

JOURNAL OF THE SENATE
NINETY-THIRD GENERAL ASSEMBLY
OF THE
STATE OF MISSOURI
FIRST REGULAR SESSION

FIRST DAY—WEDNESDAY, JANUARY 5, 2005

The Senate was called to order at 12:00 noon by Lieutenant Governor Joe Maxwell.

The Reverend Carl Gauck offered the following prayer:

“See I am making all things new.” (Revelation 21:5)

Gracious God, we come together, some old, some new to this chamber, but all eager to serve. We pray as we begin this new session, with new opportunities before each of us to serve You and our people, that You might grant us guidance to follow the path You have chosen for us, grant us faithfulness to end well what we have started and grant us wisdom to know fully what we are about as we carry out our responsibilities here. In Your Holy Name we pray. Amen.

The Pledge of Allegiance to the Flag was recited.

Ms. Janet Frain, Kirkwood, performed the National Anthem.

The President of the Senate stated that the Rules of the Senate would be the Missouri Senate Rules of the 2nd Regular Session of the Ninety-second General Assembly until temporary or permanent rules are adopted.

Senator Shields announced that photographers from the St. Louis Post Dispatch, St. Joseph News-Press, Associated Press, KMIZ-TV and the Kansas City Star, the Senate and family had been given permission to take flash pictures and to video in

the Senate Chamber and gallery today.

Senator Shields submitted the following appointments of officers for the temporary organization, which were read:

President Pro Tem Michael R. Gibbons
Secretary of Senate Terry L. Spieler
Sergeant-at-Arms Glenn Pound
Doorkeeper Ken Holman

Senator Shields requested unanimous consent of the Senate that the above named officers be elected as temporary officers until permanent officers are elected, which request was granted.

**MESSAGES FROM THE
SECRETARY OF STATE**

The President laid before the Senate the following communication from the Secretary of State, which was read:

To the Honorable Senate of the 93rd General Assembly, First Regular Session, of the State of Missouri:

In compliance with Section 115.525, Revised Statutes of Missouri 2002, I have the honor to lay before you herewith a list of the names of the members of the Senate for the 93rd General Assembly (First Regular Session) of the State of Missouri, elected at the November 5, 2002 General Election and the November 2, 2004 General Election.

IN TESTIMONY WHEREOF, I hereunto set my hand and affix the official seal of my office this 4th day of January 2005.

/s/ Matt Blunt

(Seal) SECRETARY OF STATE

MISSOURI STATE SENATORS

93rd General Assembly, First Regular Session
Elected November 5, 2002

District	Name
2nd	Jon Dolan
4th	Patrick Dougherty
6th	Carl Vogel
8th	Matt Bartle
10th	Charles Wheeler
12th	David G. Klindt
14th	Rita Days
16th	Sarah Steelman
18th	John W. Cauthorn
20th	Dan Clemens
22nd	Steve Stoll
24th	Joan Bray
26th	John Griesheimer
28th	Delbert Scott
30th	Norma Champion
32nd	Gary Nodler
34th	Charlie Shields

9th	Yvonne S. Wilson
11th	Victor Callahan
13th	Timothy P. Green
15th	Michael R. Gibbons
17th	Luann Ridgeway
19th	Chuck Graham
21st	Bill Stouffer
23rd	Chuck Gross
25th	Robert (Rob) Mayer
27th	Jason G. Crowell
29th	Larry Gene Taylor
31st	Chris Koster
33rd	Chuck Purgason

The newly elected Senators advanced to the bar and subscribed to the oath of office, which was administered by the Honorable Stephen N. Limbaugh, Jr., of the Missouri Supreme Court.

On roll call the following Senators were present:

Present—Senators

Bartle	Bray	Callahan	Cauthorn
Champion	Clemens	Coleman	Crowell
Days	Dolan	Dougherty	Engler
Gibbons	Graham	Green	Griesheimer
Gross	Kennedy	Klindt	Koster
Loudon	Mayer	Nodler	Purgason
Ridgeway	Scott	Shields	Stelman
Stoll	Stouffer	Taylor	Vogel
Wheeler	Wilson—34		

Absent with leave—Senators—None

The Lieutenant Governor was present.

The President declared the First Regular Session of the 93rd General Assembly convened.

MISSOURI STATE SENATORS

93rd General Assembly, Second Regular Session
Elected November 2, 2004

District	Name
1st	Harry Kennedy
3rd	Kevin Engler
5th	Maida Coleman
7th	John William Loudon

RESOLUTIONS

Senator Shields offered the following resolution, which was read and adopted:

SENATE RESOLUTION NO. 1

BE IT RESOLVED, by the Senate of the Ninety-third General Assembly of the State of Missouri, First Regular Session,

that the rules adopted by the Ninety-second General Assembly, Second Regular Session, as amended, insofar as they are applicable, be adopted as the temporary rules for the control of the deliberations of the Senate of the Ninety-third General Assembly, First Regular Session, until permanent rules are adopted.

Senator Shields moved that the Senate proceed to perfect its organization, which motion prevailed.

Senator Griesheimer nominated Senator Michael R. Gibbons for President Pro Tem. Senator Gibbons' nomination was seconded by Senator Coleman.

No further nominations being made, Senator Gibbons was elected President Pro Tem by the following vote:

YEAS—Senators

Bartle	Bray	Callahan	Cauthorn
Champion	Clemens	Coleman	Crowell
Days	Dolan	Dougherty	Engler
Gibbons	Graham	Green	Griesheimer
Gross	Kennedy	Klindt	Koster
Loudon	Mayer	Nodler	Purgason
Ridgeway	Scott	Shields	Steelman
Stoll	Stouffer	Taylor	Vogel
Wheeler	Wilson—34		

Nays—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Senator Gibbons was escorted to the dais by Senator Shields.

Senator Gibbons subscribed to the oath of office of President Pro Tem, administered by the Honorable Senior Judge Robert O. Snyder.

President Pro Tem Gibbons assumed the dais and delivered the following address:

Opening Address

Senator Michael R. Gibbons, President Pro Tem
 First Regular Session, 93rd General Assembly
 January 5, 2005

Lt. Gov. Maxwell, Lt. Gov-Elect Kinder, Judge Limbaugh, Judge Snyder, members of the Missouri Senate, friends, family and fellow Missourians:

The people of Missouri stand at the threshold of a time of great opportunity. It will be up to us to lay the foundation for this exciting future and make our state government work for the people

to improve the lives we all live in this great state.

During the elections and afterward, a great deal has been said about how divided we are, some saying that there are two Americas, others that deep divisions will prevent us from moving forward. In Missouri's history, we know about deep divisions. As a border state during the Civil War, brothers took up arms against each other, and the violence and bloodshed in Missouri was great.

Thankfully, today the things that separate us are far less extreme, and it would do us well to recall what Abraham Lincoln reminded us about creating divisions – that a “House divided against itself cannot stand.” Moreover, the state seal of our great state echoes this theme: “United We Stand – Divided We Fall.” We must be united in our desire to make sure that the people of Missouri have jobs and an opportunity to succeed; that our children have good schools and get a great education; that we have access to quality healthcare; that our roads are safe and our transportation system strong; that our tax system is fair and generates the money necessary to fund critical functions in a way that is simple and without a great burden; that waste, fraud and abuse in Medicaid is eliminated.

There will be disagreement about how to achieve these objectives, and these differences should be debated vigorously, amendments offered and votes cast so that we can do the job of expressing the will of the people and take action to improve the lives of Missourians.

We have seen a massive change in Jefferson City. In 1992, when a number of us were first elected to the House of Representatives, Gov. Carnahan was elected after 12 years of Republican governors. He brought with him a huge Democratic majority in the House and Senate.

This year's election was the exact opposite - Gov-elect Blunt was elected after 12 years of Democratic governors and brought with him huge majorities in both chambers of the General Assembly.

Moreover, the political landscape has changed dramatically in the last 4 years. Republicans have grown from a minority of 16 members in the Senate in 2000, to a majority of 23 today. This majority expanded to include the House Republicans in 2002 as they gained their first majority in decades, and now we have a republican governor. This is the first time in 84 years that Republicans have been in this position, and only the fourth time in Missouri history.

The other great change has been term limits which the people adopted in 1992. The last of the long serving members of the Senate finished their service in 2004 where the longest serving members had been in the legislature for 42 years and had served in the Senate for almost three decades. Today, the longest serving members in the Senate have been here 6 years, and both of them will be leaving soon.

The Senator from Phelps will be leaving to become the next Treasurer of the State of Missouri. The Senator from Jefferson will be leaving to take over as City Administrator for the City of Festus. They join our friend and next Lt. Governor of Missouri, Peter Kinder, in continuing the tradition of leadership for Missouri

coming from the ranks of the Senate.

It is into this body of leaders that we welcome our 11 new members. You are now part of a strong tradition of leadership and I challenge you, in this time of great change, to honor this tradition by helping us lead so that the people of our state can lead better lives.

With all of this change, we have the opportunity to shape how this Senate will work. We have the opportunity to work together to find solutions and get results for the people. The Senate is the place for deliberate debate, to explore the issues, and respect every Senator's right to be heard and to impact legislation.

But, this is not the place for delay for the sake of delay, or obstruction for the sake of obstruction. The people spoke in November, and now it's time to get something done. There will be no tyranny by this Majority, nor can there be a tyranny by the Minority if we are to do the peoples' work and find solutions to the issues facing our State.

We all have run for this office with the hope and desire to make things better for the people of Missouri, and I applaud the Senator from the 5th, our Senate Minority Leader, for her leadership and interest in restoring civility to the Senate and for working hard to find solutions. She has said that it is now our "opportunity to make things work for the state." And that is what we are ready to do. The Senator from the 5th and I are committed to putting the people of Missouri before politics, and we urge you all to join us.

The voters on November 2nd sent a clear message – We want change. We want action. We want results. We want an end to the gridlock between the governor and the General Assembly. Voters, your message has been heard.

This year, we will pass tort reform in Missouri and see it signed into law. High malpractice premiums have caused doctors to leave the practice of medicine or move to another state. This loss of access to quality health care must stop. The loose provisions on venue have allowed lawyers great success in "shopping" for a place to file their lawsuits like the City of St. Louis where the chance of winning is greater and the money awarded larger. This litigation lottery must end. The failure to solve these issues reduces access to quality healthcare and increases its cost, so that we pay more for less care. Furthermore, our civil justice system makes it less likely that businesses will locate or expand here, costing us jobs and opportunities. This must change.

The issue is about balance. The person who is hurt should have their day in court, while the person who is sued should have a fair opportunity to defend themselves.

Doing so will mean a better way of life for all Missourians. We must succeed.

Workers compensation reform is another issue likely to have early action. Simply put, when an employee is hurt, and the injury is caused by their work, he or she should be protected and compensated for their loss, but when work is not the cause of the injury, the employer should be protected from these claims and the higher premiums they cause. When this system is in balance, it's good for the workers and the employers. When it is out of balance

in favor of the claimants, it undermines the benefits, increases costs, makes our state less competitive and the people lose out on jobs and opportunities. If it gets out of balance in favor of business, it can make the workplace less safe. We must strike the right balance.

School funding is an issue that we have not yet addressed. It must be tackled. It will be difficult. The school funding formula that distributes state tax dollars to elementary and secondary schools is broken. A lawsuit has been filed challenging the current law, but it is not the role of the courts to establish how this money should be distributed, rather, it is ours – the Legislature's. School funding is a great challenge because each area, each district, each school, and even each student, has different needs and desires, which can turn this issue into the legislative equivalent of a food fight. It will be up to us, the Missouri Senate to lead the way on this complicated issue, which affects the education our children receive, the cost paid by the taxpayers, the strength of our state's economy and our future. We must find the right balance so that all of our children, whether they are from rural, suburban, or urban areas; from small or large districts; have an equal opportunity for a great education.

And while our state's economy is improving, we still have many budget challenges ahead. Governor-elect Blunt has said that his administration will look at change and efficiency to make sure we are good stewards of the taxpayers money and we spend it effectively for the benefit of the people. We look forward to working with this administration in crafting a balanced budget that protects the taxpayers while providing adequate funding for critical functions of government. The appropriations process sets the priorities for the coming year and, in this effort, we must succeed.

Many other issues will come before us this year. The work will be difficult. The hours long. We all have family and friends that have made substantial sacrifices in order for us to serve. Let's recognize them now.

I also want to thank the voters of the 15th Senatorial District for returning me to the Missouri Senate, and I thank you, my colleagues in the Senate, for electing me to serve as your President Pro Tem. I am honored and humbled by your confidence as we enter these exciting and historic times.

My goal for the Missouri Senate, working together with the House and Governor, is to lead our citizens to their best days ever. My door will always be open to you, as we strive in this chamber to do what is right for the people of Missouri.

I also want to say a quick thank you to Judge Snyder. I grew up around the corner from him and he was our State Representative. More importantly, he has been a great mentor, a role model, and a friend. When I was first elected to Kirkwood City Council, he swore me in in 1986, and I am thrilled that he was able to be here today.

The first time I was ever in this magnificent Capitol was as a 10 year old on a fourth grade field trip to Jefferson City from Pitman Elementary School in Kirkwood. I remember the day very clearly. We met Governor Warren Hearnes, Secretary of State James Kirkpatrick, and visited the House and Senate. I had a great time and knew that I wanted to come back some day.

When I finally came back it was in January of 1993 as a newly elected member of the Missouri House of Representatives, in

the minority party, number 160 out of 163 in seniority. I was lucky to have an office. I never thought on that day I would be standing here before you as part of an historic effort to put Missouri on the right track for the 21st century.

We are all here because we share a dream, a dream that the lives of Missourians can be better and that we can do something about that.

Earlier we recognized our friends and families with a round of applause. Better than applause, let's recognize their sacrifices, as well as the trust the voters have given to us, by working together to lay a solid foundation for the future of the people of this state. We must build a future of hope and opportunity. A future that affirms that the American Dream is alive and well in Missouri. A future no matter who you are; your color, your gender, where you begin, or how old you are; if you work hard, and relentlessly and honorably pursue your goals, in our Missouri, your dreams can come true.

So, let's work together so that every Missourian will have the opportunity to pursue their dreams with the hope of success, to improve their lives and make our state the best place in America to live, work and raise a family.

Thank you.

President Maxwell resumed the Chair.

Senator Gibbons nominated Terry L. Spieler for Secretary of the Senate.

No further nominations being made, Ms. Spieler was elected by the following vote:

YEAS—Senators

Bartle	Bray	Callahan	Cauthorn
Champion	Clemens	Coleman	Crowell
Days	Dolan	Dougherty	Engler
Gibbons	Graham	Green	Griesheimer
Gross	Kennedy	Klindt	Koster
Loudon	Mayer	Nodler	Purgason
Ridgeway	Scott	Shields	Steelman
Stoll	Stouffer	Taylor	Vogel
Wheeler	Wilson—34		

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Senator Gibbons nominated Glenn Pound for Sergeant-at-Arms.

No other nominations being made, Mr. Pound was elected by the following vote:

YEAS—Senators

Bartle	Bray	Callahan	Cauthorn
--------	------	----------	----------

Champion	Clemens	Coleman	Crowell
Days	Dolan	Dougherty	Engler
Gibbons	Graham	Green	Griesheimer
Gross	Kennedy	Klindt	Koster
Loudon	Mayer	Nodler	Purgason
Ridgeway	Scott	Shields	Steelman
Stoll	Stouffer	Taylor	Vogel
Wheeler	Wilson—34		

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Senator Gibbons nominated Ken Holman for Doorkeeper.

No other nominations being made, Mr. Holman was elected by the following vote:

YEAS—Senators

Bartle	Bray	Callahan	Cauthorn
Champion	Clemens	Coleman	Crowell
Days	Dolan	Dougherty	Engler
Gibbons	Graham	Green	Griesheimer
Gross	Kennedy	Klindt	Koster
Loudon	Mayer	Nodler	Purgason
Ridgeway	Scott	Shields	Steelman
Stoll	Stouffer	Taylor	Vogel
Wheeler	Wilson—34		

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Terry Spieler, Glenn Pound and Ken Holman advanced to the bar and subscribed to the oath of office, which was administered by Judge Snyder.

RESOLUTIONS

Senator Shields offered the following resolution, which was read:

SENATE RESOLUTION NO. 2

BE IT RESOLVED by the Senate, that the Secretary of the Senate inform the House of Representatives that the Senate of the First Regular Session of the Ninety-third General Assembly is duly convened and is now in session and ready for consideration of business;

BE IT FURTHER RESOLVED that the Secretary of the

Senate notify the House of Representatives that the Senate is now organized with the election of the following named officers:

- President Pro Tem Michael R. Gibbons
- Secretary of Senate Terry L. Spieler
- Sergeant-at-Arms Glenn Pound
- Doorkeeper Ken Holman

Senator Shields moved that the above resolution be adopted, which motion prevailed.

Senator Loudon offered the following resolution, which was adopted:

SENATE RESOLUTION NO. 3

WHEREAS, the members of the Missouri Senate hold in high esteem those Show-Me State students who have admirably demonstrated their potential as lifelong learners and future societal leaders through the excellence of their achievements while still in school; and

WHEREAS, Beth Roberts of Ballwin has attained considerable distinction as a student at Marquette High School in Chesterfield; and

WHEREAS, Beth Roberts recently enhanced her already impressive record of accomplishment when she earned Third Place in the 7th Senatorial District Bill of Rights Essay Contest sponsored by State Senator John Loudon, The Missouri Bar, the Missouri Broadcasters Association, and the Missouri Press Association; and

WHEREAS, the Third Place submission by Beth Roberts was an essay answering the question, "Which Amendment of the Bill of Rights is the Most Important and Why?"; and

WHEREAS, in honor of her prize-winning writing, Beth Roberts will join fellow contest winners in reading the Bill of Rights at the swearing-in ceremony in the Senate Chamber on January 5, 2005; and

WHEREAS, Beth Roberts is the daughter of Robin and Carole Roberts and the sibling of Cara Sherlock and Leah Roberts; and

WHEREAS, during her studies at Chesterfield High School, Beth Roberts has participated in National Honor Society, Saint Louis Youth Symphony, Marquette Cross-Country, Marquette Track and Field, and Momentum, and has received Destination Imagination district and state honors, the Marquette Cross Country Foundation Award, an Amphora Award, and two Presidents Education Awards:

NOW, THEREFORE, BE IT RESOLVED that we, the members of the Missouri Senate, Ninety-third General Assembly, join unanimously to applaud the well-deserved selection of Beth Roberts for Third Place in the Bill of Rights Contest and to convey to her this legislative body's most heartfelt best wishes for many more years of continued success; and

BE IT FURTHER RESOLVED that the Secretary of the Senate be instructed to prepare a properly inscribed copy of this resolution in honor of Beth Anne Roberts of Ballwin, Missouri.

Senator Loudon offered the following

resolution, which was adopted:

SENATE RESOLUTION NO. 4

WHEREAS, the members of the Missouri Senate hold in high esteem those Show-Me State students who have admirably demonstrated their potential as lifelong learners and future societal leaders through the excellence of their achievements while still in school; and

WHEREAS, Lauren Stiffelman of Manchester has attained considerable distinction as a student at Parkway West; and

WHEREAS, Lauren Stiffelman recently enhanced her already impressive record of accomplishment when she earned Third Place in the 7th Senatorial District Bill of Rights Essay Contest sponsored by State Senator John Loudon, The Missouri Bar, the Missouri Broadcasters Association, and the Missouri Press Association; and

WHEREAS, the Third Place submission by Lauren Stiffelman was an essay answering the question, "Which Amendment of the Bill of Rights is the Most Important and Why?"; and

WHEREAS, in honor of her prize-winning writing, Lauren Stiffelman will join fellow contest winners in reading the Bill of Rights at the swearing-in ceremony in the Senate Chamber on January 5, 2005; and

WHEREAS, Lauren Stiffelman is the daughter of Steve and Debbie Stiffelman and the sibling of Erin and Andrew; and

WHEREAS, during her studies at Parkway West, Lauren Stiffelman has been recognized three times as a Scholar Athlete, twice as Parkway West Miss Spirit, a Parkway Common Ground Facilitator, and as a student on the Academic Honor Roll, Parkwest Yearbook staff, Varsity Poms team, and Varsity Swimming team:

NOW, THEREFORE, BE IT RESOLVED that we, the members of the Missouri Senate, Ninety-third General Assembly, join unanimously to applaud the well-deserved selection of Lauren Stiffelman for Third Place in the Bill of Rights Contest and to convey to her this legislative body's most heartfelt best wishes for many more years of continued success; and

BE IT FURTHER RESOLVED that the Secretary of the Senate be instructed to prepare a properly inscribed copy of this resolution in honor of Lauren Stiffelman of Manchester, Missouri.

Senator Loudon offered the following resolution, which was adopted:

SENATE RESOLUTION NO. 5

WHEREAS, the members of the Missouri Senate hold in high esteem those Show-Me State students who have admirably demonstrated their potential as lifelong learners and future societal leaders through the excellence of their achievements while still in school; and

WHEREAS, Evan Milnor of Alton, Illinois, has attained considerable distinction as a student at Whitfield School; and

WHEREAS, Evan Milnor recently enhanced his already impressive record of accomplishment when he earned Second Place

in the 7th Senatorial District Bill of Rights Essay Contest sponsored by State Senator John Loudon, The Missouri Bar, the Missouri Broadcasters Association, and the Missouri Press Association; and

WHEREAS, the Second Place submission by Evan Milnor was an essay answering the question, “Which Amendment of the Bill of Rights is the Most Important and Why?”; and

WHEREAS, in honor of his prize-winning writing, Evan Milnor will join fellow contest winners in reading the Bill of Rights at the swearing-in ceremony in the Senate Chamber on January 5, 2005; and

WHEREAS, Evan Milnor is the son of George and Laurie Milnor and the sibling of Ashley, Kendall, and Reed; and

WHEREAS, during his studies at Whitfield School, Evan Milnor has participated in Model United Nations, a Missouri State Champion soccer team, the baseball team, and Student Honor Council, and has received the Cady Award and the Lower School Mathematics Award:

NOW, THEREFORE, BE IT RESOLVED that we, the members of the Missouri Senate, Ninety-third General Assembly, join unanimously to applaud the well-deserved selection of Evan Milnor for Second Place in the Bill of Rights Contest and to convey to him this legislative body’s most heartfelt best wishes for many more years of continued success; and

BE IT FURTHER RESOLVED that the Secretary of the Senate be instructed to prepare a properly inscribed copy of this resolution in honor of Evan Sparks Milnor of Alton, Illinois.

Senator Loudon offered the following resolution, which was adopted:

SENATE RESOLUTION NO. 6

WHEREAS, the members of the Missouri Senate hold in high esteem those Show-Me State students who have admirably demonstrated their potential as lifelong learners and future societal leaders through the excellence of their achievements while still in school; and

WHEREAS, Mary Bax of Ballwin has attained considerable distinction as a student at Parkway West; and

WHEREAS, Mary Bax recently enhanced her already impressive record of accomplishment when she earned First Place in the 7th Senatorial District Bill of Rights Essay Contest sponsored by State Senator John Loudon, The Missouri Bar, the Missouri Broadcasters Association, and the Missouri Press Association; and

WHEREAS, the First Place submission by Mary Bax was an essay answering the question, “Which Amendment of the Bill of Rights is the Most Important and Why?”; and

WHEREAS, in honor of her prize-winning writing, Mary Bax will join fellow contest winners in reading the Bill of Rights at the swearing-in ceremony in the Senate Chamber on January 5, 2005; and

WHEREAS, Mary Bax is the daughter of Richard and Eileen Bax and the sibling of Richard, Virginia, Elizabeth, Bridget, Marjorie, Brian, Katherine, and Laurretta; and

WHEREAS, during her studies at Parkway West, Mary Bax has participated in Saint Joseph Youth Group, Parkway West High School Yearbook Committee, and Parkway West Cross-Country and Track teams, and has received a scholarship to Franciscan University in Steubenville, Ohio:

NOW, THEREFORE, BE IT RESOLVED that we, the members of the Missouri Senate, Ninety-third General Assembly, join unanimously to applaud the well-deserved selection of Mary Bax for First Place in the Bill of Rights Contest and to convey to her this legislative body’s most heartfelt best wishes for many more years of continued success; and

BE IT FURTHER RESOLVED that the Secretary of the Senate be instructed to prepare a properly inscribed copy of this resolution in honor of Mary Bax of Ballwin, Missouri.

Senator Green offered Senate Resolution No. 7, regarding Steven Jannick, Florissant, which was adopted.

Senator Green offered Senate Resolution No. 8, regarding Zachary Long, Florissant, which was adopted.

