

Journal of the Senate

FIRST REGULAR SESSION

THIRD DAY—MONDAY, JANUARY 12, 2009

The Senate met pursuant to adjournment.

Senator Mayer in the Chair.

Reverend Carl Gauck offered the following prayer:

“Surrender yourself to God. Wish for nothing but one thing: that his will be done, that his kingdom come, and that his nature be revealed. Then all will be well.” (Eberhard Arnold)

Heavenly Father, as we gather we are mindful that this is a special day, with special events and with a new Governor and leadership installed so we pray that we, with them, will always surrender our wills to Yours and that we will walk along Your right pathways. We know that Your kingdom will come with or without us but we pray that we do what is according to Your nature so that we may be part of bringing Your kingdom about. All this we ask in Your Holy Name. Amen.

The Pledge of Allegiance to the Flag was recited.

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

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

Present—Senators

Barnitz	Bartle	Bray	Callahan	Champion	Crowell	Cunningham	Days
Dempsey	Engler	Goodman	Green	Griesheimer	Justus	Lager	Lembke
Mayer	McKenna	Nodler	Pearce	Purgason	Ridgeway	Rupp	Schaefer
Schmitt	Scott	Shields	Shoemyer	Smith	Stouffer	Vogel	Wilson

Wright-Jones—33

Absent—Senators—None

Absent with leave—Senator Clemens—1

Vacancies—None

The Lieutenant Governor was present.

Senator Engler moved that the Senate recess until 1:15 p.m. and the Senators repair to the South steps of the Capitol where they will meet the House of Representatives in Joint Session to witness the Inauguration of the newly elected Governor, Jay Nixon, and receive his message, which motion prevailed.

JOINT SESSION

The Senate and the House of Representatives met in Joint Assembly on the steps of the Capitol where President Pro Tem Shields called the Joint Assembly to order.

Governor-elect Jay Nixon and Governor Matt Blunt were conducted to their places on the Inaugural Platform by the Legislative Inaugural Committees of the 95th General Assembly.

Welcome was extended by the Honorable Charlie Shields, President Pro Tem of the Missouri Senate.

The Colors were presented by the Joint Service Color Guard.

Margaret L. Williams, 2008-2009 Missouri Teacher of the Year, University City High School, lead the audience in the Pledge of Allegiance to the Flag.

Carmen Breckenridge Bennett, Music Teacher, Lathrop School District, Plattsburg, sang the National Anthem.

The Invocation was offered by Dr. Ron Webb, Pastor, Mount Calvary Powerhouse, Poplar Bluff.

United States Senator Christopher S. Bond was introduced.

United States Senator Claire McCaskill was introduced.

Congressman Ike Skelton was introduced.

Congressman Lacy Clay was introduced.

Congressman Russ Carnahan was introduced.

Congressman Emanuel Cleaver II was introduced.

Outgoing Governor Matt Blunt was introduced.

Outgoing First Lady Melanie Blunt was introduced.

Chief Justice, Laura Denvir Stith; Judge Mary R. Russell; Judge Michael A. Wolff; Judge Patricia Breckenridge; Judge Richard B. Teitelman; and Judge Zel M. Fischer of the Missouri Supreme Court were introduced.

United States District Judge Stephen N. Limbaugh Jr., Eastern District was introduced.

Justice Joe Dandurand of the Missouri Court of Appeals, Western District was introduced.

State Auditor Susan Montee was introduced.

Former Governor Bob Holden and First Lady Lori Hauser-Holden were introduced.

Former Governor Roger Wilson and First Lady Pat Wilson were introduced.

Former United States Senator and First Lady Jean Carnahan was introduced.

Former Attorney General of the United States and former Governor of Missouri, John Ashcroft was introduced.

Former First Lady Betty Hearnnes was introduced.

Judge Joe Dandurand, Justice of the Missouri Court of Appeals, Western District, administered the oath of office to Attorney General Christopher A. Koster.

Judge Laura Denvir Stith, Chief Justice of the Missouri Supreme Court, administered the oath of office to State Treasurer Clint Zweifel.

Judge Laura Denvir Stith, Chief Justice of the Missouri Supreme Court, administered the oath of office to Secretary of State Robin Carnahan.

Judge Stephen N. Limbaugh, Jr., United States District Judge, Eastern District, administered the oath of office to Lieutenant Governor Peter D. Kinder.

The American Flag was presented to outgoing Governor Matt Blunt by Governor-elect Jay Nixon.

The oath of office was administered to Governor Jeremiah “Jay” Nixon by Judge Laura Denvir Stith, Chief Justice of the Missouri Supreme Court. Immediately after administration of the oath, military honors were rendered to Governor Nixon with the firing of a nineteen gun salute by the 1st Battalion, 129th Field Artillery Regiment (Truman’s Own) Missouri Army National Guard, Independence.

Governor Nixon delivered his Inaugural Address:

“A New Day for Missouri”
Inaugural Address of Jeremiah W. (Jay) Nixon
55th Governor of Missouri
January 12, 2009

•

Thank you, Justice Stith, for being here today.

Thank you, President Pro-tem Shields and Speaker Richard, for joining us as well.

Governor and Mrs. Blunt, thank you both for being here and for your years of service to the State of Missouri.

I welcome Senators Bond and McCaskill, the other members of our Congressional delegation and the members of the Missouri General Assembly who have joined us today.

I’m joined today by Missouri’s new First Lady and the love of my life, Georganne Nixon. And we’re proud to be joined by our sons, Jeremiah and Will, and the rest of our family.

And I thank all of you for coming out today.

Well, here we are. Together, in the heart of winter. Here from different corners of the state. From different walks of life.

But today we stand united – as much as any time in history. United as Americans. And as Missourians.

United by the common uncertainty of our future. Not knowing what tomorrow will bring.

Worried that this uncertain economy will mean that our children may not have every opportunity that we’ve had.

The challenges we face are historic. But so are the opportunities.

Ladies and gentlemen: Today marks a new day for Missouri.

Today, we make a fresh start. It’s a day on which we separate the shortcomings of yesterday from the hope of tomorrow.

Today, we stop thinking about what should have been. And we start creating the future we all deserve.

Today, we turn the page.

Together, we mark a new day for Missouri.

Here in the Show-Me State, we have honorable and hardworking people. Skilled and talented workers and craftspeople.

But too many Missourians can't make ends meet in the job they're in, can't find the job they want, or fear they may lose the job they have. Too many Missourians are working harder and harder, but are not getting ahead.

The current economic downturn has certainly made these problems worse, and immediate action is needed. But in tackling the problems of today, we must not lose sight of the longer-term challenge: to boldly move Missouri's economy into the 21st Century.

The world around us is changing, and it's happening quickly. The new economy is upon us.

The people of this great state have never waited for the future; we've always sought it out. We are a state born from pioneers and innovators.

In the 19th Century, Daniel Boone and Lewis and Clark helped pave the way for a new state to take its place in a still-imperfect nation. Their Missouri stories are now legend.

And at the start of the 20th Century, George Washington Carver, a young man born into slavery, forever changed the agriculture industry for the entire world.

We have a history of overcoming adversity with innovation. And just as our forebears inspired a nation by settling a new land west of the Mississippi in the first days of the 19th Century, so today Missourians must lead our nation by seizing the new opportunities of the 21st Century.

Here in Missouri, we will not only compete. We will lead.

This new economy requires a new day for Missouri.

We'll invest in new technology. We'll inspire cutting-edge innovation. And we'll embrace science, not fear it.

And not only will we lead with our ideas, but we'll also lead with our greatest asset – our people. We must prepare our world-class workers with 21st-Century skills and connect them with the jobs of tomorrow that we will create.

The jobs that will lead our nation to energy independence.

The jobs that will build fuel-efficient automobiles and energy-efficient homes.

The jobs that will develop the lifesaving cures of tomorrow.

The jobs that will change the way we do business, change the way we travel and change the way we channel information.

All right here in Missouri.

We'll turn this economy around by making Missouri a magnet for next-generation jobs.

To bring about a new day in Missouri, we'll need to implement new policies. And this new day will not be possible unless there is a new tone in Jefferson City.

Because for too many years, politics and partisanship have stood in the way of progress. And the people of Missouri are tired of it.

The family in Hannibal that's struggling to pay for health care has no appetite for partisan bickering in Jefferson City.

The new father in Rolla who had his job outsourced doesn't care if an economic stimulus plan was written by a Democrat or a Republican. He just wants to make ends meet for his young family.

And the small businesswoman struggling to keep the doors open on Main Street doesn't have a lobbyist walking the halls of the Capitol for her.

The only way we'll meet the needs of Missouri families is by working together. In a bipartisan way, across the aisle. Putting our shared principles ahead of our political differences.

Now, new leadership in Jefferson City and in Washington isn't enough. The answers to our problems won't all come from government.

We need new leaders to step up in communities across our state – and I'm not just talking about elected officials.

Tough times call for a renewed sense of purpose. A new day for public service and volunteerism.

We need all Missourians to step up and do more to make our communities stronger.

We need more parents to get active in our local schools.

We need more role models to mentor our children and coach our youth sports teams.

We must get involved in our places of worship. Get involved in our local civic groups. Volunteer our time at senior citizen homes.

Community service is not a chore or a burden. It's a responsibility, and an honor.

We will only turn our state around if we all do our part.

I grew up in De Soto, Mo. – a small town in Jefferson County. I go back frequently and visit with old friends. When I do, I'm reminded why our state is so strong.

It's because here in Missouri, we go to work early and stay late.

We love our families and our faith. We have a strong tradition of neighbor-helping-neighbor. And when times are tough, we meet the challenges, and we always come back stronger.

And I know a lot of folks around this state could use a fresh start. A new beginning. A reason to believe that the best days for their families are still to come.

The next generation will be able to seize opportunities that we cannot even imagine today. We can protect our special way of life here in Missouri, while at the same time moving boldly to embrace the future.

Together, we can see that future. Today is a new day for Missouri.

It's a new day for every child in our state with big dreams.

It's a new day for the small-business owner who knows that with a little help, her hard work will pay off, and brighter days are ahead.

It's a new day for the family that recently sat around the kitchen table to decide if they should take out a second mortgage so that they can send their second child to college.

And it's a new day for the men and women who work day-in and day-out to build the best products in America. The autoworker, the construction worker, the lab technician and the engineer.

As your Governor, I will work every day to help make this brighter future a reality for all Missouri families.

I am honored and humbled by the opportunity to lead our state during this critical time.

As our family moves into the Governor's Mansion, we do so knowing that it's your house – not ours. And we hope you'll visit us often.

And together, we will make a new day for Missouri.

Thank you, and God bless.

The 135th Army Band, Missouri Army National Guard, Springfield, performed "America the Beautiful".

The Benediction was pronounced by Rabbi Susan Talve, Central Reform Congregation, Saint Louis.

The Colors were retired by the Joint Service Color Guard.

The audience remained standing and Governor Nixon and Mrs. Nixon were escorted from the platform by the Legislative Inaugural Committees.

The Joint Session of the 95th General Assembly was adjourned by President Pro Tem Shields. The Senators returned to the Chamber, where they were called to order by President Kinder.

A quorum was established by the following vote:

Present—Senators

Barnitz	Bartle	Bray	Callahan	Champion	Cunningham	Days	Dempsey
Engler	Goodman	Green	Justus	Lager	Lembke	Mayer	McKenna

Pearce	Ridgeway	Rupp	Schaefer	Schmitt	Scott	Shields	Shoemyer
Stouffer	Vogel	Wilson—27					

Absent—Senators

Crowell	Griesheimer	Nodler	Purgason	Smith	Wright-Jones—6
---------	-------------	--------	----------	-------	----------------

Absent with leave—Senator Clemens—1

Vacancies—None

The Journal for Thursday, January 8, 2009 was read and approved.

Senator Engler announced that photographers from the Daily Journal were given permission to take pictures in the Senate Chamber today.

RESOLUTIONS

Senator Lembke offered Senate Resolution No. 16, regarding Kevin Joseph Abernathy, St. Louis, which was adopted.

Senator Green offered Senate Resolution No. 17, regarding the Seventy-fifth Birthday of Harvina Jean Taft Thomas, Falls City, Nebraska, which was adopted.

Senator Justus offered Senate Resolution No. 18, regarding Jack Fiorella, Kansas City, which was adopted.

Senator Griesheimer offered Senate Resolution No. 19, regarding Sandra Dailey, Eureka, which was adopted.

Senator Engler offered Senate Resolution No. 20, regarding the Ninetieth Anniversary of American Legion Buchholtz-Kiefer Post 150, Sainte Genevieve, which was adopted.

Senator Stouffer offered Senate Resolution No. 21, regarding the 2008-2009 Class I State Champion Orrick High School football program, which was adopted.

Senator Rupp offered Senate Resolution No. 22, regarding CenturyTel, which was adopted.

Senator Rupp offered Senate Resolution No. 23, regarding I-70 Auto Body, which was adopted.

Senator Rupp offered Senate Resolution No. 24, regarding Carol Quinn, which was adopted.

Senator Rupp offered Senate Resolution No. 25, regarding Paul W. Kruse, which was adopted.

Senator Pearce offered Senate Resolution No. 26, regarding the Find Kara Committee, Belton, which was adopted.

Senator Wright-Jones offered Senate Resolution No. 27, regarding the death of Marjorie Ellen Bosley, Saint Louis, which was adopted.

Senator Stouffer offered Senate Resolution No. 28, regarding the Grand River Medical Clinic, Brunswick, which was adopted.

Senator Wright-Jones offered Senate Resolution No. 29, regarding the death of Herman Earnest Morgan,

which was adopted.

Senator Barnitz offered Senate Resolution No. 30, regarding the Thirty-fifth Wedding Anniversary of Mr. and Mrs. Andy Bobbitt, Waynesville, which was adopted.

Senator Barnitz offered Senate Resolution No. 31, regarding Shirley Reed, Steelville, which was adopted.

Senator Barnitz offered Senate Resolution No. 32, regarding Lori Amato, Cuba, which was adopted.

CONCURRENT RESOLUTIONS

Senator Wright-Jones offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 4

WHEREAS, over one-half of all IV-D caseloads in Missouri are low-income families who rely on child support for up to one-quarter of their total income. Unfortunately, the noncustodial parent responsible for providing these payments are often too poor to support themselves much less fulfill a child support order; and

WHEREAS, low-income noncustodial fathers are a particularly disadvantaged group. In addition to being low-skilled and low-educated, they often have criminal records and suffer from many poverty-related problems such as poor health. All of these characteristics are barriers to finding high-paying jobs; and

WHEREAS, federal, state, and local child support agencies have attempted to increase compliance among these fathers in two ways: lowering child support orders to better meet ability to pay and addressing the underlying reasons for nonpayment by connecting low-income parents to employment services; and

WHEREAS, lowering child support orders is successful in increasing compliance, it results in significantly lower payments to poor families; and

WHEREAS, one way to assure that low-income noncustodial parents receive the attention they need is to establish separate child support dockets known as "Fathering Courts"; and

WHEREAS, Fathering Courts are an innovative alternative to prosecution and incarceration for men with significant child support arrearages. The program increases the number of fathers that contribute financially and emotionally to their children and helps men successfully overcome the challenges that have led to their nonpayment of child support; and

WHEREAS, the longest-running Fathering Court is in Jackson County, Missouri, and since its creation in 1998 has increased child support collections by more than \$2 million. The Jackson County Fathering Court has become a model for others across the country; and

WHEREAS, the Jackson County Fathering Court is designed to give noncustodial parents the tools to become financially and emotionally responsible for their children. Parents are educated, counseled, and encouraged to place the needs of their children first; and

WHEREAS, by emphasizing the needs of the children, the Fathering Court seeks to promote the well-being of potentially thousands of children who are involved in the state's child support enforcement system; and

WHEREAS, the Fathering Court addresses alcohol, drug, employment, and mental health issues that affect some fathers who face child support charges; and

WHEREAS, the success of Fathering Courts depends heavily upon judicial support and initiative. After a father is arrested for failure to pay child support, he is screened to ensure that he does not have any other serious felonies and then the Fathering Court process begins. Fathers stay in the program until they have worked through their issues and resumed paying child support; and

WHEREAS, more than 429 men have participated in the Fathering Court since 1998. To date, Fathering Court graduates have contributed more than \$2.7 million in child support payments. In addition, pre- and post-evaluations indicate that men who graduated from Fathering Court have significantly more contact with their children, increased interaction with their child's mother about their child's development, and pay their child support:

NOW THEREFORE BE IT RESOLVED by the members of the Missouri Senate, Ninety-fifth General Assembly, First Regular Session, the House of Representatives concurring therein, that in order to ensure thoughtful and necessary changes are made to the state's child support enforcement system in order to increase the number of noncustodial parents participating in the financial and emotional needs of their children, the General Assembly must comprehensively study and reform the system; and

BE IT FURTHER RESOLVED that the President Pro Tempore of the Senate and the Speaker of the House of Representatives appoint a Joint Interim Committee on Child Support Enforcement Reform that is authorized to function during the legislative interim between the First Regular Session of the Ninety-fifth General Assembly and the Second Regular Session of the Ninety-fifth General Assembly to study and make recommendations regarding a reform of the state's child support enforcement system, including a study of the Fathering Court in Jackson County as a model for the entire state; and

BE IT FURTHER RESOLVED that the Joint Interim Committee shall prepare a final report, together with its recommendations for any legislative action deemed necessary for submission to the General Assembly prior to commencement of the Second Regular Session of the Ninety-fifth General Assembly; and

BE IT FURTHER RESOLVED that the Joint Interim Committee may solicit input and information necessary to fulfill its obligations, including but not limited to soliciting input and information from any state department or agency the Joint Interim Committee deems relevant, child advocates, the courts, and the general public; and

BE IT FURTHER RESOLVED that the staffs of Senate Research, the Joint Committee on Legislative Research, and House Research shall provide such legal, research, clerical, technical, and bill drafting services as the Joint Interim Committee may require in the performance of its duties; and

BE IT FURTHER RESOLVED that the actual and necessary expenses of the Joint Interim Committee, its members, and any staff assigned to the Joint Interim Committee incurred by the Joint Interim Committee shall be paid by the Joint Contingent Fund.

Senator Stouffer offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 5

WHEREAS, the State of Missouri contains 553 miles of the Missouri River, which borders 23 Missouri counties and over 50 Missouri communities, making it one of the State's greatest natural resources; and

WHEREAS, the Missouri General Assembly supports this natural resource as a vital link in the State of Missouri's total transportation system and wishes to maximize this valuable asset in order to move freight and to support our state's economy; and

WHEREAS, barge transport allows for significant economic benefits and cost savings, since one barge can transport the same amount of freight as 15 railcars or 60 trucks; and

WHEREAS, river transportation is the most environmentally friendly form of transporting goods and commodities, creating almost no noise pollution and emitting 35 to 60 percent fewer pollutants than either trucks or trains; and

WHEREAS, barges are also the most fuel efficient method of freight transport, barges can move one ton of cargo 576 miles per gallon of fuel, compared to 413 miles per gallon of fuel for railcars and only 155 miles per gallon of fuel for trucks; and

WHEREAS, the Missouri General Assembly recognizes that the State of Missouri is investing more of its resources to develop and improve public ports in the state, including those on the Missouri River; and

WHEREAS, the Flood Control Act of 1944, as amended, expresses the United States Congress' intent to support inland waterway navigation and to provide flood control on our nation's rivers; and

WHEREAS, the June 4, 2003, August 16, 2005, and February 8, 2008, decisions of the United States Court of Appeals of the Eighth Circuit held that navigation was a dominant function of the Flood Control Act of 1944; and

WHEREAS, navigation on the Missouri River is operated in accordance with the updated Master Manual, which contains the management plan for the River and was adopted by the United States Army Corps of Engineers in 2004; and

WHEREAS, the Missouri General Assembly recognizes that the United States Army Corps of Engineers utilized extensive public processes to complete the 2004 Master Manual and worked to balance the needs and desires of many competing stakeholder groups in establishing the Manual's navigation guidelines; and

WHEREAS, the 2004 Master Manual was finalized after 15 years of debate and litigation and after the expenditure of over \$35 million in federal funds; and

WHEREAS, the 2004 Missouri River Master Water Control Manual reduced the length of the navigation season, shifting a large amount of water away from navigation and other downstream uses of the Missouri River to benefit upstream uses, such as reservoir recreation; and

WHEREAS, the upstream states have requested that the United States Army Corps of Engineers conduct a study to reexamine the authorized purposes of the Missouri River reservoir system as outlined in the 1994 Flood Control Act; and

WHEREAS, the study requested by the upstream states would be the first of its kind, because it would scrutinize the authorized purposes

of the Missouri River reservoir system rather than studying the current Missouri River Master Water Control Manual, thereby undermining the Manual's management plan for the Missouri River; and

WHEREAS, in requesting this study, the upstream states are seeking an additional shift in water to upstream states, despite Congress' authorization of downstream uses of Missouri River water, including navigation; and

WHEREAS, increasing Missouri River water in upstream states will have a significant, negative impact upon Missouri and other downstream states by impacting navigation, power generation, flood control, and drinking water availability; and

WHEREAS, eighteen power plants, which have the capacity to generate over 11,000 megawatts of electricity, draw cooling water from the lower Missouri River basin, and the viability of those power plants would be jeopardized if the authorized purposes of the Missouri River reservoir system were changed; and

WHEREAS, the State of Missouri has constructed infrastructure to support water supply and power generation in the lower Missouri River basin with the understanding that reliable navigation flows would be maintained in the future, and this study could threaten the reliability of those navigation flows; and

WHEREAS, the Missouri General Assembly believes that all of the congressionally authorized uses of the Missouri River should be promoted, not just those uses benefitting the upstream states:

NOW, THEREFORE, BE IT RESOLVED by the members of the Missouri Senate, Ninety-fifth General Assembly, First Regular Session, the House of Representatives concurring therein, hereby urge the United States Congress to deny any request that would authorize a study of the Missouri River's congressionally authorized purposes; and

BE IT FURTHER RESOLVED that the members of the Missouri Senate, Ninety-fifth General Assembly, First Regular Session, the House of Representatives concurring therein, hereby urge Missouri's Congressional delegation to actively oppose the authorization and funding of the Missouri River study proposed by the upstream states; and

BE IT FURTHER RESOLVED that the Secretary of the Senate be instructed to prepare a properly inscribed copy of this resolution for the United States Army Corps of Engineers and to each member of Missouri's Congressional delegation.

Senator Lager assumed the Chair.

INTRODUCTION OF BILLS

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

SB 174—By Griesheimer.

An Act to repeal sections 52.240, 53.175, 67.110, 137.073, 137.106, 137.385, 137.425, 137.720, 138.140, and 139.031, RSMo, and to enact in lieu thereof ten new sections relating to property taxes, with an emergency clause.

SB 175—By Schmitt.

An Act to amend chapter 161, RSMo, by adding thereto one new section relating to the parents' bill of rights.

SB 176—By Stouffer.

An Act to amend chapter 191, RSMo, by adding thereto one new section relating to the Alzheimer's state plan task force, with an expiration date.

SB 177—By Stouffer.

An Act to repeal section 301.218, RSMo, and to enact in lieu thereof one new section relating to salvage vehicles.

SB 178—By Stouffer.

An Act to repeal section 227.107, RSMo, and to enact in lieu thereof one new section relating to state

highways and transportation commission design-build highway project contracts, with an emergency clause.

SB 179—By Wright-Jones.

An Act to authorize the conveyance of property owned by the state in the city of St. Louis to the state highways and transportation commission.

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

65101

January 8, 2009

To the Senate of the 95th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment:

James B. Anderson, Democrat, 1489 South Ginger Blue Avenue, Springfield, Greene County, Missouri 65809, as a member of the Missouri Development Finance Board, for a term ending September 14, 2012, and until his successor is duly appointed and qualified; vice, S. Lee Kling, deceased.

Respectfully submitted,

MATT BLUNT

Also,

GOVERNOR OF MISSOURI

Jefferson City

65102

January 12, 2009

To the Senate of the 95th General Assembly of the State of Missouri:

I hereby withdraw from your consideration the following appointments to office made by Governor Matt Blunt and submitted to you on January 7, 2009, for your advice and consent:

Laura Fitzmaurice Amick, 4301 SW Hickory Lane, Blue Spring, Jackson County, Missouri 64015, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

James S. Anderson, 215 Spruce, Lee's Summit, Jackson County, Missouri 64064, as Chairman of the Missouri Board for Architects, Professional Engineers, Professional Land Surveyors and Landscape Architects, for a term ending September 30, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Sarah K. Anderson, 3004 Joshua Tree Court, Columbia, Boone County, Missouri 65202, as a member of the Children's Trust Fund Board, for a term ending September 15, 2009, and until her successor is duly appointed and qualified; vice, Terry Bloomberg, term expired.

Roberta Lynne Angle, 3618 West Gordon Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Consolidated Health Care Plan Board of Trustees, for a term ending December 31, 2010, and until her successor is duly appointed and qualified; vice, Sarah Schuette, term expired.

John Fox Arnold, 7399 Pershing, Unit A, Saint Louis, Saint Louis County, Missouri 63130, as Chairman and member of the Saint Louis County Board of Election Commissioners, for a term ending January 10, 2009, and until his successor is duly appointed and qualified; vice, John Diehl, resigned.

Jack D. Atterberry, 1632 Paddlewheel Court, Jefferson City, Cole County, Missouri 65109, as a member of the Workers' Compensation Determination Review Board, for a term ending March 3, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Paula F. Baker, 502 Morgan Court, Joplin, Jasper County, Missouri 64801, as a member of the Missouri Commission on

Autism Spectrum Disorders, for a term ending September 3, 2012, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

Conrad S. Balcer, 5413 Buffalo Road, Jefferson City, Cole County, Missouri 65101, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Jack C. Ball, 5660 South Farm Road 247, Rogersville, Greene County, Missouri 65742, as a member of the Missouri Board for Architects, Professional Engineers, Professional Land Surveyors and Landscape Architects, for a term ending September 30, 2011, and until his successor is duly appointed and qualified; vice, Charles Hill, Jr., term expired.

Christopher L. Beck, 431 South Cully, Republic, Greene County, Missouri 65738, as a member of the Missouri Genetic Disease Advisory Committee, for a term ending April 9, 2011, and until his successor is duly appointed and qualified; vice, Joyce Mitchell, resigned.

Randall M. Berger, 14181 Woods Mill Cove Drive, Chesterfield, Saint Louis County, Missouri 63017, as a member of the Drug Utilization Review Board, for a term ending October 15, 2010, and until his successor is duly appointed and qualified; vice, Karla Dwyer, term expired.

David E. Bertrand, Democrat, 1847 Lawanda Street, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the Board of Probation and Parole, for a term ending August 28, 2014, and until his successor is duly appointed and qualified; vice, Wayne Crump, term expired.

C. Bob Bess, 7300 Whitehaven Drive, Saint Louis, Saint Louis County, Missouri 63123, as a member of the Missouri Small Business Regulatory Fairness Board, for a term ending April 30, 2011, and until his successor is duly appointed and qualified; vice, John George, term expired.

Beth C. Biggs, 5932 North Mattox Road, Kansas City, Platte County, Missouri 64151, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2011, and until her successor is duly appointed and qualified; vice, RSMo 210.153.

Linda Bohrer, 423 Van Horn Road, Holts Summit, Callaway County, Missouri 65043, as Acting Director of the Department of Insurance, Financial Institutions and Professional Registration, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, Doug Ommen, resigned.

Timothy W. Bonno, 202 Hollytree Court, Ballwin, Saint Louis County, Missouri 63021, as a member of the Seismic Safety Commission, for a term ending July 1, 2008, and until his successor is duly appointed and qualified; vice, Timothy Bonno, withdrawn.

Timothy W. Bonno, 202 Hollytree Court, Ballwin, Saint Louis County, Missouri 63021, as a member of the Seismic Safety Commission, for a term ending July 1, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Rodney J. Boyd, Democrat, 4053 Flora Place, Saint Louis, Saint Louis City, Missouri 63110, as a member of the Regional Convention and Sports Complex Authority, for a term ending May 31, 2014, and until his successor is duly appointed and qualified; vice, Harriet Woods, deceased.

William B. Bradley, 1407 Bloomfield Road, Cape Girardeau, Cape Girardeau County, Missouri 63703, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Gregory H. Branham, 1625 Forest Aire, Frontenac, Saint Louis County, Missouri 63131, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Penelope C. Braun, Democrat, 1608 Kenilworth Drive, Columbia, Boone County, Missouri 65203, as a member of the Missouri Health Facilities Review Committee, for a term ending January 1, 2009, and until her successor is duly appointed and qualified; vice, Marion Spence Pierson, term expired.

Paul S. Buckley, 310 Crest Avenue, Holts Summit, Callaway County, Missouri 65043, as a member of the Personnel Advisory Board, for a term ending July 31, 2014, and until his successor is duly appointed and qualified; vice, Doug Ommen, resigned.

Mariann Burnetti-Atwell, 1006 El Dorado Drive, Jefferson City, Cole County, Missouri 65101, as a member of the State Committee of Psychologists, for a term ending August 28, 2011, and until her successor is duly appointed and qualified; vice, Laurel Kramer, term expired.

Mary M. Burns, Democrat, 8609 North Chalmers Avenue, Kansas City, Platte County, Missouri 64153, as a member of the Platte County Election Board, for a term ending January 11, 2009, and until her successor is duly appointed and qualified; vice, Debra Uhrig, resigned.

Michael A. Cabello, 22 Delegate Circle, O'Fallon, Saint Charles County, Missouri 63368, as a member of the Board of Cosmetology and Barber Examiners, for a term ending May 1, 2012, and until his successor is duly appointed and qualified; vice, RSMo 329.015.

Kevin N. Callaway, 22890 South Westbrook, Hartsburg, Boone County, Missouri 65039, as a member of the Advisory Committee on Lead Poisoning, for a term ending April 15, 2010, and until his successor is duly appointed and qualified; vice, RSMo. 701.302.

Kathleen E. Carpenter, Democrat, 10639 Highway YY, Sumner, Chariton County, Missouri 64681, as a member of the State Soil and Water Districts Commission, for a term ending August 15, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Theodore E. "Tec" Chapman, 3708 Watts Drive, Columbia, Boone County, Missouri 65203, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2009, and until his successor is duly appointed and qualified; vice, Richard Strecker, term expired.

John "Jack" Chapman, 1256 South Rock Hill Road, Webster Groves, Saint Louis County, Missouri 63119, as a member of the Workers' Compensation Determination Review Board, for a term ending March 3, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Joanne M. Collins, Republican, 128 West 13th Street, Apartment #921, Kansas City, Jackson County, Missouri 64105, as a member of the Missouri Commission on Human Rights, for a term ending April 1, 2014, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Martha L. Cortez, Democrat, 1211 Wood Station Place, Manchester, Saint Louis County, Missouri 63021, as a member of the State Lottery Commission, for a term ending September 7, 2009, and until her successor is duly appointed and qualified; vice, Sherri Robins, term expired.

David P. Crowe, 1420 Sylvan Lane, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2010, and until his successor is duly appointed and qualified; vice, RSMo 633.200.

Victoria A. Damba, 16 Mahogany Run, Farmington, Saint Francois County, Missouri 63640, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Tiffany L. Daniels, 1110 Care Avenue, Nixa, Christian County, Missouri 65714, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2010, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

Douglas D. Davis, Democrat, 709 Poplar Street, Lamar, Barton County, Missouri 64759, as a member of the Missouri Southern State University Board of Governors, for a term ending August 30, 2014, and until his successor is duly appointed and qualified; vice, Jane Wyman, term expired.

Randall J. Davis, 9764 Lee Drive, Hillsboro, Jefferson County, Missouri 63050, as a member of the State Advisory Council on Emergency Medical Services, for a term ending January 5, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Cheryl K. Dillard, Democrat, 1246 West 67th Terrace, Kansas City, Jackson County, Missouri 64113, as a member of the Missouri Health Facilities Review Committee, for a term ending January 1, 2010, and until her successor is duly appointed and qualified; vice, Catherine Davis, term expired.

Patrick C. Dillon, Republican, 2731 Frederick Avenue, Saint Joseph, Buchanan County, Missouri 64506, as a member of the State Lottery Commission, for a term ending September 7, 2011, and until his successor is duly appointed and qualified; vice, Dale Finke, resigned.

James A. DiRenna, Democrat, 1 The Woodlands, Gladstone, Clay County, Missouri 64119, as a member of the State Board of Registration for the Healing Arts, for a term ending September 3, 2010, and until his successor is duly appointed and qualified; vice, Carl Myers, term expired.

Ronnie D. Dittmore, 11201 SW Lower Dekalb Road, Saint Joseph, Buchanan County, Missouri 64504, as a member of the Mental Health Commission, for a term ending June 28, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

John E. Driskill, 102 Sylvia Drive, Mehlville, Saint Louis County, Missouri 63125, as a member of the Board of Certification of Interpreters, for a term ending June 27, 2009, and until his successor is duly appointed and qualified; vice, Judith Barker, term expired.

Jacquelyn C. Eaton, 904 East Wall Street, Kirksville, Adair County, Missouri 63501, as a member of the Well Installation Board, for a term ending February 24, 2010, and until her successor is duly appointed and qualified; vice, Patricia Nichols, term expired.

Susan K. Eckles, 8650 Delmar Boulevard, Apartment 1E, University City, Saint Louis County, Missouri 63124, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2009, and until her successor is duly appointed and qualified; vice, Linda Allen, resigned.

Gerald F. Engemann, Republican, 30078 State Highway 94, Hermann, Warren County, Missouri 65041, as a member of the Dam and Reservoir Safety Council, for a term ending April 3, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Diza A. Eskridge, Democrat, 712 Spring Street, Weston, Platte County, Missouri 64098, as a member of the Missouri Western State University Board of Governors, for a term ending October 29, 2014, and until her successor is duly appointed and qualified; vice, Janet Leachman, term expired.

Janet E. Farmer, 4323 Raven's Ridge Drive, Columbia, Boone County, Missouri 65202, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2012, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

Sarah A. Feldmiller, 6831 Rockhill Road, Kansas City, Jackson County, Missouri 64113, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2012, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

William Dale Finke, Republican, 12 Harbor View Drive, Lake Saint Louis, Saint Charles County, Missouri 63367, as a member of the Saint Charles County Convention and Sports Facilities Authority, for a term ending April 27, 2012, and until his successor is duly appointed and qualified; vice, Mary West, term expired.

J. Howard Fisk, 1535 East Meadowmere Place, Springfield, Greene County, Missouri 65804, as a member of the Missouri Workforce Investment Board, for a term ending March 3, 2011, and until his successor is duly appointed and qualified; vice, RSMo 620.511.

Charles "Denny" Fitterling, 1110 SE Scenic Drive, Blue Springs, Jackson County, Missouri 64014, as a member of the Board of Therapeutic Massage, for a term ending June 17, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

David A. Fleming, 9500 West Terrapin Ridge Road, Columbia, Boone County, Missouri 65203, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Mark A. Fohey, Democrat, 8760 County Road 422, Hannibal, Marion County, Missouri 63401, as a member of the Air Conservation Commission, for a term ending October 13, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Ronnie D. Fox, Republican, 1136 Carissa Court, Bonne Terre, Saint Francois County, Missouri 63628, as a member of the Dam and Reservoir Safety Council, for a term ending April 3, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Tim W. Francka, 1553 Highway KK, Bolivar, Polk County, Missouri 65613, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

John M. Freeze, 2906 Bernice Street, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the Missouri Dental Board, for a term ending October 16, 2013, and until his successor is duly appointed and qualified; vice, H. Fred Christman, term expired.

Richard H. Frueh, Republican, 10 Beacon Hill Lane, Creve Coeur, Saint Louis County, Missouri 63141, as a member of

the Dam and Reservoir Safety Council, for a term ending April 3, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Christine M. Gardner, 1205 Bald Hill Road, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2011, and until her successor is duly appointed and qualified; vice, Letitia Thomas term expired.

Keith A. Gary, 17619 South Merriott, Pleasant Hill, Cass County, Missouri 64080, as a member of the Missouri Workforce Investment Board, for a term ending March 3, 2012, and until his successor is duly appointed and qualified; vice, RSMo 620.511.

Robert R. Gattermeir, Republican, 252 Shaw Road, Olean, Miller County, Missouri 65064, as a member of the State Lottery Commission, for a term ending September 7, 2010, and until his successor is duly appointed and qualified; vice, Barbara Tiedt, resigned.

Lenora N Gaydusek, 27812 South Buford Road, Harrisonville, Cass County, Missouri 64701, as a member of the Unmarked Human Burial Consultation Committee, for a term ending June 3, 2010, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Peggy Gettemeier, 1072 Chatelet Drive, Ferguson, Saint Louis County, Missouri 63135, as a member of the Missouri Board of Occupational Therapy, for a term ending December 11, 2009, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Richard T. Griffey, 122 Lake Forest Drive, Richmond Heights, Saint Louis County, Missouri 63117, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Hanford Gross, Independent, 8029 Venetian, Clayton, Saint Louis County, Missouri 63105, as a member of the Hazardous Waste Management Commission, for a term ending April 3, 2011, and until his successor is duly appointed and qualified; vice, Norella Huggins, deceased.

Elizabeth K. Grove, 36970 Monroe Road 370, Monroe City, Monroe County, Missouri 63456, as a member of the Safe Drinking Water Commission, for a term ending September 1, 2012, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Nelson C. Grumney, Jr., Republican, 2 Saint Andrews Drive, Saint Louis, Saint Louis County, Missouri 63124, as a member of the Missouri Development Finance Board, for a term ending September 14, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

John G. Harper, 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, 2009, and until his successor is duly appointed and qualified; vice, John Harper, withdrawn.

Boyd L. Harris, Independent, 19510 North Drew Road, Centralia, Boone County, Missouri 65240, as a member of the Missouri Real Estate Appraisers Commission, for a term ending September 12, 2011, and until his successor is duly appointed and qualified; vice, Rick Muenks, resigned.

Richard W. Hashagen, 19324 County Road 1250, Saint James, Phelps County, Missouri 65559, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2010, and until his successor is duly appointed and qualified; vice, Sheldon Lineback, withdrawn.

Mark S. Hasheider, 1712 Fremont, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the Seismic Safety Commission, for a term ending July 1, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Connie L. Hebert, 1553 Trenton Lane, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2010, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

Cynthia E. Heischmidt, 2317 Brookwood Drive, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the Advisory Commission for Dental Hygienists, for a term ending March 22, 2012, and until her successor is duly appointed and qualified; vice, Deborah Gereke, term expired.

Richard A. Heithaus, 188 Portmarnock Lane, Saint Charles, Saint Charles County, Missouri 63304, as a member of the

Missouri Workforce Investment Board, for a term ending March 3, 2012, and until his successor is duly appointed and qualified; vice, RSMo 620.511.

Jacqueline M. Hempen, Republican, 1872 Morgan Road, Barnhart, Jefferson County, Missouri 63012, as a member of the Environmental Improvement and Energy Resources Authority, for a term ending January 1, 2011, and until her successor is duly appointed and qualified; vice, Jerome Govero, term expired.

Martha E. Hildebrandt, 7112 Boucher Circle, Liberty, Clay County, Missouri 64068, as a member of the Well Installation Board, for a term ending February 24, 2012, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Kristina R. Hill, 13 Burgher Drive, Rolla, Phelps County, Missouri 65401, as a member of the Unmarked Human Burial Consultation Committee, for a term ending June 3, 2010, and until her successor is duly appointed and qualified; vice, Richard Edging, resigned.

Eugene J. Hites, Democrat, 15 Hawn Court, Leadington, Saint Francois County, Missouri 63601, as a member of the Dam and Reservoir Safety Council, for a term ending April 3, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Michelle L. Hoffmeister, 3071 Countryside Drive, Farmington, Saint Francois County, Missouri 63640, as a member of the Missouri Planning Council for Developmental Disabilities, for a term ending June 30, 2010, and until her successor is duly appointed and qualified; vice, Gary Stevens, term expired.

Debra A. Hollingsworth, Independent, 674 Carman Meadows, Manchester, Missouri 63021, as a member of the Harris-Stowe State University Board of Regents, for a term ending July 28, 2014, and until her successor is duly appointed and qualified; vice, Cynthia Brinkley, resigned.

Stephen B. Hoven, Republican, 645 Huntley Heights Drive, Saint Louis, Saint Louis County, Missouri 63021, as a member of the Health and Educational Facilities Authority of the State of Missouri, for a term ending July 30, 2013, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Jean H. Howard, Democrat, 1954 Shady Creek, Auxvasse, Callaway County, Missouri 65231, as a member of the State Committee of Dietitians, for a term ending June 11, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Margaret J. "Mitzi" Huffman, 15 Dalton Circle, Branson, Stone County, Missouri 65616, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2009, and until her successor is duly appointed and qualified; vice, RSMo 210.153.

Naomi R. Hunter, 2402 Montana Place, Joplin, Jasper County, Missouri 64804, as a member of the State Committee for Professional Counselors, for a term ending August 28, 2012, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Terry M. Jarrett, 2708 Kenwood Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2010, and until his successor is duly appointed and qualified; vice, Linward Appling, term expired.

Leonard C. Johnson, III, 4119 Magnolia Avenue, Apartment 11, Saint Louis City, Missouri 63110, as a student representative of the Harris-Stowe State University Board of Regents, for a term ending December 31, 2009, and until his successor is duly appointed and qualified; vice, Jason Ware, term expired.

Eddy A. Justice, 319 Remington Place, Poplar Bluff, Butler County, Missouri 63901, as a member of the Missouri State Employees Voluntary Life Insurance Commission, for a term ending October 7, 2008, and until his successor is duly appointed and qualified; vice, Dale Reesman, term expired.

Eddy A. Justice, 319 Remington Place, Poplar Bluff, Butler County, Missouri 63901, as a member of the Missouri State Employees Voluntary Life Insurance Commission, for a term ending October 7, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Julie R. Keathley, 1011 Ridgetop Drive, Dexter, Stoddard County, Missouri 63841, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2012, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

Sharon L. Keating, 3805 Sherwood Court, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Real Estate Commission, for a term ending October 16, 2012, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Ronald N. Kemp, 3875 South 143rd Road, Bolivar, Polk County, Missouri 65613, as a member of the State Committee of Marital and Family Therapists, for a term ending January 26, 2010, and until his successor is duly appointed and qualified; vice, Dorothy Becvar, term expired.

Michele G. Kilo, 3413 NW 62nd Terrace, Kansas City, Platte County, Missouri 64151, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2010, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

Orvin T. Kimbrough, Independent, 5119 Raymond Avenue, Saint Louis City, Missouri 63113, as a member of the Missouri State University Board of Governors, for a term ending January 1, 2009, and until his successor is duly appointed and qualified; vice, James Buford, resigned.

D. Kent King, 602 La Chateau Place, Rolla, Phelps County, Missouri 65401, as a member of the Missouri Community Service Commission, for a term ending December 12, 2009, and until his successor is duly appointed and qualified; vice, Jay Acock, resigned.

Thelma J. Kinion, 202 Niagra Drive, Wentzville, Saint Charles County, Missouri 63385, as a member of the Board of Cosmetology and Barber Examiners, for a term ending May 1, 2012, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Lowell C. Kruse, Democrat, 7300 SE 75th Road, Saint Joseph, Buchanan County, Missouri 64507, as a member of the Coordinating Board for Higher Education, for a term ending June 27, 2014, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Dena S. Ladd, 6 Rio Vista, Saint Louis, Saint Louis County, Missouri 63134, as a member of the Children's Trust Fund Board, for a term ending September 15, 2010, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Stephen H. Lawler, 3156 Crystal Lake Drive, Saint Louis, Saint Louis County, Missouri 63129, as a member of the Safe Drinking Water Commission, for a term ending September 1, 2010, and until his successor is duly appointed and qualified; vice, Florine Penrod, resigned.

Mary A. Long, Democrat, 6500 East 108th Street, Kansas City, Jackson County, Missouri 64134, as a member of the University of Central Missouri Board of Governors, for a term ending January 1, 2011, and until her successor is duly appointed and qualified; vice, Michelle Wimes, resigned.

Ivy Love, 207 Garrett, Greenfield, Dade County, Missouri 65661, as student representative of the Missouri Southern State University Board of Governors, for a term ending December 31, 2009, and until her successor is duly appointed and qualified; vice, Eric Norris, term expired.

Jennifer A. Lowry, 16715 Trent Court, Platte City, Platte County, Missouri 64079, as a member of the Advisory Committee on Lead Poisoning, for a term ending April 15, 2010, and until her successor is duly appointed and qualified; vice, Diliane Charles Pelikan, term expired.

Mark A. Manley, 5205 West 32, Sedalia, Pettis County, Missouri 65301, as a member of the Entrepreneurial Development Council, for a term ending September 24, 2012, and until his successor is duly appointed and qualified; vice, RSMo 620.050.

Bruce E. Manning, 12466 Roth Hill Drive, Maryland Heights, Saint Louis County, Missouri 63043, as a member of the Safe Drinking Water Commission, for a term ending September 1, 2010, and until his successor is duly appointed and qualified; vice, Lanny Meng, term expired.

Richard L. Mansfield, Republican, 1803 South Cottage Grove Place, Kirksville, Adair County, Missouri 63501, as a member of the Missouri Community Service Commission, for a term ending December 15, 2008, and until his successor is duly appointed and qualified; vice, Vicki Rhew, resigned.

Richard L. Mansfield, Republican, 1803 South Cottage Grove Place, Kirksville, Adair County, Missouri 63501, as a member of the Missouri Community Service Commission, for a term ending December 15, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

John F. Mantovani, 8038 Watkins Drive, Clayton, Saint Louis County, Missouri 63105, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2010, and until his successor is duly appointed and qualified; vice, RSMo 633.200.

Russell K. Mason, 98 North Hillview Drive, Saint Peters, Saint Charles County, Missouri 63376, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2010, and until his successor is duly appointed and qualified; vice, Sherman George, term expired.

Mark E. Mattingly, 538 Green Meadows Lane, Perryville, Perry County, Missouri 63775, as a member of the Advisory Commission for Physical Therapists, for a term ending October 1, 2010, and until his successor is duly appointed and qualified; vice, Gwenna Peters.

Vicki L. McCarrell, 6879 Highway 135, Pilot Grove, Cooper County, Missouri 65276, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2012, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

Donald J. McCary, 10 Hollow Tree Court, Saint Peters, Saint Charles County, Missouri 63376, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2010, and until his successor is duly appointed and qualified; vice, RSMo 633.200.

Phillip W. McClendon, 6445 Park Circle, Joplin, Jasper County, Missouri 64801, as a member of the Mental Health Commission, for a term ending June 28, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Teresa K. McElyea, 2453 County Road 5800, Willow Springs, Howell County, Missouri 65793, as a member of the Missouri State Board of Nursing, for a term ending June 1, 2012, and until her successor is duly appointed and qualified; vice, Clarissa McCamy, resigned.

Timothy P. McGrail, 1621 Wilmor Drive, Jefferson City, Cole County, Missouri 65101, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2011, and until his successor is duly appointed and qualified; vice, RSMo 210.153.

James J. "Jay" McMillen, 4004 Miller Road, Saint Joseph, Buchanan County, Missouri 64505, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2009, and until his successor is duly appointed and qualified; vice, Shawn P. Griffin, resigned.

Anne E. McRoberts, Republican, Rural Route 1 Box 71, Malta Bend, Saline County, Missouri 65339, as a member of the Missouri Real Estate Appraisers Commission, for a term ending September 12, 2009, and until her successor is duly appointed and qualified; vice, Anne E. McRoberts, withdrawn.

Kenneth E. Meyer, 3639 East Kensington, Springfield, Greene County, Missouri 65802, as a member of the Missouri Wine and Grape Board, for a term ending October 28, 2012, and until his successor is duly appointed and qualified; vice, Elaine Hoffmeister-Mooney, term expired.

Regina M. Meyer, 205 Millpond Lane, Jefferson City, Cole County, Missouri 65101, as a member of the Unmarked Human Burial Consultation Committee, for a term ending June 3, 2011, and until her successor is duly appointed and qualified; vice, Michael Conner, resigned.

Steven D. Millikan, 7701 South Chimney Ridge Road, Columbia, Boone County, Missouri 65203, as a member of the Workers' Compensation Determination Review Board, for a term ending March 3, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Kyra K. Mills, 513 Park East Drive, Rock Port, Atchison County, Missouri 64482, as a member of the Safe Drinking Water Commission, for a term ending September 1, 2012, and until her successor is duly appointed and qualified; vice, Susan Hazelwood, term expired.

Timothy G. Mitchell, 15334 Heron Drive, Neosho, Newton County, Missouri 64850, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Randall L. Moore, 719 Club Lane, Kirkwood, Saint Louis County, Missouri 63122, as a member of the Safe Drinking Water Commission, for a term ending September 1, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Patrice O. Mugg, 626 North Geyer Road, Kirkwood, Saint Louis County, Missouri 63122, as a member of the Children's Trust Fund Board, for a term ending September 15, 2010, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Brenda L. Niemeyer, Route 1, Box 174, Edina, Knox County, Missouri 63537, as a member of the Missouri Planning Council for Developmental Disabilities, for a term ending June 30, 2010, and until her successor is duly appointed and qualified; vice, Kim Riley, withdrawn.

Christopher A. Norton, 1702 Osage Hickory Street, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2010, and until his successor is duly appointed and qualified; vice, RSMo 633.200.

Sharon D. Oetting, Independent, 30462 Emma Road, Concordia, Lafayette County, Missouri 64020, as a member of the Hazardous Waste Management Commission, for a term ending April 3, 2012, and until her successor is duly appointed and qualified; vice, Susan Williamson, term expired.

Mark E. Ohrenberg, 5119 Clark Lane, Apartment 102, Columbia, Boone County, Missouri 65202, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2011, and until his successor is duly appointed and qualified; vice, Sharon Smith, withdrawn.

Elmo "Skip" O'Neal, Democrat, 1951 Hepperman Road, Wentzville, Saint Charles County, Missouri 63385, as a member of the Missouri Community Service Commission, for a term ending December 15, 2010, and until his successor is duly appointed and qualified; vice, Hal Roper, resigned.

Joseph R. Ortwerth, Republican, 1018 Treeshade Drive, Saint Peters, Saint Charles County, Missouri 63376, as a member of the State Board of Registration for the Healing Arts, for a term ending September 3, 2010, and until his successor is duly appointed and qualified; vice, Mark Tucker, term expired.

Harry J. Otto, 713 Hobbs Road, Jefferson City, Cole County, Missouri 65109, as a member of the Board of Private Investigator Examiners, for a term ending March 3, 2009, and until his successor is duly appointed and qualified; vice, RSMo 324.1102.

Joseph A. Paulsmeyer, Democrat, 425 Paulsmeyer Road, Silex, Lincoln County, Missouri 63377, as a member of the Missouri Alternative Fuels Commission, for a term ending March 25, 2012, and until his successor is duly appointed and qualified; vice, RSMo 414.420.

John S. Pearson, 1414 Avion Ridge, Apartment 111, Arnold, Jefferson County, Missouri 63010, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2010, and until his successor is duly appointed and qualified; vice, Debra McCaul, term expired.

Paul G. Perniciano, 2209 Sycamore Drive, Chesterfield, Saint Louis County, Missouri 63017, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Jeanette E. