 85	Brown 116	Burlison
Cauthorn	Cierpiot	Conway 14	Cookson	Cox
Crawford	Cross	Curtman	Davis	Denison
Dugger	Elmer	Entlicher	Fisher	Fitzwater
Flanigan	Franklin	Franz	Frederick	Fuhr
Funderburk	Gatschenberger	Gosen	Grisamore	Guernsey
Haefner	Hinson	Hoskins	Houghton	Johnson
Jones 89	Keeney	Kelley 126	Klippenstein	Koenig
Lair	Lant	Lasater	Lauer	Lichtenegger
Loehner	Long	Marshall	McCaherty	McGhee
Molendorp	Neth	Nolte	Parkinson	Phillips

Pollock	Redmon	Reiboldt	Richardson	Riddle
Rowland	Ruzicka	Sater	Schad	Schatz
Schieber	Schneider	Schoeller	Shumake	Silvey
Smith 150	Solon	Sommer	Stream	Thomson
Wallingford	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Mr Speaker	

NOES: 053

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

PRESENT: 000

ABSENT WITH LEAVE: 021

Barnes	Brown 50	Day	Dieckhaus	Diehl
Ellinger	Fraker	Hampton	Higdon	Hough
Jones 117	Korman	Largent	Leach	Leara
McNary	Meadows	Nance	Scharnhorst	Taylor
Torpey				

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

Representative Jones (89) moved the previous question.

Which motion was adopted by the following vote:

AYES: 092

Allen	Asbury	Aull	Bahr	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Brown 116
Burlison	Cauthorn	Cierpiot	Conway 14	Cookson
Cox	Crawford	Cross	Curtman	Davis
Denison	Dugger	Elmer	Entlicher	Fisher
Fitzwater	Flanigan	Fraker	Franz	Frederick
Fuhr	Funderburk	Gatschenberger	Gosen	Grisamore
Guernsey	Haefner	Higdon	Hinson	Houghton
Johnson	Jones 89	Keeney	Kelley 126	Klippenstein
Koenig	Korman	Lair	Lant	Lasater
Lauer	Lichtenegger	Loehner	Long	Marshall
McCaherty	McGhee	McNary	Molendorp	Nance
Neth	Nolte	Parkinson	Phillips	Pollock
Redmon	Reiboldt	Richardson	Riddle	Rowland
Ruzicka	Sater	Schad	Schatz	Schieber
Schneider	Schoeller	Shumake	Silvey	Smith 150

Solon	Sommer	Stream	Thomson	Wallingford
Weter	White	Wieland	Wright	Wyatt
Zerr	Mr Speaker			

NOES: 054

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

PRESENT: 000

ABSENT WITH LEAVE: 017

Barnes	Brown 50	Day	Dieckhaus	Diehl
Franklin	Hampton	Hoskins	Hough	Jones 117
Largent	Leach	Leara	Meadows	Scharnhorst
Torpey	Wells			

On motion of Representative Ruzicka, **HB 1191, as amended**, was ordered perfected and printed.

On motion of Representative Jones (89), the House recessed until 2:00 p.m.

AFTERNOON SESSION

The hour of recess having expired, the House was called to order by Representative Diehl.

HOUSE RESOLUTION

Representative Bahr, et al., offered House Resolution No. 1365.

HOUSE COURTESY RESOLUTIONS OFFERED AND ISSUED

House Resolution No. 1326 through House Resolution No. 1364

HOUSE CONCURRENT RESOLUTIONS

Representative Allen, et al., offered House Concurrent Resolution No. 47.
Representatives Houghton and Schatz offered House Concurrent Resolution No. 48.
Representative Fallert, et al., offered House Concurrent Resolution No. 49.
Representative Bahr, et al., offered House Concurrent Resolution No. 50.

PERFECTION OF HOUSE BILLS

HCS HB 1324, relating to the right to raise livestock, was taken up by Representative Loehner.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 1324, Page 1, Section 262.005, Line 5, by inserting immediately following the word “**later**.” the following:

“**Nothing in this section shall have the force and effect of law.**”; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

Representative McCreery moved that **House Amendment No. 1** be adopted.