Senator Green offered Senate Resolution No. 9, regarding Jacob Froeschner, Florissant, which was adopted.

Senator Stoll offered Senate Resolution No. 10, regarding Sharon Elaine “Sherry” Armstrong, Hillsboro, which was adopted.

Senator Stoll offered Senate Resolution No. 11, regarding Our Lady Parish, Jefferson County, which was adopted.

Pursuant to the provisions of Section 9.141, RSMo, the Bill of Rights was read by Mary Bax, Parkway West High School, Ballwin.

On motion of Senator Shields, the Senate recessed until 2:45 p.m.

RECESS

The time of recess having expired, the Senate was called to order by President Pro Tem Gibbons.

MESSAGES FROM THE GOVERNOR

The following messages were received from the Governor, reading of which was waived:

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
 THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Debra A. Adams, 116 Cedarcrest Drive, Lebanon, Laclede County, Missouri 65536, as a member of the Advisory Commission for Dental Hygienists, for a term ending March 22, 2006, and until her successor is duly appointed and qualified; vice, Tadd Greenfield, resigned.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
 THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 15, 2004, while the Senate was not in session.

Patricia A. Allen, Democrat, 832 Floyd Street, Kennett, Dunklin County, Missouri 63857, as a member of the Missouri Housing Development Commission, for a term ending October 13, 2007, and until her successor is duly appointed and qualified; vice, William Creech, term expired.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
 THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 6, 2004, while the Senate was not in session.

Linward Appling, 302 Ridgeway Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2006, and until his successor is duly appointed and qualified; vice, Bryan Forbis, deceased.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
 THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 19, 2004, while the Senate was not in session.

Cynthia W. Bald, 105 Eagles Landing Parkway, Cameron, Clinton County, Missouri 64429, as a member of the State Board of Cosmetology, for a term ending July 1, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
 THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

Gregory S. Ballentine, 2135 Lightburne, Liberty, Clay County, Missouri 64068, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
 THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

Charles D. Banks, Democrat, 678 Glenwood Drive, Pevely, Jefferson County, Missouri 63070, as a member of the State Environmental Improvement and Energy Resources Authority, for a term ending January 1, 2006, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Deborah J. Barger, MSN, RN, 618 Greenbrier Road, Moberly, Randolph County, Missouri 65270, as a member of the Missouri State Board of Nursing, for a term ending June 1, 2005, and until her successor is duly appointed and qualified; vice, Janet Vanderpool, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Roger D. Beamer, 5586 Julie Street, Fulton, Callaway County, Missouri 65251, as a member of the Corrections Officer Certification Commission, for a term ending October 30, 2007, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

Robert E. Bell, Republican, 43 Villa Coublay Drive, St. Louis, St. Louis County, Missouri 63131, as a member of the Health and Educational Facilities Authority of the State of Missouri, for a term

ending July 30, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2004, while the Senate was not in session.

John Blass, 104-19 East Green Meadows Road, Columbia, Boone County, Missouri 65203, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2007, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

Robert D. Blitz, Democrat, 61 Portland, Frontenac, St. Louis County, Missouri 63131, as a member of the Regional Convention and Sports Complex Authority, for a term ending May 31, 2008, and until his successor is duly appointed and qualified; vice, Robert D. Blitz, withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2004, while the Senate was not in session.

Gregory W. Booth, Democrat, 2908 Olde Worcester, St. Charles, St. Charles County, Missouri 63301, as a member of the St. Charles County Convention and Sports Facilities Authority, for a term ending April 27, 2010, and until his successor is duly appointed and qualified; vice, Roger L. Pryor, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Renate D. Brodecker, 211 North Olive Street, Eldon, Miller County, Missouri 65026, as a member of the Board of Therapeutic Massage, for a term ending June 17, 2007, and until her successor is duly appointed and qualified; vice, Christi Warner, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

James E. Burlingame, 3834 West Seventh, Joplin, Jasper County, Missouri 64801, as a member of the Amusement Ride Safety Board, for a term ending April 17, 2009, and until his successor is duly appointed and qualified; vice, RSMo, 316.204.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by

me on September 1, 2004, while the Senate was not in session.

Kevin S. Cahill, 7133 Stanford Avenue, University City, St. Louis County, Missouri 63130, as a member of the Bi-State Development Agency of the Missouri-Illinois Metropolitan District, for a term ending November 10, 2005, and until his successor is duly appointed and qualified; vice, Booker T. Rice, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

David Charles Campbell, M.D., M.Ed., 3857 Utah Place, St. Louis City, Missouri 63116, as a member of the Drug Utilization Review Board, for a term ending October 15, 2008, and until his successor is duly appointed and qualified; vice, Harold H. Lurie, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on August 31, 2004, while the Senate was not in session.

William Carson, Democrat, 4424 Benton Boulevard, Kansas City, Jackson County, Missouri 64130, as a member of the Jackson County Sports Complex Authority, for a term ending July 15, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF

THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 30, 2004, while the Senate was not in session.

Jeffrey D. Case, Republican, 3735 Shelby 255, Shelbyville, Shelby County, Missouri 63469, as a member of the Missouri Agricultural and Small Business Development Authority, for a term ending June 30, 2009, and until his successor is duly appointed and qualified; vice, Robert Meyer, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2004, while the Senate was not in session.

Sherrri Coleman, 1207 Bellevue Avenue, St. Louis, St. Louis County, Missouri 63117, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2007, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

M. Jenise Comer, 7416 Richmond Avenue, Kansas City, Jackson County, Missouri 64133, as a member of the State Committee for Social Workers, for a term ending October 23, 2007, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Thomas L. Cooling, 14307 Valley Meadow Court, East, Chesterfield, St. Louis County, Missouri 63017, as a member of the Seismic Safety Commission, for a term ending August 11, 2008, and until his successor is duly appointed and qualified; vice, Scott M. Olson, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

James D. Corwin, 4901 Northwest Old Trail Road, Kansas City, Platte County, Missouri 64151, as a member of the Peace Officer Standards and Training Commission, for a term ending October 3, 2007, and until his successor is duly appointed and qualified; vice, Richard Easley, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Betty Council, 12437 Highway 63 S, Vienna, Maries County, Missouri 65582, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2005, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Michael L. Craighead, M.D., Republican, 1100 Highland Ridge, Jefferson City, Cole County, Missouri 65109, as a member of the State Board of Registration for the Healing Arts, for a term ending September 2, 2006, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Linda R. Curbow, 512 Willowdale Court, Nixa, Christian County, Missouri 65714, as a member of the Missouri Board of Examiners for Hearing Instrument Specialists, for a term ending January 11, 2008, and until her successor is duly appointed and qualified; vice, Joseph Mark Goffinet, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

Richard H. Dahl, Republican, 209 Amador Avenue, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Investment Trust, for a term ending February 24, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Gene H. Dexter, Ph.D., 620 Northwest Cortland Drive, Blue Springs, Jackson County, Missouri 64015, as a public member of the Committee for Professional Counselors, for a term ending August 28, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

Dave Edwards, 702 Maxine, Crane, Stone County, Missouri 65633, as a member of the Amusement Ride Safety Board, for a term ending April 15, 2005, and until his successor is duly appointed and qualified; vice, Darrell D. Nash, deceased.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Linda A. Engelmann, 805 Melrose Lane, Liberty, Clay County, Missouri 64068, as a member of the Missouri Board of Examiners for Hearing Instrument Specialists, for a term ending January 11, 2007, and until her successor is duly appointed and qualified; vice, Homer W. Miller, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 4, 2005, while the Senate was not in session.

Michelle T. Esswein, Independent, 4420 Firelight Drive, St. Louis, St. Louis County, Missouri 63129, as a member of the Missouri Women’s Council, for a term ending December 6, 2007, and until her successor is duly appointed and qualified; vice, Carolyn Laundry, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 6, 2004, while the Senate was not in session.

John L. Evans, Republican, 3789 Southeast Highway 33, Lathrop, Clinton County, Missouri 64465, as a member of the Amusement Ride Safety Board, for a term ending April 17, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Debra F. Fink, D.D.S., 7849 Balson Avenue, University City, St. Louis County, Missouri 63130, as a member of the Missouri Dental Board, for a term ending October 16, 2009, and until her

successor is duly appointed and qualified; vice, Rolfe C. McCoy, D.D.S., term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Douglas J. Fitzwater, M.D., Republican, 1120 County Highway 523, Caruthersville, Pemiscot County, Missouri 63830, as a member of the State Board of Registration for the Healing Arts, for a term ending September 3, 2007, and until his successor is duly appointed and qualified; vice, William D. Owens, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 9, 2004, while the Senate was not in session.

Bill I. Foster, Republican, 1328 County Road 442, Poplar Bluff, Butler County, Missouri 63901, as a employer representative for the Labor and Industrial Relations Commission, for a term ending July 24, 2010, and until his successor is duly appointed and qualified; vice, Kenneth D. Legan, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

Carol Ann Freeman, 6273 Highway MM, Cabool, Texas County, Missouri 65689, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Margaret Freeman, 831 Hart Street, Poplar Bluff, Butler County, Missouri 63901, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2007, and until her successor is duly appointed and qualified; vice, Sherry Hale, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

John S. Gaal, 211 Spring Oaks Court, Ballwin, St. Louis County, Missouri 63011, as a member of the Missouri Training and Employment Council, for a term ending August 28, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 23, 2004, while the Senate was not in session.

William G. Gillespie, Independent, 7328 Ravinia Drive, St. Louis, St. Louis County, Missouri 63121, as a member of the Harris-Stowe State College Board of Regents, for a term ending July 28, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Phillip L. Gould, 102 Lake Forest, St. Louis, St. Louis County, Missouri 63117, as a member of the Seismic Safety Commission, for a term ending August 11, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 19, 2004, while the Senate was not in session.

Melba R. Hale, 14285 Trailtop Drive, Chesterfield, St. Louis County, Missouri 63017, as a member of the Advisory Council for Professional Physical Therapists, for a term ending October 1, 2007, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 6, 2004, while the Senate was not in session.

James M. Harig, Republican, 106 Old Logging Road, Labadie, Franklin County, Missouri 63055, as a member of the Amusement Ride Safety Board, for a term ending April 17, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

John G. Harper, M.Ed., CRC, LPC, 2813 Burrwood Drive, Columbia, Boone County, Missouri 65203, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2006, and until his successor is duly appointed and qualified; vice, Gregory Solum, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

James A. Hendren, Democrat, 10950 West Bradley Lane, Rocheport, Boone County, Missouri 65279, as a member of the Missouri Real Estate Appraisers Commission, for a term ending September 12, 2007, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 30, 2004, while the Senate was not in session.

David B. Henson, Ph.D., 340 Tomahawk Road, Post Office Box 29, Jefferson City, Cole County, Missouri 65102-0029, as a member of the Missouri Higher Education Loan Authority, for a term ending October 22, 2009, and until his successor is duly appointed and qualified; vice, Allan Purdy, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Steven R. Hermann, 115 Holly Drive, Webster Groves, St. Louis County, Missouri 63119, as a member of the Seismic Safety Commission, for a term ending August 11, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

Joan Kelly Horn, 2017 S. Grand Blvd. #104, St. Louis City, Missouri 63104, as a member of the Life Sciences Research Board, for a term ending April 8, 2008, and until her successor is duly appointed and qualified; vice, Joan Kelly Horn, withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

John M. Houghton, Ph.D., #1 Duddin Court, Manchester, St. Louis County, Missouri 63021, as a member of the Life Sciences Research Board, for a term ending April 8, 2006, and until his successor is duly appointed and qualified; vice, John M. Houghton, Ph.D., withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

Donald L. James, D.O., Republican, 10381 Stoltz Road, Rolla, Phelps County, Missouri 65401, as a member of the State Board of Health, for a term ending October 13, 2008, and until his successor is duly appointed and qualified; vice, Karen Sylvara, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 20, 2004, while the Senate was not in session.

Joel T. Jeffries, M.D., Republican, 1401 South Purdy Lane, Columbia, Boone County, Missouri 65201, as a member of the Board of Probation and Parole, for a term ending August 16, 2006, and until his successor is duly appointed and qualified; vice, DonnaWhite, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Christel H. Johnson, 7420 Washington, Kansas City, Jackson County, Missouri 64114, as a member of the Advisory Council for Professional Physical Therapists, for a term ending October 7, 2007, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Glenda Kremer, County Road 403, Post Office Box 33, Loose Creek, Osage County, Missouri 65054, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2007, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 9, 2004, while the Senate was not in session.

