

Journal of the Senate

SECOND REGULAR SESSION

TWENTY-EIGHTH DAY—WEDNESDAY, FEBRUARY 27, 2008

The Senate met pursuant to adjournment.

Senator Rupp in the Chair.

Reverend Carl Gauck offered the following prayer:

“Be merciful to me, O God, be merciful to me, for in you my soul takes refuge.” (Psalm 57:1a)

Merciful God, in the midst of concerns and tensions and loss we often feel unable to do our best so we seek Your help to see signs of hope and Your love that surrounds us each day. Help us to turn away from those things that can make us miserable and give us strength to do what is required of us. In Your Holy Name we pray. Amen.

The Pledge of Allegiance to the Flag was recited.

A quorum being established, the Senate proceeded with its business.

President Pro Tem Gibbons assumed the Chair.

The Journal of the previous day was read and approved.

The following Senators were present during the day’s proceedings:

Present—Senators

Barnitz	Bartle	Bray	Callahan	Champion	Clemens	Coleman	Crowell
Days	Dempsey	Engler	Gibbons	Goodman	Graham	Green	Griesheimer
Justus	Kennedy	Koster	Lager	Loudon	Mayer	McKenna	Nodler
Purgason	Ridgeway	Rupp	Scott	Shields	Shoemyer	Smith	Stouffer
Vogel	Wilson—34						

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—None

The Lieutenant Governor was present.

Senator Shields announced that photographers from KOMU-TV, KRCG-TV, MissouriNet and the

University of Missouri were given permission to take pictures in the Senate Chamber today.

Senator Shields requested unanimous consent of the body to allow Chancellor Brady Deaton to accompany the University of Missouri Tiger Football team into the Senate Chamber for special introduction, which request was granted.

RESOLUTIONS

Senator Champion offered Senate Resolution No. 1963, regarding Wing Lin “David” Leong, Springfield, which was adopted.

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

SENATE RESOLUTION NO. 1964

Whereas, the members of the Missouri Senate feel it is altogether fitting and proper to pause from time to time to recognize individuals and organizations that have contributed to the welfare of this great state and its citizens or distinguished themselves through significant personal achievement; and

Whereas, the members now pause to recognize the University of Missouri Tigers Football Team, which brought honor to its school and its state on January 1, 2008, when the team won the Cotton Bowl in Dallas, Texas, defeating the 24th-ranked Arkansas Razorbacks with a score of 38-7; and

Whereas, this victory was the Tigers’ first New Year’s Day bowl victory since 1966, and it capped what was in many respects the most successful season in Mizzou history, despite playing the nation’s 13th most difficult schedule; and

Whereas, the Tigers went 12-2 during the 2007 regular season, and their twelve wins were the most ever in a single season, and the team won the Big 12 North Division with a league record of 7-1, and the regular season was capped off by a nationally televised win over arch-rival Kansas at Arrowhead Stadium in Kansas City, and the Tigers won with a score of 36-28, after which the Tigers were ranked Number One in the country; and

Whereas, Mizzou’s victories over Illinois and Kansas made Missouri the only team heading into the bowl season to defeat two BCS Bowl combatants; and

Whereas, Tiger players and coaches also garnered individual accolades, including quarterback Chase Daniel, who is Mizzou’s first-ever Heisman Trophy finalist, finishing fourth in the final vote, and the team had two consensus first-team All-Americans in 2007, the first time two players received such an honor in the same season, and those players were tight end Martin Rucker and wide receiver/kick returner Jeremy Maclin; and

Whereas, Tigers coach Gary Pinkel was a finalist for the Bear Bryant National Coach of the Year Award, among many other awards, and assistant head coach Dave Christensen was named National Offensive Coordinator of the Year by Rivals.com:

Now, Therefore, Be It Resolved that we, the members of the Missouri Senate, Ninety-fourth General Assembly, applaud the University of Missouri Tigers Football Team and their stellar performance on New Year’s Day, with our best wishes for each player, assistant coaches, and head coach for continued success in the future; and

Be It Further Resolved that the Secretary of the Senate be instructed to prepare a properly inscribed copy of this resolution for the University of Missouri Football Tigers.