Which motion was defeated.

Representative Hummel offered **House Amendment No. 2**.

Representative Cauthorn raised a point of order that **House Amendment No. 2** goes beyond the scope of the bill.

Representative Diehl requested a parliamentary ruling.

The Parliamentary Committee ruled the point of order well taken.

On motion of Representative Loehner, **HCS HB 1324** was adopted.

On motion of Representative Loehner, **HCS HB 1324** was ordered perfected and printed.

HB 1051, relating to a comparative audit of state agencies, was taken up by Representative Allen.

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

House Amendment No. 1

AMEND House Bill No. 1051, Page 1, Section 29.375, Line 3, by inserting after the phrase “**year 2012**” the phrase

“, **and perform a comparative audit of each chamber of the general assembly**”; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Talboy, **House Amendment No. 1** was adopted by the following vote:

AYES: 118

Anders	Asbury	Atkins	Aull	Black
Brandom	Brattin	Brown 50	Brown 85	Carlson
Carter	Casey	Cauthorn	Cierpiot	Colona
Conway 27	Cookson	Cox	Curtman	Davis
Day	Denison	Dugger	Ellinger	Ellington
Fallert	Franklin	Franz	Frederick	Fuhr
Gosen	Harris	Higdon	Hinson	Hodges
Holsman	Hoskins	Houghton	Hubbard	Hughes
Hummel	Johnson	Jones 63	Jones 89	Jones 117
Kander	Kelley 126	Kelly 24	Kirkton	Klippenstein
Koenig	Kratky	Lampe	Largent	Lauer
Leach	Loehner	Long	Marshall	May
McCaherty	McCann Beatty	McCreery	McDonald	McGeoghegan
McGhee	McManus	McNeil	Molendorp	Montecillo
Morgan	Nance	Nasheed	Neth	Newman
Nichols	Nolte	Oxford	Pace	Parkinson
Pierson	Pollock	Quinn	Redmon	Riddle
Rizzo	Rowland	Ruzicka	Schad	Schieber
Schieffer	Schoeller	Schupp	Shively	Shumake
Sifton	Silvey	Smith 71	Smith 150	Solon
Sommer	Spreng	Still	Stream	Swearingen
Swinger	Talboy	Taylor	Thomson	Wallingford
Walton Gray	Webb	Webber	Wells	White
Wieland	Wright	Wyatt		

NOES: 034

Allen	Bahr	Berry	Brown 116	Burlison
Conway 14	Crawford	Cross	Diehl	Elmer
Entlicher	Fisher	Fitzwater	Flanigan	Fraker
Gatschenberger	Guernsey	Haefner	Hampton	Hough
Keeney	Korman	Lair	Lant	Leara
Lichtenegger	Phillips	Reiboldt	Richardson	Sater
Schatz	Weter	Zerr	Mr Speaker	

PRESENT: 000

ABSENT WITH LEAVE: 011

Barnes	Bernskoetter	Dieckhaus	Funderburk	Grisamore
Lasater	McNary	Meadows	Scharnhorst	Schneider
Torpey				

Representative Flanigan offered **House Amendment No. 2**.

House Amendment No. 2

AMEND House Bill No. 1051, Pages 1 and 2, Section B, Lines 1 through 4, by removing all of said section from the bill; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

On motion of Representative Flanigan, **House Amendment No. 2** was adopted.

Representative Jones (89) moved the previous question.

Which motion was adopted by the following vote:

AYES: 099

Allen	Asbury	Bahr	Barnes	Berry
Brandom	Brattin	Brown 85	Brown 116	Burlison
Cauthorn	Cierpiot	Conway 14	Cookson	Cox
Crawford	Cross	Curtman	Davis	Day
Denison	Diehl	Dugger	Elmer	Entlicher
Fisher	Fitzwater	Flanigan	Fraker	Franklin
Franz	Frederick	Fuhr	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
Molendorp	Nance	Neth	Parkinson	Phillips
Pollock	Redmon	Reiboldt	Richardson	Riddle
Rowland	Ruzicka	Sater	Schad	Scharnhorst
Schatz	Schieber	Schoeller	Shumake	Silvey
Smith 150	Solon	Sommer	Stream	Thomson
Wallingford	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Mr Speaker	

NOES: 055

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

PRESENT: 000

ABSENT WITH LEAVE: 009

Bernskoetter	Dieckhaus	Funderburk	Hughes	McNary
Meadows	Nolte	Schneider	Torpey	

On motion of Representative Allen, **HB 1051, as amended**, was ordered perfected and printed.