Richard D. LaBore, 1421 Woodhue Drive, St. Louis, St. Louis County, Missouri 63126, as a member of the Bi-State Development Agency of the Missouri-Illinois Metropolitan District, for a term ending November 11, 2008, and until his successor is duly appointed and qualified; vice, Elizabeth Van Uum, term

expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Donald D. Landon, 2065 South Cedarbrook, Springfield, Greene County, Missouri 65804, as a member of the Seismic Safety Commission, for a term ending August 11, 2006, and until his successor is duly appointed and qualified; vice, Susan I. Green, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Susan B. Lile, 524 Hickory Hollow Lane, Kirkwood, St. Louis County, Missouri 63122, as a member of the Committee for Professional Counselors, for a term ending August 28, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Sheldon Lee Lineback, 337 Hutton Lane, Jefferson City, Cole

County, Missouri 65101, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2007, and until his successor is duly appointed and qualified; vice, Donna Gunning, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

Allen I. Logan, 7720 Underhill Drive, St. Louis, St. Louis County, Missouri 63133, as a student representative of the Board of Curators of Lincoln University, for a term ending May 1, 2006, and until his successor is duly appointed and qualified; vice, Leonard Woodson, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

Peggy D. Loman, 909 Northeast Willow Court, Oak Grove, Jackson County, Missouri 64075, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

William J. Longmore, Ph.D., 517 Beaucaire Drive, Warson Woods, St. Louis County, Missouri 63122, as a member of the Life Sciences Research Board, for a term ending April 8, 2008, and until his successor is duly appointed and qualified; vice, William J. Longmore, Ph.D., withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on August 31, 2004, while the Senate was not in session.

J. Beto Lopez, Democrat, 5724 Northeast Quartz Drive, Lee's Summit, Jackson County, Missouri 64064, as a member of the Jackson County Sports Complex Authority, for a term ending July 15, 2007, and until his successor is duly appointed and qualified; vice, John R. Bondon, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Jeffrey A. Marlow, 1100 La Guille Court, Apartment B, Rolla, Phelps County, Missouri 65401, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2007, and until his successor is duly appointed and qualified; vice, Gary Stevens, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Michael A. Marx, 4173 Fairburn Court, St. Louis, St. Louis County, Missouri 63129, as a member of the Seismic Safety Commission, for a term ending August 11, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 30, 2004, while the Senate was not in session.

Nick L. Matherly, Republican, 12899 Highway DD, Post Office Box 310, Cabool, Texas County, Missouri 65687, as a member of the Land Reclamation Commission, for a term ending September 28, 2007, and until his successor is duly appointed and qualified; vice, Carol Wicks, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 19, 2004, while the Senate was not in session.

Arlene V. McClendon, 6231 Hancock Street, Berkeley, St. Louis County, Missouri 63134, as a member of the State Board of Barber Examiners, for a term ending April 25, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Mary E. McEniry, 213 North Ventura, Apartment 12, Jefferson City, Cole County, Missouri 65109, as Ombudsman Child Advocate of the Children's Protection and Services, for a term ending December 7, 2010, and until her successor is duly appointed and qualified; vice, RSMo. 37.705.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 1, 2004, while the Senate was not in session.

Charles E. Mitchell, Democrat, 19349 MR 971, Holliday, Monroe County, Missouri 65258, as a member of the Missouri Agricultural and Small Business Development Authority, for a term ending June 30, 2008, and until his successor is duly appointed and qualified; vice, Christina Norton, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

Robert Allan Morantz, M.D., 17100 Highland Ridge Drive, Belton, Cass County, Missouri 64012, as a member of the Life Sciences Research Board, for a term ending April 8, 2008, and until

his successor is duly appointed and qualified; vice, Robert Allan Morantz, M.D., withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Randy D. Mosier, 1402 Southeast 15th Street Place, Oak Grove, Jackson County, Missouri 64075, as a member of the Personnel Advisory Board, for a term ending July 13, 2008, and until his successor is duly appointed and qualified; vice, Monica Anthony, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 19, 2004, while the Senate was not in session.

Teri A. Murray, Ph.D., R.N., 948 Sprinters Row Drive, Florissant, St. Louis County, Missouri 63034, as a member of the Missouri State Board of Nursing, for a term ending October 1, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

Anthony R. Myers, 623 West Columbia, Farmington, St. Francois County, Missouri 63649, as a member of the Missouri Training and Employment Council, for a term ending August 28, 2008, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Carl D. Nelson, 2616 Mitchel Avenue, St. Joseph, Buchanan County, Missouri 64507, as a member of the Board of Therapeutic Massage, for a term ending June 17, 2006, and until his successor is duly appointed and qualified; vice, Elizabeth Miller, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

Tina A. Odo, Republican, 19242 St. Albans Valley Drive, Glencoe, St. Louis County, Missouri 63038, as a member of the Missouri Public Entity Risk Management Board of Trustees, for a term ending July 15, 2007, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2004, while the Senate was not in session.

Esther E. Otto, 709 Cannonbury Drive, Webster Groves, St. Louis County, Missouri 63119, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2007, and until her successor is duly appointed and qualified; vice, Donald Claycomb, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

John Thornton Park, Ph.D., 650 Holmes Lane, Rolla, Phelps County, Missouri 65401, as a member of the Life Sciences Research Board, for a term ending April 8, 2006, and until his successor is duly appointed and qualified; vice, John Thornton Park, Ph.D., withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Deborah U. Parsons, 2709 Lilac Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2007, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 6, 2004, while the Senate was not in session.

Peggy Tuter Pearl, C.H.E., 847 Pickwick, Springfield, Greene County, Missouri 65804, as a member of the Child Abuse and Neglect Review Board, for a term ending April 17, 2006, and until her successor is duly appointed and qualified; vice, Lynne Dresner, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 18, 2004, while the Senate was not in session.

Douglas A. Potts, Sr., Republican, 2915 Meramec Street, St. Louis City, Missouri 63118, as a member of the Missouri Real Estate Appraisers Commission, for a term ending September 12, 2005, and until his successor is duly appointed and qualified; vice, Tom Garnett, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Diane Leigh Priest, 7681 East Sunnysdale Drive, Columbia, Boone County, Missouri 65201, as a member of the Seismic Safety Commission, for a term ending August 11, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

Caroline L. Pufalt, Democrat, 13415 Land O Woods Drive #3, Chesterfield, St. Louis County, Missouri 63141, as a member of the Air Conservation Commission of the State of Missouri, for a term ending October 13, 2005, and until her successor is duly appointed and qualified; vice, Caroline L. Pufalt, withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Paul K. Rainsberger, 2401 Hillshire Drive, Columbia, Boone County, Missouri 65203, as a member of the Personnel Advisory Board, for a term ending July 31, 2010, and until his successor is duly appointed and qualified; vice, Paul Boudreau, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

Kathleen C. Reardon, 15 Lakeforest Drive, St. Louis, St. Louis County, Missouri 63117, as a member of the Children's Trust Fund Board, for a term ending September 15, 2007, and until her successor is duly appointed and qualified; vice, W. Dudley McCarter, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Tracy M. Reed, D.P.M., Democrat, 14291 Riverfront Drive, Florissant, St. Louis County, Missouri 63034, as a member of the State Board of Podiatric Medicine, for a term ending July 1, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Kimberly R. Riley, 3700 Benton Boulevard, Kansas City, Jackson County, Missouri 64128, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2007, and until her successor is duly appointed and qualified; vice, Terrie Fox, term expired.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

Diane Janice Seif, 4341 NE Maplegate Drive, Lee's Summit, Jackson County, Missouri 64064, as a member of the Life Sciences Research Board, for a term ending April 8, 2008, and until her

successor is duly appointed and qualified; vice, Diane Janice Seif, withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2004, while the Senate was not in session.

Joyce Shaul, 54598 Brickhouse Road, Jamestown, Moniteau County, Missouri 65046, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2007, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Charity F. Shelton, 1419 McVey Street, Mt. Vernon, Lawrence County, Missouri 65712, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2006, and until her successor is duly appointed and qualified; vice, John Scherr, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF
THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by

me on December 20, 2004, while the Senate was not in session.

Shelly R. Shetley, 310 Northeast 94th Street, Apartment 118, Kansas City, Jackson County, Missouri 64155, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2006, and until his successor is duly appointed and qualified; vice, Malinda Crane, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Samuel L. Shipman, 5525 Bagnall Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Corrections Officer Certification Commission, for a term ending October 30, 2007, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

Thomas L. Slaight, 4361 East Berkeley St., Springfield, Greene County, Missouri 65809, as a member of the Life Sciences Research Board, for a term ending April 8, 2006, and until his successor is duly appointed and qualified; vice, Thomas L. Slaight, withdrawn.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF

THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Charles P. Smith, 2426 Maple Crossing Dr., Wildwood, St. Louis County, Missouri 63011, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2007, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 20, 2004, while the Senate was not in session.

Richard H. Strecker, 2204 Julie Lane, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2006, and until his successor is duly appointed and qualified; vice, Terry Jackson, resigned.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 7, 2004, while the Senate was not in session.

Conrad H. Sutton, 2758 State Route 76, #1, Willow Springs, Howell County, Missouri 65793, as a member of the Corrections Officer Certification Commission, for a term ending October 30, 2007, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2004, while the Senate was not in session.

Sherri Talbott, 6113 Queens Court, House Springs, Jefferson County, Missouri 63051, as a member of the Public School Retirement System of Missouri, Board of Trustees, for a term ending August 28, 2006, and until her successor is duly appointed and qualified; vice, Sherri Talbott, withdrawn.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 18, 2004, while the Senate was not in session.

Mary Zabawa Taylor, 7036 Westmoreland, St. Louis, St. Louis County, Missouri 63130, as a member of the Child Abuse and Neglect Review Board, for a term ending April 27, 2007, and until her successor is duly appointed and qualified; vice, Karen Pack, term expired.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 8, 2004, while the Senate was not in session.

Akilis M. Theoharidis, D.P.M., Republican, 5987 North Kansas Avenue, Gladstone, Clay County, Missouri 64119, as a member of the State Board of Podiatric Medicine, for a term ending July 1, 2006, and until his successor is duly appointed and qualified; vice, Donald E. Clark, deceased.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

Cheryl Thruston, 215 Dover Street, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Training and Employment Council, for a term ending August 28, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 19, 2004, while the Senate was not in session.

Hillred Kay Thurston, R.N., 1010 Meadow Lane, Dexter, Stoddard County, Missouri 63841, as a member of the Missouri State Board of Nursing, for a term ending June 1, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City, Missouri
 January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2004, while the Senate was not in session.

Reginald H. Turnbull, 135 Forest Hill Avenue, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2007, and until his successor is duly appointed and qualified; vice, Shera Kafka, term expired.

Respectfully submitted,
 BOB HOLDEN
 Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 19, 2004, while the Senate was not in session.

Deborah K. Waller, 225 Bradley, Sikeston, Scott County, Missouri 63801, as a member of the State Board of Cosmetology, for a term ending August 14, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 29, 2004, while the Senate was not in session.

Clifford I. Whipple, Republican, 2721 South Claremont, Springfield, Greene County, Missouri 65804, as a member of the Health and Educational Facilities Authority of the State of Missouri, for a term ending July 30, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 23, 2004, while the Senate was not in session.

Donald L. Wolff, Democrat, 11732 Tarrytown, Creve Coeur, St. Louis County, Missouri 63141, as a member of the Harris-Stowe State College Board of Regents, for a term ending July 28, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

Also,

OFFICE OF THE GOVERNOR
State of Missouri
Jefferson City, Missouri
January 5, 2005

TO THE SENATE OF THE 93rd GENERAL ASSEMBLY OF THE STATE OF MISSOURI:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 30, 2004, while the Senate was not in session.

A. Marie Young, 7232 North Monroe, Gladstone, Clay County, Missouri 64119, as a member of the Missouri Training and Employment Council, for a term ending August 28, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
BOB HOLDEN
Governor

MESSAGES FROM THE HOUSE

The following messages were received from the House of Representatives through its Chief Clerk:

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has taken up and adopted **HR 2**.