INTRODUCTIONS OF GUESTS

Senator Graham introduced to the Senate, players and coaches from the University of Missouri Tiger football team.

Head Coach Gary Pinkel assumed the dais and addressed the members of the Senate.

President Pro Tem Gibbons assumed the Chair.

RESOLUTIONS

Senator Shields offered Senate Resolution No. 1965, regarding Gage Carter Herrington, St. Joseph,

which was adopted.

Senator Barnitz offered Senate Resolution No. 1966, regarding Tanna Collins, Rolla, which was adopted.

Senator Mayer offered Senate Resolution No. 1967, regarding Philip Eugene Crow, Dexter, which was adopted.

Senator Mayer offered Senate Resolution No. 1968, regarding Alfredo “Pete” Leija, Morehouse, which was adopted.

Senator Goodman offered Senate Resolution No. 1969, regarding Newton Standridge, Norwalk, Iowa, which was adopted.

Senator Purgason offered Senate Resolution No. 1970, regarding Frederick Savage, Conway, which was adopted.

CONCURRENT RESOLUTIONS

Senator Purgason offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 34

WHEREAS, Missouri's long-standing agriculture tradition continues to thrive and contribute to our economy and to our families; and

WHEREAS, the state of Missouri has maintained a robust and lucrative agriculture culture, frequently ranking in the top ten among states with regard to the number of operating farms, hay, cotton, and corn production, cattle, hog, and turkey production, and more; and

WHEREAS, the economic benefits from these agricultural operations are profoundly important to our communities, to our state, and to our nation; and

WHEREAS, the farm family is the backbone of our state, as we, a legislative body, do swear to uphold and promote our farming community and protect the freedoms we share; and

WHEREAS, with the introduction of the Missouri Animal ID Program, a coordinated effort between the Missouri Department of Agriculture and the United States Department of Agriculture (USDA), the issues of food security and personal freedom became a reality for Missouri agriculture producers; and

WHEREAS, the USDA National Animal Identification System (NAIS) is currently and should remain a voluntary program with regard to animal identification programs and marketing practices; and

WHEREAS, the members of the Missouri General Assembly oppose such animal identification programs being mandatory:

NOW THEREFORE BE IT RESOLVED that the members of the Missouri Senate, Ninety-Fourth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby urge the United States Department of Agriculture to continue the National Animal Identification System program as a voluntary program to allow agricultural families to direct their own future; and

BE IT FURTHER RESOLVED that the Secretary of the Missouri Senate be instructed to prepare properly inscribed copies of this resolution for the United States Department of Agriculture and the Missouri Department of Agriculture.

INTRODUCTION OF BILLS

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

SB 1202—By Crowell.

An Act to repeal sections 408.052, 408.140, and 408.233, RSMo, and to enact in lieu thereof three new sections relating to home and automobile security plans, with penalty provisions.

SB 1203—By Rupp.

An Act to repeal section 70.600, RSMo, and to enact in lieu thereof two new sections relating to the Missouri local government employees' retirement system.

SB 1204—By Goodman.

An Act to amend chapter 26, RSMo, by adding thereto one new section relating to the disclosure of the distribution of state funds.

SB 1205—By Goodman.

An Act to amend chapter 144, RSMo, by adding thereto one new section relating to a sales and use tax exemption for certain business purchases.

SB 1206—By Goodman.

An Act to repeal section 610.020, RSMo, and to enact in lieu thereof one new section relating to notice for public meetings of local governments, with penalty provisions.

SB 1207—By Goodman.

An Act to repeal section 198.074, RSMo, and to enact in lieu thereof one new section relating to sprinkler system requirements for long-term care facilities.

SB 1208—By Goodman.

An Act to repeal sections 513.600, 513.605, 513.607, 513.610, 513.612, 513.615, 513.617, 513.620, 513.623, 513.625, 513.630, 513.635, 513.637, 513.640, 513.645, 513.647, 513.649, 513.651, and 513.653, RSMo, and to enact in lieu thereof twenty-five new sections relating to criminal forfeiture reform, with penalty provisions.