HCS HB 1400, relating to financial transactions, was taken up by Representative Richardson.

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

House Amendment No. 1

AMEND House Committee Substitute for House Bill No. 1400, Page 4, Section 408.052, Line 49, by inserting after all of said line the following:

"408.800. Notwithstanding any law to the contrary, no lender shall impose a fine, fee, or penalty for the prepayment on any loan issued in this state. As used in this section, "lender" includes any bank, savings and loan association, credit union, corporation, partnership, or any other person or entity who makes loans."; and

Further amend said bill, Page 5, Section 443.812, Line 46, by inserting after all of said line the following:

"[408.241. Notwithstanding the provisions of sections 408.233 and 408.234, a prepayment fee may be charged on second mortgage loans, as defined in section 408.231, under the same provisions as is allowed under section 408.036.]"; and

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

Representative Ellinger offered **House Amendment No. 1 to House Amendment No. 1**.

House Amendment No. 1
to
House Amendment No. 1

AMEND House Amendment No. 1 to House Committee Substitute for House Bill No. 1400, Page 1, Line 6, by inserting before the word **"loan"** the word **"consumer"**; and

Further amend said page, Line 9, by inserting before the word **"loans"** the word **"consumer"**; and

Further amend said bill by amending the title, enacting clause, and intersectional references accordingly.

Representative Ellinger moved that **House Amendment No. 1 to House Amendment No. 1** be adopted.

Which motion was defeated by the following vote:

AYES: 058

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

Shively	Sifton	Smith 71	Spreng	Still
Swearingen	Swinger	Talboy	Taylor	Walton Gray
Webb	Webber	White		

NOES: 089

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	Diehl	Dugger	Elmer
Entlicher	Fisher	Fitzwater	Fraker	Franklin
Franz	Frederick	Fuhr	Gatschenberger	Gosen
Grisamore	Haefner	Hampton	Higdon	Hinson
Hoskins	Hough	Houghton	Johnson	Jones 89
Jones 117	Keeney	Kelley 126	Klippenstein	Koenig
Korman	Lair	Lant	Lauer	Leach
Leara	Lichtenegger	Loehner	Long	McGhee
McNary	Nance	Neth	Parkinson	Phillips
Redmon	Reiboldt	Richardson	Riddle	Rowland
Ruzicka	Schad	Scharnhorst	Schatz	Schieber
Schoeller	Shumake	Smith 150	Solon	Sommer
Stream	Thomson	Wallingford	Wells	Weter
Wieland	Wright	Zerr	Mr Speaker	

PRESENT: 001

McCaherty

ABSENT WITH LEAVE: 015

Dieckhaus	Flanigan	Funderburk	Guernsey	Largent
Lasater	Meadows	Molendorp	Nolte	Pollock
Sater	Schneider	Silvey	Torpey	Wyatt

Representative Jones (89) moved the previous question.

Which motion was adopted by the following vote:

AYES: 085

Asbury	Bahr	Barnes	Bernskoetter	Berry
Brandom	Brattin	Brown 85	Brown 116	Burlison
Cauthorn	Cierpiot	Conway 14	Cookson	Cox
Crawford	Cross	Curtman	Davis	Diehl
Dugger	Elmer	Entlicher	Fisher	Fitzwater
Fraker	Franklin	Franz	Frederick	Fuhr
Gatschenberger	Gosen	Grisamore	Haefner	Hampton
Higdon	Hinson	Hoskins	Houghton	Johnson
Jones 89	Jones 117	Keeney	Kelley 126	Klippenstein
Koenig	Lair	Lant	Lauer	Leach
Leara	Lichtenegger	Loehner	Long	Marshall
McCaherty	McNary	Nance	Neth	Parkinson
Phillips	Redmon	Reiboldt	Richardson	Riddle
Rowland	Ruzicka	Schad	Scharnhorst	Schatz

Schieber	Schoeller	Shumake	Smith 150	Solon
Sommer	Stream	Thomson	Wallingford	Wells
White	Wieland	Wright	Zerr	Mr Speaker

NOES: 054

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	McCreery	McDonald	McGeoghegan	McManus
McNeil	Montecillo	Morgan	Nasheed	Newman
Nichols	Oxford	Pace	Pierson	Quinn
Rizzo	Schieffer	Schupp	Shively	Sifton
Smith 71	Spreng	Still	Swearingen	Swinger
Talboy	Taylor	Walton Gray	Webber	

PRESENT: 000

ABSENT WITH LEAVE: 024

Allen	Day	Denison	Dieckhaus	Ellington
Flanigan	Funderburk	Guernsey	Hough	Korman
Largent	Lasater	McGhee	Meadows	Molendorp
Nolte	Pollock	Sater	Schneider	Silvey
Torpey	Webb	Weter	Wyatt	

Representative Oxford moved that **House Amendment No. 1** be adopted.

Which motion was defeated by the following vote:

AYES: 045

Anders	Atkins	Black	Brown 50	Carlson
Carter	Casey	Colona	Conway 27	Ellington
Hodges	Holsman	Hubbard	Hummel	Jones 63
Kelly 24	Kirkton	Kratky	Lampe	May
McCann Beatty	McCreery	McDonald	McGeoghegan	McManus
McNeil	Montecillo	Morgan	Nasheed	Newman
Oxford	Pace	Pierson	Rizzo	Schieffer
Schupp	Sifton	Smith 71	Spreng	Still
Swearingen	Talboy	Taylor	Walton Gray	Webb

NOES: 099

Asbury	Aull	Bahr	Barnes	Bernskoetter
Berry	Brandom	Brattin	Brown 85	Brown 116
Burlison	Cauthorn	Cierpiot	Conway 14	Cookson
Cox	Crawford	Cross	Curtman	Davis
Denison	Diehl	Dugger	Ellinger	Elmer
Entlicher	Fisher	Fitzwater	Fraker	Franklin
Franz	Frederick	Fuhr	Gatschenberger	Gosen
Grisamore	Haefner	Hampton	Harris	Higdon
Hinson	Hoskins	Houghton	Johnson	Jones 89
Jones 117	Kander	Keeney	Kelley 126	Klippenstein
Koenig	Lair	Lant	Lauer	Leach

Leara	Lichtenegger	Loehner	Long	Marshall
McCaherty	McGhee	McNary	Nance	Neth
Nichols	Parkinson	Phillips	Quinn	Redmon
Reiboldt	Richardson	Riddle	Rowland	Ruzicka
Sater	Schad	Scharnhorst	Schatz	Schieber
Schneider	Schoeller	Shively	Shumake	Smith 150
Solon	Sommer	Stream	Swinger	Thomson
Wallingford	Wells	Weter	White	Wieland
Wright	Wyatt	Zerr	Mr Speaker	

PRESENT: 000

ABSENT WITH LEAVE: 019

Allen	Day	Dieckhaus	Fallert	Flanigan
Funderburk	Guernsey	Hough	Hughes	Korman
Largent	Lasater	Meadows	Molendorp	Nolte
Pollock	Silvey	Torpey	Webber	

On motion of Representative Richardson, **HCS HB 1400** was adopted.

On motion of Representative Richardson, **HCS HB 1400** was ordered perfected and printed.

REFERRAL OF HOUSE BILLS

The following House Bills were referred to the Committee indicated:

- HB 1051** - Fiscal Review
- HB 1394** - General Laws
- HB 1413** - Special Standing Committee on Disability Services
- HB 1421** - Crime Prevention and Public Safety
- HB 1428** - General Laws
- HB 1429** - Economic Development
- HB 1479** - Judiciary
- HB 1486** - Ways and Means
- HB 1614** - Corrections
- HB 1643** - Workforce Development and Workplace Safety
- HB 1682** - Special Standing Committee on Government Oversight and Accountability
- HB 1716** - Judiciary
- HB 1730** - Health Insurance
- HB 1765** - Tourism and Natural Resources
- HB 1784** - Professional Registration and Licensing
- HB 1822** - Crime Prevention and Public Safety
- HB 1896** - Crime Prevention and Public Safety
- HB 1897** - Judiciary
- HB 1911** - Transportation Funding and Public Institutions
- HB 1919** - Utilities
- HB 1922** - Health Insurance
- HB 1935** - General Laws

HB 1936 - Insurance Policy
HB 1942 - Insurance Policy
HB 1953 - Agriculture Policy

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 1515**, 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 Crime Prevention and Public Safety, to which was referred **HB 1700**, 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 Economic Development, Chairman Zerr reporting:

Mr. Speaker: Your Committee on Economic Development, to which was referred **HB 1593**, 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 General Laws, Chairman Franz reporting:

Mr. Speaker: Your Committee on General Laws, to which was referred **HCR 7**, 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. 7

WHEREAS, the Tenth Amendment to the Constitution of the United States reads as follows: "The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people"; and

WHEREAS, the Tenth Amendment defines the total scope of federal power as being that specifically granted by the Constitution of the United States and no more; and

WHEREAS, the scope of power defined by the Tenth Amendment means that the federal government was created by the states specifically to be an agent of the states; and

WHEREAS, today, in 2012, the states are demonstrably treated as agents of the federal government; and

WHEREAS, many federal mandates are directly in violation of the Tenth Amendment to the Constitution of the United States; and

WHEREAS, the United States Supreme Court has ruled in *New York v. United States*, 112 S. Ct. 2408 (1992), that Congress may not simply commandeer the legislative and regulatory processes of the states; and

WHEREAS, a number of proposals from previous administrations and some now pending from the present administration and from Congress may further violate the Constitution of the United States:

NOW THEREFORE BE IT RESOLVED that the members of the Missouri House of Representatives, Ninety-sixth General Assembly, Second Regular Session, the Senate concurring therein, hereby claims sovereignty for the State of Missouri under the Tenth Amendment to the Constitution of the United States over all powers not otherwise enumerated and granted to the federal government by the Constitution of the United States; and

BE IT FURTHER RESOLVED that this resolution shall serve as a notice and demand to the federal government, as our agent, to cease and desist, effective immediately, mandates that are beyond the scope of these constitutionally-delegated powers; 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 President of the United States, the President of the United States Senate, the Speaker of the United States House of Representatives, the Speaker of the House and President of the Senate of each state's legislature of the United States of America, and each member of the Missouri Congressional delegation.

Mr. Speaker: Your Committee on General Laws, to which was referred **HCR 36**, 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. 36

WHEREAS, the states of Missouri and Israel share a deep and abiding friendship; and

WHEREAS, Missouri's own President Harry S Truman announced on May 14, 1948, that the United States would become the first country to recognize the new Nation of Israel; and

WHEREAS, from its very founding, democracy has been the cornerstone of the State of Israel; and

WHEREAS, since its establishment, Israel has fulfilled the dreams of its founders who evidence a vigorous, open, and stable democracy; and

WHEREAS, Israel is deeply committed to maintaining its vigorous democratic society; and

WHEREAS, the State of Israel and the United States share democratic values and ideals, and fundamental strategic interests in promoting regional freedom and stability; and

WHEREAS, the ongoing commitment of Israel to the democratic ideals of freedom and pluralism has been unswerving, and is a commitment that Israel shares with the United States:

NOW THEREFORE BE IT RESOLVED that the members of the House of Representatives of the Ninety-sixth General Assembly, Second Regular Session, the Senate concurring therein, hereby:

- (1) Express their respect and admiration for the people of Israel;
- (2) Commend the people of Israel for their dedication to democratic ideals - a dedication made manifest through 64 years since the establishment of the state;
- (3) Affirm the shared values and commitment to freedom and democracy which bind the United States-Israel relationship;
- (4) Reaffirm the importance of projects of mutual economic benefit, which include improved trade, technology development, science, agriculture; and tourism; 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 the Prime Minister of Israel, Benjamin Netanyahu, and the Missouri Department of Economic Development.

Mr. Speaker: Your Committee on General Laws, to which was referred **HJR 49**, 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 General Laws, to which was referred **HJR 64**, 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 General Laws, to which was referred **HB 1109**, 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 General Laws, to which was referred **HB 1534**, 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 Health Care Policy, Chairman Sater reporting:

Mr. Speaker: Your Committee on Health Care Policy, to which was referred **HB 1490**, 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 Tax Reform, Chairman Funderburk reporting:

Mr. Speaker: Your Committee on Tax Reform, to which was referred **HJR 71**, 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 Tax Reform, to which was referred **HB 1356**, 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 Urban Issues, Chairman Nasheed reporting:

Mr. Speaker: Your Committee on Urban Issues, to which was referred **HB 1273**, 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.

INTRODUCTION OF HOUSE JOINT RESOLUTION

The following House Joint Resolution was read the first time and copies ordered printed:

HJR 85, introduced by Representatives Solon, Day, Brattin, Davis and Fisher, relating to the state lottery.

INTRODUCTION OF HOUSE BILLS

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

HB 1955, introduced by Representative Richardson, relating to Missouri employers mutual insurance company.

HB 1956, introduced by Representatives White, Koenig, Berry, Brattin, Curtman, Brown (85), Elmer and Oxford, relating to tax increment financing.

HB 1957, introduced by Representatives McGeoghegan, Schad, Gatschenberger, Pace, Kratky, Carlson, Oxford, Morgan, Smith (71), Schupp, Montecillo, Atkins, Wyatt, Jones (63), Hummel, Swearingen, Walton Gray, Wallingford, Fallert, Nasheed, McCann Beatty, Leara, Lauer, Cross, Kelly (24), Entlicher, Talboy, Casey, Harris, Scharnhorst, Zerr, Aull and Spreng, relating to an emergency information database.

HB 1958, introduced by Representatives Schupp, Kirkton, McNeil, Taylor, Pierson and Carlson, relating to temporary license plates.

HB 1959, introduced by Representative Gatschenberger, relating to political subdivisions.

HB 1960, introduced by Representative Korman, relating to alternative fuel decals.

HB 1961, introduced by Representatives May, Carter, Oxford, McGeoghegan, Walton Gray, Pierson, Ellington, Ellinger, Smith (71), Spreng, Kirkton, Nichols, Taylor, Newman, McCann Beatty, McNeil, Black, Brown (50), Lampe, Still and Kratky, relating to use of zip codes for underwriting by insurance companies.

HB 1962, introduced by Representatives Parkinson, Jones (89), Tilley, Nance, Sommer, Conway (14), McCaherty, Long, Kelley (126), Scharnhorst, Zerr, Bahr, Curtman and Gatschenberger, relating to the presidential primary date.

HB 1963, introduced by Representatives Parkinson, Jones (89), Tilley, Schoeller, Nance, Sommer, Conway (14), McCaherty, Long, Kelley (126), Scharnhorst, Zerr, Bahr, Curtman and Gatschenberger, relating to primary elections.

HB 1964, introduced by Representative Schneider, relating to license taxes on certain businesses.

COMMITTEE CHANGE

March 21, 2012

Mr. Adam Crumbliss, Chief Clerk
Missouri House of Representatives
State Capitol, Room 306C
Jefferson City, MO 65101

Dear Mr. Crumbliss:

I hereby remove Representative Jason Smith from the Joint Committee on Legislative Research and appoint Representative Sue Allen.

If you have any questions, please do not hesitate to contact my office.

Sincerely,

/s/ Steven Tilley
Speaker

WITHDRAWAL OF HOUSE BILL

March 21, 2012

Adam Crumbliss, Chief Clerk
Missouri House of Representatives
Room 306C, Capitol Building
Jefferson City, MO 65101

Dear Adam:

I would like to withdraw **House Bill No. 1912**, relating to the establishment of an emergency contact database within the Department of Revenue from further consideration.

Thank you for your consideration in this matter.