HOUSE RESOLUTION NO. 2

BE IT RESOLVED, that the Chief Clerk of the House of Representatives of the Ninety-third General Assembly, First Regular Session, inform the Senate that the House is duly convened and is now in session ready for consideration of business; and

BE IT FURTHER RESOLVED that the Chief Clerk of the House of Representatives of the Ninety-third General Assembly is hereby instructed to inform the Senate that the House of Representatives is now duly organized with the following officers to wit:

- Speaker Rod Jetton
- Speaker Pro Tem Carl Bearden
- Chief Clerk Stephen S. Davis
- Doorkeeper Alexander Graham Bell
- Sergeant-at-Arms Ralph Robinett
- Chaplains Father David Buescher and Reverend James Earl Jackson

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has taken up and adopted **HR 3**.

HOUSE RESOLUTION NO. 3

BE IT RESOLVED that a message be sent to the Governor of the State of Missouri to inform His Excellency that the House of Representatives and the Senate of the Ninety-third General Assembly, First Regular Session of the State of Missouri, are now regularly organized and ready for business, and to receive any message or communication that His Excellency may desire to submit, and that the Chief Clerk of the House of Representatives be directed to inform the Senate of the adoption of this resolution.

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has taken up and adopted **HCR 1**.

HOUSE CONCURRENT RESOLUTION NO. 1

BE IT RESOLVED by the members of the House of Representatives of the Ninety-third General Assembly, First Regular Session of the State of Missouri, the Senate concurring therein, that the House of Representatives and the Senate convene a joint session in the Hall of the House of Representatives at 10:30 a.m., Wednesday, January 12, 2005, to receive a message from His Honor Ronnie L. White, the Chief Justice of the Supreme Court of the State of Missouri; and

BE IT FURTHER RESOLVED that a committee of ten (10) from the House be appointed by the Speaker to act with a committee of ten (10) from the Senate, appointed by the President Pro Tem, to wait upon the Chief Justice of the Supreme Court of the State of Missouri and inform His Honor that the House of Representatives and Senate of the Ninety-third General Assembly, First Regular Session, are now organized and ready for business and to receive any message or communication that His Honor may desire to submit, and that the Chief Clerk of the House of Representatives be directed to inform the Senate of the adoption of this resolution.

In which the concurrence of the Senate is respectfully requested.

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has taken up and adopted **HCR 2**.

HOUSE CONCURRENT RESOLUTION NO. 2

BE IT RESOLVED by the members of the House of Representatives of the Ninety-third General Assembly, First Regular Session of the State of Missouri, the Senate concurring therein, that the House of Representatives and the Senate convene a joint session in the Hall of the House of Representatives at 10:30 a.m., Wednesday, January 26, 2005, to receive a message from His Excellency, the Honorable Matt Blunt, Governor of the State of Missouri; and

BE IT RESOLVED that a committee of ten (10) from the House be appointed by the Speaker to act with a committee of ten (10) from the Senate, appointed by the President Pro Tem, to wait upon the Governor of the State of Missouri and inform His

Excellency that the House of Representatives and Senate of the Ninety-third General Assembly, First Regular Session, are now organized and ready for business and to receive any message or communication that His Excellency may desire to submit, and that the Chief Clerk of the House of Representatives be directed to inform the Senate of the adoption of this resolution.

In which the concurrence of the Senate is respectfully requested.

**FIRST READING OF
PRE-FILED SENATE BILLS**

As provided in Chapter 21, RSMo 2000, Sections 21.600, 21.605, 21.615 and 21.620, the following pre-filed Bills and/or Joint Resolutions were introduced and read for the first time:

SB 1—By Loudon, Klindt, Crowell and Cauthorn.

An Act to repeal sections 287.020, 287.063, 287.067, 287.120, 287.140, 287.143, 287.150, 287.170, 287.190, 287.380, 287.390, 287.420, 287.510, 287.610, and 287.800, RSMo, and to enact in lieu thereof fifteen new sections relating to workers' compensation, with penalty provisions.

SB 2—By Loudon and Gross.

An Act to repeal sections 188.080 and 197.200, RSMo, and to enact in lieu thereof three new sections relating to abortion services, with penalty provisions.

SB 3—By Loudon.

An Act to repeal section 135.327, RSMo, and to enact in lieu thereof one new section relating to adoption tax credits.

SB 4—By Klindt.

An Act to repeal sections 115.225, 115.237, 115.249, 115.439, 115.449, and 115.453, RSMo, and to enact in lieu thereof six new sections relating to voting a straight political party ticket.

SB 5—By Klindt.

An Act to repeal section 394.312, RSMo, and to enact in lieu thereof two new sections relating to electric service to annexed areas, with an effective date and an emergency clause for a certain section.

SB 6—By Klindt.

An Act to amend chapter 640, RSMo, by adding thereto one new section relating to the establishment of the Missouri biomass technology

commission, with an expiration date.

SB 7—By Dougherty.

An Act to repeal sections 701.304, 701.306, 701.308, 701.309, 701.312, and 701.320, RSMo, and to enact in lieu thereof nine new sections relating to lead poisoning, with penalty provisions.

SB 8—By Dougherty.

An Act to amend chapter 192, RSMo, by adding thereto three new sections relating to the children's environmental health and protection advisory council.

SB 9—By Dougherty.

An Act to repeal section 195.214, RSMo, and to enact in lieu thereof one new section relating to distribution of controlled substances near schools, with a penalty provision.

SB 10—By Cauthorn, Champion and Stouffer.

An Act to repeal section 195.417, RSMo, and to enact in lieu thereof one new section relating to drug regulations, with penalty provisions.

SB 11—By Cauthorn.

An Act to repeal section 105.005, RSMo, and to enact in lieu thereof one new section relating to state officials and employees compensation.

SB 12—By Cauthorn and Klindt.

An Act to repeal section 302.020, RSMo, and to enact in lieu thereof one new section relating to protective headgear, with penalty provisions.

SB 13—By Kennedy.

An Act to amend chapters 41 and 143, RSMo, by adding thereto two new sections relating to the creation of a Missouri military family relief fund.

SB 14—By Kennedy.

An Act to amend chapter 335, RSMo, by adding thereto one new section relating to registered nurse first assistants.

SB 15—By Kennedy.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to tax relief for persons assisting disabled citizens, with an expiration date.

SB 16—By Coleman.

An Act to repeal section 558.019, RSMo, and

to enact in lieu thereof one new section relating to sentencing discretion.

SB 17—By Coleman.

An Act to amend chapter 534, RSMo, by adding thereto one new section relating to unlawful detainer actions.

SB 18—By Coleman.

An Act to repeal section 143.124, RSMo, and to enact in lieu thereof one new section relating to income tax exemptions for military pensions, with an effective date.

SB 19—By Shields.

An Act to repeal sections 173.005, 174.020, 174.231, 174.241, 174.250, 174.251, 174.253, 174.261, 174.324, 174.450, 174.453, and 176.010, RSMo, and to enact in lieu thereof eleven new sections relating to state institutions of higher education.

SB 20—By Shields.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to tax credits for teachers' expenses.

SB 21—By Shields.

An Act to repeal section 453.020, RSMo, and to enact in lieu thereof one new section relating to putative father registry.

SB 22—By Griesheimer.

An Act to amend chapter 643, RSMo, by adding thereto one new section relating to the motor vehicle emissions inspection program.

SB 23—By Griesheimer and Kennedy.

An Act to repeal section 570.300, RSMo, and to enact in lieu thereof two new sections relating to the criminal use of audiovisual recording devices, with penalty provisions.

SB 24—By Griesheimer.

An Act to repeal section 488.429, RSMo, as enacted by conference committee substitute for senate substitute for senate committee substitute for house committee substitute for house bill nos. 795, 972, 1128 & 1161, ninety-second general assembly, second regular session, and section 488.429, RSMo, as enacted by senate committee substitute for house committee substitute for house bill no. 798 merged with house committee

substitute for senate bill no. 1211, ninety-second general assembly, second regular session, and to enact in lieu thereof one new section relating to limitations on the use of law library funds.

SB 25—By Champion, Shields, Clemens, Nodler, Coleman, Scott and Purgason.

An Act to repeal sections 174.020 and 174.450, RSMo, and to enact in lieu thereof two new sections relating to Southwest Missouri State University.

SB 26—By Champion and Wheeler.

An Act to repeal section 208.010, RSMo, and to enact in lieu thereof two new sections relating to eligibility for public assistance.

SB 27—By Champion.

An Act to repeal sections 195.017 and 195.417, RSMo, and to enact in lieu thereof two new sections relating to controlled substances, with penalty provisions.

SB 28—By Dolan.

An Act to repeal section 191.905, RSMo, and to enact in lieu thereof one new section relating to multiple sclerosis.

SB 29—By Dolan.

An Act to repeal section 226.527, RSMo, and to enact in lieu thereof one new section relating to outdoor advertising.

SB 30—By Dolan.

An Act to amend chapter 307, RSMo, by adding thereto one new section relating to the installation of motor vehicle airbags, with penalty provisions.

SB 31—By Bartle.

An Act to repeal sections 226.010, 226.200, and 226.220, RSMo, and to enact in lieu thereof thirteen new sections relating to the authority to construct, maintain, and operate toll facilities, with penalty provisions and a contingent effective date.

SB 32—By Bartle.

An Act to repeal sections 567.080 and 573.503, RSMo, and to enact in lieu thereof twelve new sections relating to sexually oriented businesses, with penalty provisions and a severability clause.

SB 33—By Bartle.

An Act to repeal section 287.815, RSMo, and to enact in lieu thereof one new section relating to the administrative law judge retirement system.

SB 34—By Clemens.

An Act to repeal section 288.035, RSMo, and to enact in lieu thereof one new section relating to unemployment compensation.

SB 35—Withdrawn.

SB 36—By Nodler.

An Act to repeal sections 174.450 and 174.453, RSMo, and to enact in lieu thereof two new sections relating to the numerical composition of the Board of Governors of Missouri Southern State University-Joplin.

SB 37—By Nodler.

An Act to repeal section 565.024, RSMo, and to enact in lieu thereof one new section relating to involuntary manslaughter, with penalty provisions.

SB 38—By Nodler and Taylor.

An Act to repeal section 227.340, RSMo, and to enact in lieu thereof one new section relating to the George Washington Carver Memorial Highway.

SB 39—By Bray.

An Act to repeal sections 208.556, 208.559, 208.568, and 208.574, RSMo, and to enact in lieu thereof nine new sections relating to the coordination of benefits for the Medicare Prescription Drug, Improvement and Modernization Act of 2003, with a termination date for a certain section.

SB 40—By Bray.

An Act to amend chapter 191, RSMo, by adding thereto one new section relating to contraception.

SB 41—By Bray.

An Act to amend chapter 571, RSMo, by adding thereto one new section relating to criminally negligent storage of a firearm, with penalty provisions.

SB 42—By Days.

An Act to repeal section 162.700, RSMo, and to enact in lieu thereof one new section relating to the placement of certain special education pupils.

SB 43—By Days.

An Act to repeal section 375.918, RSMo, and to enact in lieu thereof one new section relating to the use of credit scores by insurance companies.

SB 44—By Wheeler and Bray.

An Act to repeal section 143.121, RSMo, and to enact in lieu thereof two new sections relating to a tax deduction for organ donation, with an effective date.

SB 45—By Purgason.

An Act to repeal section 287.815, RSMo, and to enact in lieu thereof one new section relating to retirement benefits for commission appointees.

SB 46—By Purgason.

An Act to repeal section 640.125, RSMo, and to enact in lieu thereof one new section relating to the public water systems.

SB 47—By Crowell.

An Act to repeal section 144.049, RSMo, and to enact in lieu thereof one new section relating to the sales tax holiday, with an emergency clause.

SB 48—By Crowell.

An Act to amend chapter 174, RSMo, by adding thereto one new section relating to tuition rates for undergraduate students at institutions of higher education.

SB 49—By Crowell.

An Act to amend chapter 191, RSMo, by adding thereto one new section relating to administration of immunizations with mercury preservatives.

SB 50—By Taylor and Nodler.

An Act to repeal sections 115.135, 115.155, and 115.160, RSMo, and to enact in lieu thereof three new sections relating to voter registration.

SB 51—By Taylor and Callahan.

An Act to repeal section 570.255, RSMo, and to enact in lieu thereof one new section relating to punishment, with penalty provisions.

SB 52—By Loudon.

An Act to amend chapter 537, RSMo, by adding thereto one new section relating to the denial of noneconomic damages for injuries occurring during certain motor vehicle violations.

SB 53—By Loudon.

An Act to repeal sections 483.015 and 483.083, RSMo, and to enact in lieu thereof two new sections relating to the appointment of certain circuit clerks, with an effective date.

SB 54—By Loudon.

An Act to repeal sections 115.225, 115.237, 115.249, 115.439, 115.449, and 115.453, RSMo, and to enact in lieu thereof six new sections relating to voting a straight political party ticket.

SB 55—By Klindt.

An Act to amend chapter 375, RSMo, by adding thereto seven new sections relating to insurance compliance audits.

SB 56—By Klindt.

An Act to repeal sections 260.200, 260.270, 260.272, 260.273, 260.274, 260.275, 260.276, 260.278, and 260.342, RSMo, and to enact in lieu thereof eight new sections relating to scrap tires, with penalty provisions and an emergency clause.

SB 57—By Klindt.

An Act to amend chapter 381, RSMo, by adding thereto two new sections relating to title insurance.

SB 58—By Dougherty.

An Act to repeal section 59.319, RSMo, and to enact in lieu thereof one new section relating to recording fees.

SB 59—By Dougherty.

An Act to repeal sections 375.1300, 375.1303, 375.1306, and 375.1309, RSMo, and to enact in lieu thereof four new sections relating to genetic information.

SB 60—By Dougherty.

An Act to repeal sections 210.536 and 453.073, RSMo, and to enact in lieu thereof two new sections relating to foster care reimbursement rate.

SB 61—By Cauthorn.

An Act to repeal section 217.195, RSMo, and

to enact in lieu thereof one new section relating to sales taxes on certain items sold by canteens or commissaries.

SB 62—By Cauthorn.

An Act to amend chapter 252, RSMo, by adding thereto one new section relating to hand fishing.

SB 63—By Cauthorn.

An Act to repeal sections 143.121 and 143.124, RSMo, and to enact in lieu thereof two new sections relating to income taxation.

SB 64—By Kennedy.

An Act to amend chapter 334, RSMo, by adding thereto nine new sections relating to the medical imaging and radiation therapy quality assurance act, with penalty provisions.

SB 65—By Coleman.

An Act to amend chapter 488, RSMo, by adding thereto one new section relating to court costs.

SB 66—By Coleman.

An Act to amend chapter 173, RSMo, by adding thereto one new section relating to tuition grants for certain dependents of military members.

SB 67—By Coleman.

An Act to repeal section 567.010, RSMo, and to enact in lieu thereof one new section relating to prostitution.

SB 68—By Shields.

An Act to repeal section 144.030, RSMo, and to enact in lieu thereof one new section relating to exemptions from state and local sales and use tax.

SB 69—By Shields and Wheeler.

An Act to authorize the conveyance of property owned by the state in Jackson County to the City of Kansas City.

SB 70—By Shields.

An Act to repeal section 100.710, RSMo, and to enact in lieu thereof one new section relating to business use incentives for large-scale development.

SB 71—By Griesheimer.

An Act to repeal section 105.267, RSMo, and

to enact in lieu thereof one new section relating to public officers and employees.

SB 72—By Griesheimer.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to mandated insurance coverage for computerized prosthetic devices.

SB 73—By Champion.

An Act to amend chapter 589, RSMo, by adding thereto one new section relating to sexual offender registry websites.

SB 74—By Champion.

An Act to amend chapter 191, RSMo, by adding thereto one new section relating to administration of immunizations with mercury preservatives.

SB 75—By Champion and Wheeler.

An Act to repeal sections 208.568 and 208.574, RSMo, and to enact in lieu thereof seven new sections relating to the coordination of benefits for the Medicare Prescription Drug, Improvement and Modernization Act of 2003, with a termination date for a certain section.

SB 76—By Dolan.

An Act to repeal section 304.351, RSMo, and to enact in lieu thereof one new section relating to right-of-way at intersections, with penalty provisions.

SB 77—By Dolan.

An Act to repeal sections 238.202, 238.205, 238.207, 238.210, 238.215, 238.216, 238.217, 238.220, 238.225, 238.227, 238.233, 238.235, 238.236, 238.242, 238.252, 238.257, 238.272, and 238.275, RSMo, and to enact in lieu thereof nineteen new sections relating to transportation development districts.

SB 78—By Dolan.

An Act to repeal section 577.023, RSMo, and to enact in lieu thereof one new section relating to intoxication-related traffic offenses, with penalty provisions.

SB 79—By Bartle.

An Act to repeal section 313.820, RSMo, and to enact in lieu thereof one new section relating to gaming boat admission fees, with a referendum

clause.

SB 80—By Bartle.

An Act to repeal section 99.845 as enacted by conference committee substitute for senate substitute for senate committee substitute for house committee substitute for house bill no. 289, ninety-second general assembly, first regular session, and section 99.845 as enacted by senate committee substitute for senate bill no. 620, ninety-second general assembly, first regular session, and to enact in lieu thereof one new section relating to tax increment financing.

SB 81—By Bartle.

An Act to repeal section 163.031, RSMo, and to enact in lieu thereof one new section relating to state aid to the public schools of this state.

SB 82—By Bray.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to health care disclosure.

SB 83—By Bray.

An Act to repeal sections 379.316, 383.150, 538.210 and 538.225, RSMo, and to enact in lieu thereof seventeen new sections relating to medical malpractice, with an emergency clause.

SB 84—By Bray.

An Act to repeal section 115.315, RSMo, and to enact in lieu thereof one new section relating to the formation of a new political party.

SB 85—By Crowell.

An Act to repeal sections 160.534 and 164.303, RSMo, and to enact in lieu thereof three new sections relating to gambling moneys for schools.

SB 86—By Crowell.

An Act to repeal section 523.050, RSMo, and to enact in lieu thereof one new section relating to eminent domain.

SB 87—By Klindt.

An Act to repeal section 160.545, RSMo, and to enact in lieu thereof one new section relating to A+ schools reimbursement.

SB 88—By Klindt.

An Act to repeal section 261.241, RSMo, and to enact in lieu thereof two new sections relating to

food inspection.

SB 89—By Dougherty.

An Act to amend chapter 173, RSMo, by adding thereto one new section relating to postsecondary education for foster children.

SB 90—By Dougherty.

An Act to repeal section 195.070, RSMo, and to enact in lieu thereof one new section relating to advanced practice nurses.

SB 91—By Dougherty.

An Act to repeal section 160.545, RSMo, and to enact in lieu thereof one new section relating to A+ school reimbursements.

SB 92—By Cauthorn.

An Act to amend chapter 301, RSMo, by adding thereto one new section relating to the National Rifle Association license plate.

SB 93—By Cauthorn.

An Act to repeal section 565.092, RSMo, and to enact in lieu thereof two new sections relating to the endangerment of corrections personnel, with penalty provisions.

SB 94—By Cauthorn.

An Act to amend chapter 301, RSMo, by adding thereto one new section relating to respect life license plates.

SB 95—By Coleman.

An Act to repeal sections 701.304, 701.306, 701.308, 701.309, 701.312, and 701.320, RSMo, and to enact in lieu thereof nine new sections relating to lead poisoning, with penalty provisions.

SB 96—By Coleman.

An Act to repeal section 569.100, RSMo, and to enact in lieu thereof one new section relating to property damage of a motor vehicle.

SB 97—By Coleman and Champion.

An Act to repeal sections 173.005, 174.020, 174.300, 174.310, and 174.320, RSMo, and to enact in lieu thereof five new sections relating to Harris-Stowe State College.

SB 98—By Champion, Shields, Clemens, Scott, Coleman, Purgason and Nodler.

An Act to repeal sections 173.005, 174.020,

174.231, 174.241, 174.250, 174.251, 174.253, 174.261, 174.300, 174.310, 174.320, 174.324, 174.450, 174.453, and 176.010, RSMo, and to enact in lieu thereof fourteen new sections relating to state institutions of higher education.

SB 99–By Champion.

An Act to repeal section 620.602, RSMo, and to enact in lieu thereof one new section relating to the joint committee on economic development policy and planning.

SB 100–By Champion.

An Act to repeal sections 345.015, 345.022, 345.050, and 345.080, RSMo, and to enact in lieu thereof four new sections relating to the licensing of speech-language pathologists and audiologists.

SB 101–By Dolan.

An Act to amend chapter 142, RSMo, by adding thereto one new section relating to motor fuel taxes.

SB 102–By Bartle.

An Act to amend chapter 162, RSMo, by adding thereto one new section relating to special education services in school districts located at least partially in Jackson County.

SB 103–By Bartle.

An Act to repeal section 167.020, RSMo, and to enact in lieu thereof one new section relating to pupil residency waiver requests, with penalty provisions.

SB 104–By Bartle.

An Act to repeal section 211.447, RSMo, and to enact in lieu thereof one new section relating to parental rights.

SB 105–By Bray.

An Act to repeal section 311.325, RSMo, and to enact in lieu thereof one new section relating to culinary students who taste, but do not consume, certain alcoholic beverages for instructional purposes, with penalty provisions.

SB 106–By Bray.

An Act to repeal sections 375.001, 375.002, 375.003, 375.004, 379.810, 379.815, 379.820, 379.825, 379.830, 379.840, 379.845, 379.850, 379.855, 379.860, 379.865, 379.870, 379.875, and 379.880, RSMo, and to enact in lieu thereof

eighteen new sections relating to residential property insurance.

SB 107–By Bray.

An Act to amend chapter 407, RSMo, by adding thereto two new sections relating to the consumer's right to know, with penalty provisions.

SB 108–By Dougherty.

An Act to repeal sections 67.1775, 210.860, and 210.861, RSMo, and to enact in lieu thereof three new sections relating to community services for children.

SB 109–By Dougherty.

An Act to repeal section 168.104, RSMo, and to enact in lieu thereof one new section relating to teacher tenure.

SB 110–By Dougherty.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to insurance reimbursement for licensed professional counselors.

SB 111–By Cauthorn.

An Act to repeal section 288.050, RSMo, and to enact in lieu thereof two new sections relating to labor and industrial relations.

SB 112–By Coleman.

An Act to amend chapter 160, RSMo, by adding thereto one new section relating to recall elections for school board members.

SB 113–By Coleman.

An Act to repeal section 590.653, RSMo, and to enact in lieu thereof one new section relating to civilian review boards.

SB 114–By Champion.

An Act to repeal section 174.450, RSMo, and to enact in lieu thereof one new section relating to the governing board of Southwest Missouri State University.

SB 115–By Bartle.

An Act to repeal section 167.020, RSMo, and to enact in lieu thereof one new section relating to student enrollment hearings, with penalty provisions.

SB 116–By Bartle.

An Act to repeal sections 160.534 and 164.303, RSMo, and to enact in lieu thereof three new sections relating to gambling moneys for schools.

SB 117—Withdrawn.

SB 118—By Bray.

An Act to repeal sections 168.114, 168.116, 168.118, and 168.120, RSMo, and to enact in lieu thereof four new sections relating to teachers of the public schools.

SB 119—By Bray.

An Act to repeal sections 290.400, 290.410, 290.440, and 290.450, RSMo, and to enact in lieu thereof three new sections relating to employment practices relating to gender.

SB 120—By Bray.

An Act to repeal sections 36.390, 106.010, 168.116, and 168.118, RSMo, and to enact in lieu thereof thirteen new sections relating to public employee due process.

SB 121—By Bray.

An Act to amend chapters 42 and 630, RSMo, by adding thereto ten new sections relating to the safe staffing and quality care accountability act.

SB 122—By Nodler.

An Act to amend chapter 8, RSMo, by adding thereto one new section relating to the creation of the energy efficiency implementation act.

SB 123—By Bartle.

An Act to repeal sections 351.107, 351.180, 351.182, 351.295, and 351.405, RSMo, and to enact in lieu thereof five new sections relating to corporations.

SB 124—By Nodler.

An Act to amend chapter 393, RSMo, by adding thereto one new section relating to the recovery of costs by electrical corporations, with an emergency clause.

SB 125—By Taylor.

An Act to amend chapter 142, RSMo, by adding thereto one new section relating to a motor fuel tax exemption for school districts.

SB 126—Withdrawn.

SB 127—Withdrawn.

SB 128—By Coleman.

An Act to amend chapter 407, RSMo, by adding thereto one new section relating to radio frequency identification tags (RFID).

SB 129—By Vogel.

An Act to repeal sections 288.030 and 288.190, RSMo, and to enact in lieu thereof two new sections relating to employment security.

SB 130—By Clemens.

An Act to repeal section 287.020, RSMo, and to enact in lieu thereof three new sections relating to workers' compensation.

SB 131—By Loudon.

An Act to repeal sections 375.532 and 376.300, RSMo, and to enact in lieu thereof two new sections relating to insurance company investment in preferred stocks.

SB 132—By Ridgeway.

An Act to repeal sections 407.1095, 407.1098, 407.1101, and 407.1104, RSMo, and to enact in lieu thereof four new sections relating to the telemarketing no-call list.

SB 133—By Loudon and Gross.

An Act to repeal section 33.103, RSMo, and to enact in lieu thereof one new section relating to cafeteria plans for state employees.

SB 134—By Wheeler.

An Act to amend chapter 82, RSMo, by adding thereto five new sections relating to city ordinances.

SB 135—By Wheeler.

An Act to repeal sections 447.620, 447.622, 447.625, and 447.640, RSMo, and to enact in lieu thereof four new sections relating to economic development in residential neighborhoods through rehabilitation of abandoned properties by certain organizations.

SB 136—By Champion.

An Act to amend chapter 160, RSMo, by adding thereto one new section relating to the Missouri School Improvement Program.

SB 137—By Taylor.

An Act to amend chapter 407, RSMo, by adding thereto two new sections relating to insurance companies owning or contracting with certain motor vehicle repair shops, with penalty provisions.

SB 138—By Wheeler.

An Act to repeal section 92.402, RSMo, and to enact in lieu thereof one new section relating to taxation for public mass transportation systems.

SB 139—By Wheeler.

An Act to repeal section 82.1025, RSMo, and to enact in lieu thereof one new section relating to standing to file private nuisance actions.

SB 140—By Days.

An Act to amend chapter 103, RSMo, by adding thereto two new sections relating to the health plan for state employees, with an emergency clause and an effective date.

SB 141—By Nodler.

An Act to repeal sections 301.550 and 301.560, RSMo, and to enact in lieu thereof two new sections relating to the licensure of dealers who sell emergency vehicles.

SB 142—By Gross.

An Act to repeal section 144.062, RSMo, and to enact in lieu thereof one new section relating to sales tax exemption for highway construction materials.

SB 143—By Gross.

An Act to repeal sections 198.439, 208.480, and 338.550, RSMo, and to enact in lieu thereof three new sections relating to the pharmacy providers tax, with an emergency clause.

SB 144—By Gross.

An Act to repeal section 478.600, RSMo, and to enact in lieu thereof one new section relating to the eleventh judicial circuit.

SB 145—By Dougherty.

An Act to amend chapter 408, RSMo, by adding thereto one new section relating to credit risk scores.

SB 146—By Dougherty.

An Act to amend chapter 160, RSMo, by adding thereto one new section relating to air

quality in schools.

SB 147—By Cauthorn.

An Act to repeal section 142.031, RSMo, and to enact in lieu thereof one new section relating to the Missouri qualified biodiesel producer incentive fund.

SB 148—By Nodler.

An Act to repeal sections 444.762, 444.765, 444.767, and 444.770, RSMo, and to enact in lieu thereof four new sections relating to environmental regulation.

SB 149—By Nodler.

An Act to repeal section 36.390, RSMo, and to enact in lieu thereof one new section relating to state personnel law.

SB 150—By Green.

An Act to amend chapter 37, RSMo, by adding thereto ten new sections relating to oversight of public privatization contracts, with an emergency clause.

SB 151—By Green.

An Act to repeal section 103.003, RSMo, and to enact in lieu thereof one new section relating to health plans for state employees, with an effective date.

SB 152—By Wilson.

An Act to amend chapter 196, RSMo, by adding thereto three new sections relating to youth smoking.

SJR 1—By Klindt.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 47(c) of article IV of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the parks and soils tax.

SJR 2—By Klindt.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 27(a) of article IV of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the budget reserve fund.

SJR 3—By Cauthorn.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing

section 43(a) of article IV of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the conservation sales tax.

SJR 4—By Cauthorn.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 8 of article IX of the Constitution of Missouri, and adopting one new section in lieu thereof relating to transportation of elementary and secondary school students.

SJR 5—By Coleman.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing sections 4 and 6 of article III of the Constitution of Missouri, and adopting two new sections in lieu thereof relating to minimum age requirements for members of the general assembly.

SJR 6—By Bartle.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article IV of the Constitution of Missouri, relating to the Missouri savings account fund.

SJR 7—By Bartle.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 29 of article IV of the Constitution of Missouri, and adopting one new section in lieu thereof relating to transportation.

SJR 8—By Bartle.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article I of the Constitution of Missouri, relating to preservation of harvest heritage.

SJR 9—By Clemens.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 20 of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the legislative sessions of the general assembly.

SJR 10—By Purgason.

Joint Resolution submitting to the qualified voters of Missouri an amendment repealing section 44 of article IV of the Constitution of Missouri, and adopting one new section in lieu thereof

relating to bird, fish, game, wildlife, or forestry resources.

SJR 11—By Bartle.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 30(b) of article IV of the Constitution of Missouri, and adopting two new sections in lieu thereof relating to the highways and transportation commission authority to finance, construct, operate, and maintain toll facilities.

SJR 12—By Taylor.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 39(a) of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to bingo.

INTRODUCTION OF BILLS

The following Bills were read the 1st time and ordered printed:

SB 153—By Graham.

An Act to repeal sections 660.600 and 660.603, RSMo, and to enact in lieu thereof two new sections relating to the long-term care ombudsman program.

SB 154—By Bray and Days.

An Act to repeal sections 193.085 and 193.087, RSMo, and to enact in lieu thereof three new sections relating to establishment of paternity.

SB 155—By Mayer.

An Act to repeal section 210.152, RSMo, and to enact in lieu thereof one new section relating to reporting of child abuse and neglect.

CONCURRENT RESOLUTIONS

President Pro Tem Gibbons offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 1

BE IT RESOLVED by the Senate, the House of Representatives concurring therein, that the President Pro Tem of the Senate and the Speaker of the House appoint a committee of thirty-six members, one-half from the Senate and one-half from the House to cooperate in making all necessary plans and arrangements for the participation of the General Assembly in the inauguration of the executive officials of the State of Missouri on January 10, 2005; and

BE IT FURTHER RESOLVED that the joint committee be authorized to cooperate with any other committees, officials or persons planning and executing the inaugural ceremonies keeping with the traditions of the great State of Missouri.

COMMITTEE APPOINTMENTS

President Pro Tem Gibbons submitted the following committee appointment:

Rules, Joint Rules, Resolutions and Ethics:

Shields, Chair
Ridgeway, Vice-chair
Gibbons
Gross
Dougherty
Bray
Green

RESOLUTIONS

Senator Scott offered Senate Resolution No. 12, regarding William H. Marchbanks, D.D.S., Windsor, which was adopted.

Senator Gibbons offered the following resolution:

SENATE RESOLUTION NO. 13

NOTICE OF PROPOSED RULE CHANGE

Notice is hereby given by the Senator from the Fifteenth District of the one day notice required by rule of intent to put a motion to adopt the following rule change:

BE IT RESOLVED by the Senate of the Ninety-third General Assembly, First Regular Session, that Senate Rules 25 and 28 of the temporary rules adopted January 5, 2005, be amended to read as follows:

“Rule 25. The president pro tem of the senate shall appoint the following standing and statutory committees:

1. Committee on Administration, 5 members.
2. Committee on Aging, Families, Mental and Public Health, 9 members.
3. Committee on Agriculture, Conservation, Parks and Natural Resources, [10] 9 members.
4. Committee on Appropriations, [13] 10 members.
5. Committee on Commerce, **Energy** and the Environment, [10] 9 members.
6. Committee on Economic Development, Tourism and Local Government, 9 members.
7. Committee on Education, [12] 9 members.
8. Committee on Financial and Governmental [Organization, Veterans’ Affairs] **Organizations** and Elections, [10] 9 members.
9. Committee on Governmental Accountability and Fiscal

Oversight, [9] 5 members.

10. Committee on gubernatorial Appointments, 9 members.

11. Committee on the Judiciary and Civil and Criminal Jurisprudence, 9 members.

12. [Committee on Legislative Research (statutory), 10 members.

13.] Committee on Pensions, **Veterans' Affairs** and General Laws, [8] 9 members.

[14.] **13.** Committee on Rules, Joint Rules, Resolutions and Ethics, 7 members.

[15.] **14.** Committee on Small Business, Insurance and Industrial Relations, [12] 9 members.

[16.] **15.** Committee on Transportation, [11] 9 members.

[17.] **16.** Committee on Ways and Means, [7] 9 members.

All committees shall have leave to report at any time. The chairman of any standing committee may appoint one or more subcommittees, with the approval of the committee, to hold hearings on bills referred to the committee and shall report its findings to the standing committee.

Rule 28. The duties of the standing and statutory committees of the senate are as follows:

1. The Committee on Administration shall superintend and have sole and complete control of all financial obligations and business affairs of the senate, the assignment of offices and seats, and the supervision of certain designated employees. The committee shall be authorized to employ an administrator, who shall be provided with office space as designated by the committee. The administrator or the secretary of the senate may be authorized to act for the committee, but only in the manner and to the extent as may have previously been authorized by the committee with such authorization entered in the minutes of the committee. No voucher calling for payment from the contingent fund of the senate shall be drawn, nor shall any valid obligation exist against the contingent fund until the same shall have been approved by the committee or its administrator and be recorded in the minutes thereof. All vouchers must be signed by the chairman of the committee or the administrator, if so authorized. The committee or its administrator shall provide for the receiving and receipt of all supplies, equipment and furnishings purchased for the account of the senate, and the distribution thereof. The administrator shall keep a detailed running account of all transactions and shall open his records for inspection to any senator who so requests. All employees other than elected officials of the senate and employees of the individual senators, shall be selected by the committee, who shall control their tenure, set their compensation, assign their duties and exercise complete supervision over them. When necessary, the committee shall assign office space and seats in the senate chamber.

2. The Committee on Aging, Families, Mental and Public Health shall consider and report upon all matters referred to it concerning the preservation of the quality of life for senior citizens, nursing home and boarding home operations, alternative care programs for the elderly, family and children’s issues, mental health, mental retardation and developmental disabilities. It shall

also consider, examine and report upon all matters and bills referred to it concerning income maintenance, social services, health care programs, alcoholism and drug abuse, medicaid, child support enforcement, disease control and prevention, hospital operations and alternative state health care proposals.

3. The Committee on Agriculture, Conservation, Parks and Natural Resources shall consider all questions and report on all bills, resolutions, regulatory matters, and all other matters referred to it relating to animals, animal disease, pest control, agriculture, the state park system, conservation of the state's natural resources, soil and water, wildlife and game refuges.

4. The Committee on Appropriations shall report upon all bills and measures and questions referred to it pertaining to general appropriations and disbursement of public money.

5. The Committee on Commerce, **Energy** and the Environment shall consider all questions and report on all bills, resolutions and all other matters referred to it relating to the development of state commerce, the commercial sector, consumer protection, the development and conservation of energy resources and the disposal of solid, hazardous and nuclear wastes and other matters relating to environmental pollution.

6. The Committee on Economic Development, Tourism and Local Government shall consider all questions and report on all bills referred to it relating to the promotion of economic development, tourism and the promotion of tourism as a state industry, community and business development, county government, township organizations and political subdivisions.

7. The Committee on Education shall examine into and report upon all matters referred to it relating to all matters of education in the state, including the public schools, libraries, programs and institutions of higher learning, and shall examine and report on all propositions, memorials, petitions, or bills relating thereto.

8. The Committee on Financial and Governmental [Organization, Veterans' Affairs] **Organizations** and Elections shall consider all questions and report on all bills, resolutions and all other matters referred to it relating to banks and banking, savings and loan associations and other financial institutions in the state. The committee shall also examine and report upon all bills and matters referred to it relating to the reorganization, establishment, consolidation or abolition of departments, boards, bureaus and commissions of state government, the internal operation of any state agency and the effect of federal legislation upon any state agency. The committee shall consider all questions and report on all bills, resolutions and on all matters referred to it relating to election law [and to military organizations] and all matters relating to the department of corrections including the state's penal institutions and training facilities and the sentencing of people to the department of corrections.

9. The Committee on Governmental Accountability and Fiscal Oversight shall consider all bills, except regular appropriation bills, which require new appropriations or expenditures of appropriated funds in excess of \$100,000, or which reduce such funds by that amount during any of the first three years that public funds will be used to fully implement the provisions of the Act. Any such senate bill, after having been approved by the regular standing committee

to which it has been assigned and after the same has been perfected and ordered printed by the senate, shall thereafter be referred to the Committee on Governmental Accountability and Fiscal Oversight for its consideration prior to its submission to the senate for final passage thereof by the senate. Any such house bill after having been reported by the regular standing committee to which it was assigned shall be referred to the Committee on Governmental Accountability and Fiscal Oversight for its consideration prior to its being considered by the senate for third reading and final passage. Any senate or house bill, amended so as to increase expenditures or reduce revenue in excess of \$100,000 during any of the first three years that public funds will be used to fully implement its provisions shall upon timely motion be referred or re-referred to the Committee on Governmental Accountability and Fiscal Oversight. The author or first-named sponsor of a bill referred to the Committee on Governmental Accountability and Fiscal Oversight shall be entitled to a hearing on his/her bill but such committee hearing shall be limited to the reception of testimony presented by the author or first-named sponsor in person and none other. The Committee on Governmental Accountability and Fiscal Oversight may recommend the passage of a bill subject to the adoption of an amendment specifying a certain effective date proposed by the committee, and if such an amendment is not adopted the bill shall again be referred to that committee. The committee shall also hear all bills referred to it relating to budget reform, governmental efficiency and management.

10. The Committee on Gubernatorial Appointments shall consider and report upon all gubernatorial appointments referred to it.

11. The Committee on the Judiciary and Civil and Criminal Jurisprudence shall consider all questions and bills relating to the judicial department of the state including civil procedure and the criminal laws of this state, criminal costs and all related matters; and shall examine the constitutionality of all bills referred to it by the senate, and examine into and report upon all matters and bills relating to the practice in the courts of this state and in which questions of law or equity may arise, and may consider, examine and report on all matters and bills referred to the committee relating to workers' compensation. The Committee shall also examine and report upon all matters and bills referred to it relating to probation or parole of persons sentenced under the criminal laws of the state.

12. [The Committee on Legislative Research (statutory) shall perform its statutory duties and other assignments made.

13.] The Committee on Pensions, **Veterans' Affairs** and General Laws shall consider and report on all bills, resolutions and all other matters concerning retirement, pensions and pension plans which may be referred to it. The committee shall also examine and report upon all matters and bills referred to it concerning **veterans' affairs and** general topics.

[14.] **13.** The Committee on Rules, Joint Rules, Resolutions and Ethics shall consider and report on all rules for the government of the senate and joint rules when requested by the senate, shall consider, examine and report upon all matters and bills referred to it relating to ethics and the conduct of public officials and employees, shall recommend to the Senate the rules by which investigations and disciplinary proceedings will be conducted, and

shall examine and report upon all resolutions and other matters which may be appropriately referred to it. The committee shall see that bills and amendments are properly perfected and printed. The committee shall examine all Truly Agreed To and Finally Passed bills carefully, and report that the printed copies furnished the senators are correct. Upon the written request of the sponsor or floor handler of a bill, the committee may recommend that any such bill on the calendars for perfection or house bills on third reading be called up or considered out of order in which the bill appears on that calendar. A recommendation to consider bills out of order shall require approval by a majority of the committee with the concurrence of two-thirds of the senate members. No floor debate shall be allowed on the motion to adopt the committee report.

The Committee shall examine bills placed on the Consent Calendar and may, by majority vote, remove any bill from the consent calendar within the time period prescribed by Rule 45, that it determines is too controversial to be treated as a consent bill.

[15.] **14.** The Committee on Small Business, Insurance and Industrial Relations shall take into consideration all matters referred to it relating to the ownership and operation of small businesses; life, accident, indemnity and other forms of insurance; and all matters relating to urban renewal and housing. The committee shall also take into consideration and report on all bills relating to labor management, fair employment standards, workers' compensation and employment security within the state and shall examine any bills referred to it relating to industrial development and other matters relating to urban areas.

[16.] **15.** The Committee on Transportation shall consider, examine and report upon all matters and bills referred to it concerning roads, highways, bridges, airports and aviation, railroads, port authorities, and other means of transportation and matters relating to motor vehicles and drivers' licenses.

[17.] **16.** The Committee on Ways and Means shall consider, examine and report upon all matters and bills referred to it concerning the revenue and public debt of the state, and interest thereon, the assessment of real and personal property, the classification of property for taxation purposes and gaming."

INTRODUCTIONS OF GUESTS

Senator Gibbons introduced to the Senate, his parents, Michael, Sr. and Folsta Sara; his wife, Liz; and their children, Danny O'Neill and Meredith Gibbons, Kirkwood.

Senator Gibbons introduced to the Senate, Leslie Harrelson, Columbia.

Senator Gross introduced to the Senate, his wife, Leslie; their daughters, Megan and Madelynn; and his mother, Margaret, St. Charles.

Senator Loudon introduced to the Senate, his wife, Gina; and their children, Lyda, Lily Love and John William "Jack", Ballwin.

Senator Crowell introduced to the Senate, his father, Terry E. and his mother, Terry A. Crowell;

and his niece, Morgan Crowell, Cape Girardeau.

Senator Purgason introduced to the Senate, his wife, Janet; and their children, Cory and Tracey, Caulfield.

Senator Wilson introduced to the Senate, her husband, James; their daughter, Alycia Nichols; Ron Finley, Kansas City; and Darsel Richmond, Jefferson City.

Senator Taylor introduced to the Senate, his wife, Gay; and their daughter, Jamie, Shell Knob; and Stan and Cindy Melton, Cassville.

Senator Kennedy introduced to the Senate, Helen Finegar, St. Louis County; Alderman Jim Shrewsbury, and his daughter, Gena Shrewsbury; Jim Majewski and Janet Feldmeier, St. Louis; and Matt Cologna, Jefferson City.

Senator Loudon introduced to the Senate, Mary Bax and Beth Anne Roberts, Ballwin; Evan Milnor, Alton, Illinois; and Lauren Stiffelman, Manchester.

Senator Graham introduced to the Senate, his father and stepmother, Andrew Graham and Magda Esebua; his brother, Drew Graham; and Patti DeMarco, Eric Stockton, Mike McGinnis, Matt Ford, Ted Farnen, Todd Fletcher, Rodney Halbert and Tracy Hoffman, Columbia; his uncle, Gene Suddarth, Louisiana; Rich Blakeley, Viburnum; and Karen Prins, Ashland.

Senator Stouffer introduced to the Senate, his wife, Sue Ellen; their son, Rob and daughter-in-law, Rachel, and their children, Bennett and Madeline, Lee's Summit; and their son Bert and daughter-in-law, Jackie, and their children, Jake and Will, Liberty; Gabe and Joyce Ramsey, Marshall; Rick and Linda Rice, Jefferson City; Jim Willis, Bevier; Gary Harris, Boonville; and Joyce and Chuck Davis, Napton.

Senator Mayer introduced to the Senate, his wife Nancy; their sons, Jason, Dustin and Daniel; his mother Marjean; and his mother-in-law, Marilyn Tuley, Dexter.

Senator Engler introduced to the Senate, his wife, Chris, Farmington; his daughter, Aimee Washam, Springfield; his mother-in-law, Billie Baptiste, Ventura, California; and Jarad Falk, Farmington.

Senator Koster introduced to the Senate, his mother, Patricia Koster Thompson and step-father,

Bob Thompson, St. Charles; his brothers, Mark and Patrick, St. Louis County; and Danny Pfeifer, Kansas City.

Senator Griesheimer introduced to the Senate, former State Representative Charlie Nordwald and his wife, Nina, Warrenton; and Bill and Carolyn Case, Jefferson City.

Senator Loudon introduced to the Senate, Mark Meuser, Jefferson City.

Senator Green introduced to the Senate, Judy

and David Vanderfeltz, Westphalia; and Jim and Judy Kolb, Jefferson City.

Senator Shields introduced to the Senate, his wife, Brenda; and their son, Brandt, St. Joseph.

Senator Dougherty introduced to the Senate, Alderwoman Jennifer Florida, St. Louis.

Senator Loudon introduced to the Senate, the Physician of the Day, Tom Saak, M.D., Ellisville.

On motion of Senator Shields, the Senate adjourned under the rules.

SENATE CALENDAR

SECOND DAY—THURSDAY, JANUARY 6, 2005

Unofficial
FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 1-Loudon, et al
SB 2-Loudon and Gross
SB 3-Loudon
SB 4-Klindt
SB 5-Klindt
SB 6-Klindt
SB 7-Dougherty
SB 8-Dougherty
SB 9-Dougherty
SB 10-Cauthorn, et al
SB 11-Cauthorn
SB 12-Cauthorn and Klindt
SB 13-Kennedy
SB 14-Kennedy
SB 15-Kennedy
SB 16-Coleman
SB 17-Coleman
SB 18-Coleman
SB 19-Shields
SB 20-Shields
SB 21-Shields
SB 22-Griesheimer
SB 23-Griesheimer and Kennedy
SB 24-Griesheimer

SB 25-Champion, et al
SB 26-Champion and Wheeler
SB 27-Champion
SB 28-Dolan
SB 29-Dolan
SB 30-Dolan
SB 31-Bartle
SB 32-Bartle
SB 33-Bartle
SB 34-Clemens
SB 36-Nodler
SB 37-Nodler
SB 38-Nodler and Taylor
SB 39-Bray
SB 40-Bray
SB 41-Bray
SB 42-Days
SB 43-Days
SB 44-Wheeler and Bray
SB 45-Purgason
SB 46-Purgason
SB 47-Crowell
SB 48-Crowell
SB 49-Crowell

SB 50-Taylor and Nodler	SB 96-Coleman
SB 51-Taylor and Callahan	SB 97-Coleman and Champion
SB 52-Loudon	SB 98-Champion, et al
SB 53-Loudon	SB 99-Champion
SB 54-Loudon	SB 100-Champion
SB 55-Klindt	SB 101-Dolan
SB 56-Klindt	SB 102-Bartle
SB 57-Klindt	SB 103-Bartle
SB 58-Dougherty	SB 104-Bartle
SB 59-Dougherty	SB 105-Bray
SB 60-Dougherty	SB 106-Bray
SB 61-Cauthorn	SB 107-Bray
SB 62-Cauthorn	SB 108-Dougherty
SB 63-Cauthorn	SB 109-Dougherty
SB 64-Kennedy	SB 110-Dougherty
SB 65-Coleman	SB 111-Cauthorn
SB 66-Coleman	SB 112-Coleman
SB 67-Coleman	SB 113-Coleman
SB 68-Shields	SB 114-Champion
SB 69-Shields and Wheeler	SB 115-Bartle
SB 70-Shields	SB 116-Bartle
SB 71-Griesheimer	SB 118-Bray
SB 72-Griesheimer	SB 119-Bray
SB 73-Champion	SB 120-Bray
SB 74-Champion	SB 121-Bray
SB 75-Champion and Wheeler	SB 122-Nodler
SB 76-Dolan	SB 123-Bartle
SB 77-Dolan	SB 124-Nodler
SB 78-Dolan	SB 125-Taylor
SB 79-Bartle	SB 128-Coleman
SB 80-Bartle	SB 129-Vogel
SB 81-Bartle	SB 130-Clemens
SB 82-Bray	SB 131-Loudon
SB 83-Bray	SB 132-Ridgeway
SB 84-Bray	SB 133-Loudon and Gross
SB 85-Crowell	SB 134-Wheeler
SB 86-Crowell	SB 135-Wheeler
SB 87-Klindt	SB 136-Champion
SB 88-Klindt	SB 137-Taylor
SB 89-Dougherty	SB 138-Wheeler
SB 90-Dougherty	SB 139-Wheeler
SB 91-Dougherty	SB 140-Days
SB 92-Cauthorn	SB 141-Nodler
SB 93-Cauthorn	SB 142-Gross
SB 94-Cauthorn	SB 143-Gross
SB 95-Coleman	SB 144-Gross

SB 145-Dougherty
SB 146-Dougherty
SB 147-Cauthorn
SB 148-Nodler
SB 149-Nodler
SB 150-Green
SB 151-Green
SB 152-Wilson
SB 153-Graham
SB 154-Bray and Days
SB 155-Mayer
SJR 1-Klindt

SJR 2-Klindt
SJR 3-Cauthorn
SJR 4-Cauthorn
SJR 5-Coleman
SJR 6-Bartle
SJR 7-Bartle
SJR 8-Bartle
SJR 9-Clemens
SJR 10-Purgason
SJR 11-Bartle
SJR 12-Taylor

Resolutions

SR 13-Gibbons
SCR 1-Gibbons

HCR 1-Dempsey (Shields)
HCR 2-Dempsey (Shields)

Unofficial

T

Journal

Copy