SB 1209—By Callahan.

An Act to repeal section 67.1360, RSMo, and to enact in lieu thereof one new section relating to a local sales tax for the promotion of tourism.

SB 1210—By Callahan.

An Act to repeal section 105.711, RSMo, and to enact in lieu thereof one new section relating to the state legal expense fund.

SB 1211—By Callahan.

An Act to amend chapter 149, RSMo, by adding thereto one new section relating to tobacco products that can be lawfully sold in Missouri.

SB 1212—By Callahan.

An Act to repeal sections 160.261, 168.021, 168.071, 168.133, 210.135, 210.915, 210.922, and 556.037, RSMo, and to enact in lieu thereof eleven new sections relating to protecting children from sexual offenders, with penalty provisions.

SB 1213—By Bray.

An Act to amend chapter 135, RSMo, by adding thereto eighteen new sections relating to senior citizen homestead deferral of taxes.

SB 1214—By Bray.

An Act to amend chapter 26, RSMo, by adding thereto one new section relating to racial and gender

equity in the membership of boards, commissions, committees, and councils.

SB 1215—By Bray, Days, Justus, Graham, Smith, Coleman and Wilson.

An Act to repeal section 170.015, RSMo, and to enact in lieu thereof seven new sections relating to reducing the number of abortions in the state through the prevention first act, with penalty provisions.

SB 1216—By Bray.

An Act to amend chapter 192, RSMo, by adding thereto five new sections relating to a health care quality report card.

SB 1217—By Stouffer and McKenna.

An Act to repeal section 30.605, RSMo, and to enact in lieu thereof three new sections relating to transportation funding, with an expiration date for a certain section and a referendum clause.

SB 1218—By Barnitz.

An Act to repeal section 476.083, RSMo, and to enact in lieu thereof one new section relating to circuit court marshals.

SB 1219—By Lager.

An Act to repeal section 1.205, RSMo, and to enact in lieu thereof one new section relating to unborn children.

SB 1220—By Lager.

An Act to repeal sections 32.057, 105.485, 135.030, 135.305, 135.348, 135.800, and 260.285, RSMo, and to enact in lieu thereof five new sections relating to certain state tax credit programs, with penalty provisions.

SB 1221—By Lager.

An Act to repeal section 160.730, RSMo, and to enact in lieu thereof five new sections relating to the P-20 council.

SB 1222—By Engler.

An Act to amend chapter 160, RSMo, by adding thereto seven new sections relating to drug testing of construction company employees on school property, with penalty provisions.

SB 1223—By Graham.

An Act to repeal sections 173.256 and 173.258, RSMo, and to enact in lieu thereof two new sections relating to the kids' chance scholarship fund.

SB 1224—By Mayer.

An Act to repeal section 417.210, RSMo, and to enact in lieu thereof one new section relating to fictitious name registration.

SB 1225—By Mayer.

An Act to repeal section 162.961, RSMo, and to enact in lieu thereof one new section relating to special education due process hearings.

SB 1226—By Mayer.

An Act to repeal section 162.963, RSMo, and to enact in lieu thereof one new section relating to special

education due process hearings.

SB 1227—By Mayer.

An Act to repeal sections 610.021 and 610.100, RSMo, and to enact in lieu thereof three new sections relating to confidential law enforcement information, with a penalty provision.

SB 1228—By Justus and Smith.

An Act to repeal section 130.032, RSMo, and section 130.032, as enacted by conference committee substitute for senate substitute for house committee substitute for house bill no. 1900, and to enact in lieu thereof one new section relating to campaign contributions.

SB 1229—By Koster, Kennedy and Smith.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to mandatory insurance for autism.

SB 1230—By Koster.

An Act to repeal sections 172.360, 174.130, 178.635, and 178.780, RSMo, and to enact in lieu thereof twenty-two new sections relating to immigration, with penalty provisions and an emergency clause.

SB 1231—By Loudon and Smith.

An Act to repeal section 115.249, RSMo, and to enact in lieu thereof seven new sections relating to instant runoff elections.

SB 1232—By Clemens.

An Act to amend chapter 170, RSMo, by adding thereto one new section relating to the personal finance graduation requirement.

SJR 48—By Stouffer and McKenna.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article IV of the Constitution of Missouri, adopting one new section relating to transportation financing.

THIRD READING OF SENATE BILLS

SB 1066, introduced by Senator Ridgeway, et al, entitled:

An Act to repeal sections 160.254, 160.530, and 168.021, RSMo, and to enact in lieu thereof four new sections relating solely to teacher certification.

Was taken up.

Senator Rupp assumed the Chair.

Senator Mayer assumed the Chair.

Senator Ridgeway moved that **SB 1066** be read the 3rd time and finally passed.

At the request of Senator Ridgeway, **SB 1066** was placed on the Informal Calendar.

SS for **SCS** for **SB 711**, introduced by Senator Gibbons, entitled:

SENATE SUBSTITUTE FOR
SENATE COMMITTEE SUBSTITUTE FOR
SENATE BILL NO. 711

An Act to repeal sections 52.240, 67.110, 135.010, 135.025, 135.030, 137.055, 137.073, 137.082, 137.180, 137.245, 137.275, 137.335, 137.355, 137.375, 137.390, 137.490, 137.510, 137.515, 137.720, 138.050, 138.090, 138.170, 138.180, 138.380, 138.395, 138.430, 139.031, 139.052, 163.044, and 164.151, RSMo, and to enact in lieu thereof thirty-one new sections relating to property taxation, with penalty provisions.

Was taken up.

On motion of Senator Gibbons, **SS** for **SCS** for **SB 711** was read the 3rd time and passed by the following vote:

YEAS—Senators

Barnitz	Bartle	Bray	Callahan	Champion	Clemens	Coleman	Crowell
Days	Dempsey	Engler	Gibbons	Goodman	Graham	Green	Griesheimer
Justus	Kennedy	Koster	Lager	Loudon	Mayer	McKenna	Nodler
Purgason	Ridgeway	Scott	Shields	Shoemyer	Smith	Stouffer	Vogel
Wilson—33							

NAYS—Senators—None

Absent—Senator Rupp—1

Absent with leave—Senators—None

Vacancies—None

The President declared the bill passed.

On motion of Senator Gibbons, title to the bill was agreed to.

Senator Gibbons moved that the vote by which the bill passed be reconsidered.

Senator Shields moved that motion lay on the table, which motion prevailed.

REPORTS OF STANDING COMMITTEES

Senator Shields, Chairman of the Committee on Rules, Joint Rules, Resolutions and Ethics, submitted the following reports:

Mr. President: Your Committee on Rules, Joint Rules, Resolutions and Ethics, to which were referred **SB 958** and **SCS** for **SB 806**, begs leave to report that it has examined the same and finds that the bills have been truly perfected and that the printed copies furnished the Senators are correct.

INTRODUCTION OF BILLS

The following Bill was read the 1st time and ordered printed:

SB 1233—By Shields.

An Act to repeal sections 190.100, 190.176, 190.200, 190.241, 190.243, and 190.245, RSMo, and to enact in lieu thereof six new sections relating to the designation of qualified hospitals as specified

myocardial infarction and stroke centers.

CONCURRENT RESOLUTIONS

Senators Shoemyer, Lager, Ridgeway, Goodman, Purgason, Barnitz, Mayer, Clemens, Nodler, Scott, Kennedy, Stouffer, Engler, Griesheimer and Bartle offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 35

WHEREAS, horse processing is the most tightly regulated of any animal harvest, and the horse is the only animal that has its transportation to processing regulated. If horse processing plants are forced to close and export options are eliminated, the Horse Welfare Coalition estimates that 90,000 to 100,000 unwanted horses annually would be exposed to potential abandonment and neglect; and

WHEREAS, the 90,000 to 100,000 additional unwanted horses each year would compete for adoption with the 32,000 wild horses that United States taxpayers are already paying \$40 million to shelter and feed; and

WHEREAS, the nation's inadequate, overburdened, and unregulated horse rescue and adoption facilities cannot handle the influx of the approximately 60,000 or more additional horses each year that would result from a harvesting ban, according to the Congressional Research Service; and

WHEREAS, many zoo animal diets rely on equine protein because it mimics what the animal would receive in the wild. Veterinarians and animal nutritionists say it is the healthiest diet for big cats and rare birds. If legislation shuts down horse processing facilities, the only source for this meat that is inspected by the U.S. Department of Agriculture (USDA) will be eliminated:

NOW THEREFORE BE IT RESOLVED that the members of the Missouri Senate, Ninety-Fourth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby urge the United States Congress to strongly support the continuation of horse processing in the United States and to offer incentives that help create horse processing plants throughout the United States, such as state-inspected horse harvest for export; and

BE IT FURTHER RESOLVED that the members of the Missouri General Assembly strongly encourage Congress to support new horse processing facilities and the continuation of existing facilities on both the state and national level; and

BE IT FURTHER RESOLVED that the members of the Missouri General Assembly urge Congress to oppose S. 311 and H.R. 503 of the 110th Congress and strongly support the transportation and processing of horses in the United States and internationally; and

BE IT FURTHER RESOLVED that the members of the Missouri General Assembly support the location of USDA-approved horse processing facilities on state, tribal, or private lands under mutually-acceptable and market-driven land leases and, if necessary, a mutually-acceptable assignment of revenues that meet the needs of all parties involved with the facility; and

BE IT FURTHER RESOLVED that the Secretary of the Missouri Senate be instructed to prepare properly inscribed copies of this resolution for the President of the United States Senate, the Speaker of the United States House of Representatives and the members of the Missouri Congressional delegation.

INTRODUCTION OF BILLS

The following Bill was read the 1st time and ordered printed:

SB 1234—By Shields.

An Act to repeal section 135.967, RSMo, and to enact in lieu thereof one new section relating to enhanced enterprise zones.

MESSAGES FROM THE HOUSE

The following message was 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 passed **HCS** for **HB 1309**, entitled:

An Act to repeal sections 302.130 and 302.178, RSMo, and to enact in lieu thereof two new sections relating to driver's licenses, with penalty provisions.

In which the concurrence of the Senate is respectfully requested.

Read 1st time.

REFERRALS

President Pro Tem Gibbons referred the Gubernatorial Appointments appearing on pages 364 and 365 of the Senate Journal for Tuesday, February 26, 2008 to the Committee on Gubernatorial Appointments.

President Pro Tem Gibbons referred **SS** for **SCS** for **SB 778** to the Committee on Governmental Accountability and Fiscal Oversight.

On motion of Senator Shields, the Senate recessed until 3:30 p.m.

RECESS

The time of recess having expired, the Senate was called to order by Senator Bartle.

THIRD READING OF SENATE BILLS

Senator Ridgeway moved that **SB 1066** be called from the Informal Calendar and again taken up for 3rd reading and final passage, which motion prevailed.

Senator Ridgeway moved that **SB 1066** be read the 3rd time and finally passed.

President Kinder assumed the Chair.

Senator Rupp assumed the Chair.

At the request of Senator Ridgeway, **SB 1066** was placed on the Informal Calendar.

INTRODUCTION OF BILLS

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

SB 1235—By Justus.

An Act to repeal sections 362.550 and 456.8-816, RSMo, and to enact in lieu thereof two new sections relating to the Missouri uniform trust code.

SB 1236—By Crowell.

An Act to amend chapter 115, RSMo, by adding thereto one new section relating to voter registration for hunting and fishing permit applicants.

SB 1237—By Goodman.

An Act to repeal section 532.480, RSMo, and to enact in lieu thereof one new section relating to release on bail.

SB 1238—By Goodman.

An Act to repeal section 575.150, RSMo, and to enact in lieu thereof one new section relating to resisting arrest, with penalty provisions.

SB 1239—By Dempsey.

An Act to repeal sections 302.060 and 302.171, RSMo, and to enact in lieu thereof three new sections relating to driver's licenses, with penalty provisions and an effective date.

SB 1240—By Dempsey.

An Act to repeal sections 311.332, 311.334, 311.335, 311.336, 311.338, and 311.490, RSMo, and to enact in lieu thereof three new sections relating to liquor control, with penalty provisions.

REFERRALS

President Pro Tem Gibbons referred **SCR 33** to the Committee on Rules, Joint Rules, Resolutions and Ethics.

REPORTS OF STANDING COMMITTEES

Mr. President: Your Committee on Rules, Joint Rules, Resolutions and Ethics, after examination of **SB 952**, with **SCS**, respectfully requests that it be removed from the Senate Consent Calendar in accordance with the provisions of Senate Rule 45.

SECOND READING OF SENATE BILLS

The following Bills were read the 2nd time and referred to the Committees indicated:

SB 1174—Judiciary and Civil and Criminal Jurisprudence.

SB 1175—Financial and Governmental Organizations and Elections.

SB 1176—Judiciary and Civil and Criminal Jurisprudence.

SB 1177—Financial and Governmental Organizations and Elections.

SB 1178—Agriculture, Conservation, Parks and Natural Resources.

SB 1179—Pensions, Veterans' Affairs and General Laws.

SB 1180—Pensions, Veterans' Affairs and General Laws.

SB 1181—Commerce, Energy and the Environment.

SB 1182—Education.

SB 1183—Financial and Governmental Organizations and Elections.

SB 1184—Judiciary and Civil and Criminal Jurisprudence.

SB 1185—Judiciary and Civil and Criminal Jurisprudence.

SB 1186—Pensions, Veterans' Affairs and General Laws.

SB 1187—Financial and Governmental Organizations and Elections.

SB 1188—Ways and Means.

SB 1189—Education.

SB 1190—Financial and Governmental Organizations and Elections.

SB 1191—Education.

SB 1192—Health and Mental Health.

SB 1193—Pensions, Veterans' Affairs and General Laws.

SB 1194—Judiciary and Civil and Criminal Jurisprudence.

SB 1195—Pensions, Veterans’ Affairs and General Laws.

SB 1196—Financial and Governmental Organizations and Elections.

SB 1197—Pensions, Veterans’ Affairs and General Laws.

SB 1198—Agriculture, Conservation, Parks and Natural Resources.

RE-REFERRALS

President Pro Tem Gibbons re-referred **SJR 46** to the Committee on Financial and Governmental Organizations and Elections.

INTRODUCTION OF BILLS

The following Bill was read the 1st time and ordered printed:

SB 1241—By Nodler.

An Act to repeal sections 287.020, 287.200, 287.220, and 287.230, RSMo, and to enact in lieu thereof four new sections relating to workers' compensation, with an emergency clause.

On motion of Senator Shields, the Senate recessed until 8:30 p.m.

RECESS

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

THIRD READING OF SENATE BILLS

Senator Ridgeway moved that **SB 1066** be called from the Informal Calendar and again taken up for 3rd reading and final passage, which motion prevailed.

Senator Mayer assumed the Chair.

On motion of Senator Ridgeway, **SB 1066** was read the 3rd time and passed by the following vote:

YEAS—Senators

Bartle	Callahan	Champion	Clemens	Coleman	Crowell	Days	Dempsey
Engler	Gibbons	Goodman	Green	Griesheimer	Lager	Loudon	Mayer
McKenna	Nodler	Purgason	Ridgeway	Rupp	Scott	Shields	Smith

Stouffer—25

NAYS—Senators

Barnitz	Bray	Justus	Kennedy	Shoemyer—5
---------	------	--------	---------	------------

Absent—Senators

Graham	Koster—2
--------	----------

Absent with leave—Senators

Vogel	Wilson—2
-------	----------

Vacancies—None

The President declared the bill passed.

On motion of Senator Ridgeway, title to the bill was agreed to.

Senator Ridgeway moved that the vote by which the bill passed be reconsidered.

Senator Shields moved that motion lay on the table, which motion prevailed.

RESOLUTIONS

Senator Rupp offered Senate Resolution No. 1971, regarding Erin Alexandria Key, Defiance, which was adopted.

Senator Crowell offered Senate Resolution No. 1972, regarding Christian Dulany McNew, Kelso, which was adopted.

INTRODUCTIONS OF GUESTS

Senator Clemens introduced to the Senate, Kourtney Cantrell, Strafford.

Senator Days introduced to the Senate, Jarrell Auberry and Creta Sherman, Normandy.

Senator Engler introduced to the Senate, Nita Dunn and Neila Crane, Leadwood.

Senator Barnitz introduced to the Senate, Stephen Strobel, Chamois; and Stephen was made an honorary page.

Senator Barnitz introduced to the Senate, Bryce Kliethermes and Chase Barbarick, Linn; and Bryce and Chase were made honorary pages.

Senator Barnitz introduced to the Senate, Lee and Bethany Herndon, Linn.

Senator Justus introduced to the Senate, Emily Ellsworth, Grandview.

Senator Wilson introduced to the Senate, Asia Taylor, Raytown.

Senator Lager introduced to the Senate, Kimby Brown, Trenton.

Senator Goodman introduced to the Senate, Jennifer Carlin, Longview.

Senator Graham introduced to the Senate, Paige Nielson, Columbia.

Senator Graham introduced to the Senate, Brittney Apel, Huntsville.

Senator Vogel introduced to the Senate, Kelly Comstock, Tipton.

Senator Engler introduced to the Senate, Kara English, Olathe, Kansas.

Senator Green introduced to the Senate, Kendra Tatum, St. Louis County.

Senator Purgason introduced to the Senate, Joe Lakin, Springfield.

Senator Purgason introduced to the Senate, Courtnee Moore, Hartville.

Senator Mayer introduced to the Senate, Chelsea Nelson, Holcomb; and Chelsea was made an honorary page.

Senator Stouffer introduced to the Senate, Marie Milford, Sumner.

Senator Days introduced to the Senate, Annetta Vickers, St. Louis.

Senator Days introduced to the Senate, the Physician of the Day, Dr. Matt Linsenhardt, D.O., University City.

Senator Scott introduced to the Senate, Angel Sheets, LaMonte.

Senator Crowell introduced to the Senate, Zach Umfleet, Fredericktown.

Senator Barnitz introduced to the Senate, Mahala Mastin, Cuba.

Senator Shields introduced to the Senate, Tom Dixon, Clay County; and Jennifer Kneib, Vikki Smith and Linda Geib, St. Joseph.

Senator Griesheimer introduced to the Senate, Mark Wessels, Washington.

On behalf of Senator McKenna, Senator Griesheimer introduced to the Senate, Gina Sokolich, Arnold.

Senator Shields introduced to the Senate, Bryan and Sarah Kretzinger, St. Joseph.

Senator Scott introduced to the Senate, Douglas Osbourne and students from Sherwood High School, Creighton.

Senator Justus introduced to the Senate, Amber Schwierjohn, Columbia.

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

SENATE CALENDAR

TWENTY-NINTH DAY—THURSDAY, FEBRUARY 28, 2008

FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 1199-Goodman
SB 1200-Bray
SB 1201-Griesheimer
SB 1202-Crowell
SB 1203-Rupp
SB 1204-Goodman
SB 1205-Goodman
SB 1206-Goodman
SB 1207-Goodman
SB 1208-Goodman
SB 1209-Callahan
SB 1210-Callahan
SB 1211-Callahan
SB 1212-Callahan
SB 1213-Bray

SB 1214-Bray
SB 1215-Bray, et al
SB 1216-Bray
SB 1217-Stouffer and McKenna
SB 1218-Barnitz
SB 1219-Lager
SB 1220-Lager
SB 1221-Lager
SB 1222-Engler
SB 1223-Graham
SB 1224-Mayer
SB 1225-Mayer
SB 1226-Mayer
SB 1227-Mayer
SB 1228-Justus and Smith

SB 1229-Koster, et al
 SB 1230-Koster
 SB 1231-Loudon and Smith
 SB 1232-Clemens
 SB 1233-Shields
 SB 1234-Shields
 SB 1235-Justus

SB 1236-Crowell
 SB 1237-Goodman
 SB 1238-Goodman
 SB 1239-Dempsey
 SB 1240-Dempsey
 SB 1241-Nodler
 SJR 48-Stouffer and McKenna

HOUSE BILLS ON SECOND READING

HCS for HB 1380
 HB 1386-Cox and Ruestman
 HB 1313-Wright, et al
 HB 1311-Hoskins
 HB 1628-Cooper (120)
 HB 1670-Cooper (120)
 HB 1320-Brown (50)
 HCS for HB 1305

HB 1656-Nance and Cooper (120)
 HCS for HB 1575
 HB 1354-Wilson (119), et al
 HCS for HJR 55
 HCS for HB 1774
 HB 1406-Deeken, et al
 HB 1310-Hoskins
 HCS for HB 1309

THIRD READING OF SENATE BILLS

SCS for SB 720-Coleman
 SCS for SB 765-Goodman, et al
 SCS for SB 781-Smith
 SS for SCS for SB 778-Justus
 (In Fiscal Oversight)

SB 958-Goodman
 SCS for SB 806-Engler

SENATE BILLS FOR PERFECTION

1. SB 1007-Loudon
2. SBs 909, 954, 934 & 1003-Engler, with SCS
3. SB 749-Ridgeway, with SCS
4. SB 729-Griesheimer, with SCS
5. SB 768-Rupp and Gibbons, with SCS
6. SB 776-Justus and Koster, with SCS
7. SBs 714, 933, 899 & 758-Loudon and Gibbons, with SCS
8. SJRs 34 & 30-Crowell and Coleman, with SCS

9. SB 898-Clemens, with SCS
10. SBs 993 & 770-Crowell, with SCS
11. SB 873-Graham, with SCS
12. SB 846-Rupp, with SCS
13. SBs 712 & 882-Gibbons and Rupp, with SCS
14. SB 809-Stouffer, with SCS
15. SBs 930 & 947-Stouffer, with SCS

INFORMAL CALENDAR

SENATE BILLS FOR PERFECTION

SB 726-Shields, with SCS	SB 788-Scott, with SCS
SB 732-Champion, et al, with SCS	SBs 818 & 795-Rupp, et al, with SCS
SBs 747 & 736-Ridgeway and Gibbons, with SCS	SB 821-Shoemyer, with SCS (pending)
SBs 754 & 794-Mayer and Loudon, with SCS	SBs 840 & 857-Engler, with SCS
SB 759-Stouffer, with SCS & SA 1 (pending)	SB 907-Engler and Gibbons, with SCS
SBs 761 & 774-Stouffer, with SCS	SB 929-Green and Callahan, with SCS
	SB 997-Crowell

CONSENT CALENDAR

Senate Bills

Reported 2/7

SB 978-Griesheimer	SB 760-Stouffer, with SCS
--------------------	---------------------------

Reported 2/14

SB 901-Loudon, et al, with SCS (In Fiscal Oversight)	SB 723-Scott
SB 970-Scott	SB 951-Scott, with SCS
SB 953-Scott	SB 1010-Nodler
	SB 1068-Mayer

Reported 2/21

SB 1008-Loudon, with SCS	SB 991-Loudon and Kennedy
SB 1061-Barnitz	SB 942-Clemens, with SCS
SB 999-Scott	SBs 753, 728, 906 & 1026-Mayer, with SCS
SB 850-Justus, with SCS	SB 936-Griesheimer
SB 896-Stouffer	SB 841-Stouffer
SB 1039-Clemens, with SCS	SB 955-Shields
SB 1002-Justus, et al	SB 856-Engler

RESOLUTIONS

To be Referred

SCR 34-Purgason	SCR 35-Shoemyer, et al
-----------------	------------------------

✓