Sincerely,

/s/ Eileen Grant McGeoghegan
State Representative
District 77

The following member's presence was noted: Meadows.

ADJOURNMENT

On motion of Representative Jones (89), the House adjourned until 10:00 a.m., Thursday, March 22, 2012.

COMMITTEE MEETINGS

AGRI-BUSINESS

Thursday, March 22, 2012, 8:00 AM House Hearing Room 1.
Executive session may be held on any matter referred to the committee.
Please disregard if you are not involved in the Committee on Agri-Business.

AGRICULTURE POLICY

Tuesday, March 27, 2012, Upon Morning Adjournment House Hearing Room 6.
Public hearing will be held: HB 1793, HB 1895
Executive session may be held on any matter referred to the committee.
Possible work session on HB 1660.

DOWNSIZING STATE GOVERNMENT

Thursday, March 22, 2012, 9:00 AM House Hearing Room 4.
Public hearing will be held: HB 1900, SS SCS SB 467, SS SCS SB 469

FISCAL REVIEW

Thursday, March 29, 2012, 8:30 AM South Gallery.
Executive session may be held on any matter referred to the committee.
Any bills referred to the committee

GENERAL LAWS

Thursday, March 22, 2012, 9:00 AM House Hearing Room 3.
Public hearing will be held: HB 1828, HB 1818
Executive session may be held on any matter referred to the committee.

RULES

Thursday, March 22, 2012, Upon Morning Adjournment House Hearing Room 7.
Public hearing will be held: HR 677
Executive session will be held: HR 677

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

Thursday, March 22, 2012, Upon Morning Adjournment House Hearing Room 7.
Executive session will be held: HCS HB 1111, HCS HB 1126, HB 1172, HCS HB 1275,
HCS HBs 1278 & 1152, HB 1339, HCS#2 HB 1344, HCS HB 1402, HB 1455, HCS HB 1498,
HCS HB 1608, HCS HB 1640, HB 1909, HCR 25
Executive session may be held on any or all bills which have been referred to this committee.

TOURISM AND NATURAL RESOURCES

Thursday, March 22, 2012, 8:00 AM House Hearing Room 7.
Public hearing will be held: SS SCS SB 719, HB 1548, HB 1795
Executive session may be held on any matter referred to the committee.

WAYS AND MEANS

Thursday, March 22, 2012, 8:30 AM House Hearing Room 5.

Public hearing will be held: HB 1427, HB 1845

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

HOUSE CALENDAR

FORTY-SECOND DAY, THURSDAY, MARCH 22, 2012

HOUSE JOINT RESOLUTIONS FOR SECOND READING

HJR 85 - Solon

HOUSE BILLS FOR SECOND READING

HB 1955 through HB 1964

HOUSE JOINT RESOLUTIONS FOR PERFECTION

HJR 52 - Ruzicka

HOUSE BILLS FOR PERFECTION

- 1 HCS HB 1198 - Fisher
- 2 HCS HB 1169 - Franz
- 3 HB 1296 - Davis
- 4 HCS HB 1361 - Pollock
- 5 HB 1046 - Rowland
- 6 HCS HB 1094 - Wieland
- 7 HCS HB 1272 - Kelley (126)
- 8 HCS HB 1395 - Korman
- 9 HCS HB 1475 - Cross
- 10 HB 1512 - Curtman
- 11 HCS HB 1541 - Jones (89)
- 12 HCS HB 1722 - Thomson
- 13 HCS HB 1647 - Riddle

HOUSE BILLS FOR PERFECTION - CONSENT

(3/20/2012)

- 1 HB 1341 - Dugger
- 2 HCS#2 HB 1524 - Phillips

(3/21/2012)

- 1 HB 1048, E.C. - Schneider
- 2 HB 1062 - Dieckhaus
- 3 HB 1063 - Conway (27)
- 4 HB 1170 - Franz
- 5 HCS HB 1171 - Franz
- 6 HB 1221 - Black
- 7 HB 1261 - Swearingen
- 8 HB 1264 - Fallert
- 9 HB 1267 - Denison
- 10 HB 1315 - McCaherty
- 11 HCS HB 1325 - Cox
- 12 HB 1345 - Cauthorn
- 13 HCS HB 1363 - Schieffer
- 14 HCS HB 1407 - Walton Gray
- 15 HB 1408 - Walton Gray
- 16 HB 1424 - Marshall
- 17 HB 1460 - Jones (117)
- 18 HCS#2 HB 1462 - Cauthorn
- 19 HCS HB 1477 - Brown (116)
- 20 HB 1484 - McCaherty
- 21 HCS HBs 1518 & 1522 - Grisamore
- 22 HCS HB 1527 - Elmer
- 23 HB 1545 - Kirkton
- 24 HB 1560 - Diehl
- 25 HCS HB 1563 - Sater
- 26 HB 1615 - Oxford
- 27 HCS HB 1623 - Ellinger
- 28 HB 1630 - Franz
- 29 HB 1636 - Fuhr
- 30 HB 1651 - McGeoghegan
- 31 HB 1652 - McGeoghegan
- 32 HB 1662 - Weter
- 33 HB 1665 - Jones (63)
- 34 HB 1680 - Davis
- 35 HB 1687 - Schieffer
- 36 HB 1692 - Entlicher
- 37 HCS HB 1717 - Kelley (126)
- 38 HB 1737 - Gatschenberger

- 39 HCS HB 1738, E.C. - Grisamore
- 40 HB 1744 - Kelley (126)
- 41 HB 1782 - Fitzwater
- 42 HB 1804 - Molendorp
- 43 HB 1807 - Marshall
- 44 HB 1811 - Carter
- 45 HB 1820 - Asbury
- 46 HCS HB 1827 - Richardson
- 47 HCS HB 1841 - Jones (117)
- 48 HB 1864 - Johnson
- 49 HB 1868 - Cauthorn
- 50 HCS HB 1875 - Nance
- 51 HB 1878 - Riddle
- 52 HB 1880 - Pollock

HOUSE JOINT RESOLUTIONS FOR THIRD READING

HCS HJR 61 - Loehner

HOUSE BILLS FOR THIRD READING - APPROPRIATIONS

- 1 HCS HB 2001 - Silvey
- 2 HCS HB 2002 - Silvey
- 3 HCS HB 2003 - Silvey
- 4 HCS HB 2004 - Silvey
- 5 HCS HB 2005 - Silvey
- 6 HCS HB 2006 - Silvey
- 7 HCS HB 2007 - Silvey
- 8 HCS HB 2008 - Silvey
- 9 HCS HB 2009 - Silvey
- 10 HCS HB 2010 - Silvey
- 11 HCS HB 2011 - Silvey
- 12 HCS HB 2012 - Silvey
- 13 HCS HB 2013 - Silvey

HOUSE BILLS FOR THIRD READING

- 1 HB 1277 - Long
- 2 HCS HBs 1298 & 1180 - Parkinson
- 3 HB 1431 - Hoskins
- 4 HCS HB 1300 - Franz
- 5 HB 1326 - Cox
- 6 HCS HB 1644 - Barnes
- 7 HB 1191 - Ruzicka
- 8 HCS HB 1324 - Loehner
- 9 HB 1051, (Fiscal Review 3/21/12) - Allen
- 10 HCS HB 1400 - Richardson

HOUSE BILLS FOR THIRD READING - CONSENT

- 1 HB 1073 - Sater
- 2 HB 1096 - Wieland
- 3 HB 1165 - Diehl
- 4 HB 1190 - Allen
- 5 HB 1231 - Cauthorn
- 6 HB 1266 - Denison
- 7 HB 1337 - Stream
- 8 HCS HB 1373 - Asbury
- 9 HB 1492 - Molendorp
- 10 HB 1577 - Largent
- 11 HB 1634 - Ruzicka
- 12 HB 1641 - Pollock
- 13 HB 1668 - Denison

HOUSE CONCURRENT RESOLUTIONS

- 1 HCR 11 - Kelley (126)
- 2 HCS HCR 30 - Hampton

HOUSE BILLS VETOED FROM SECOND REGULAR SESSION

HB 1219 - Elmer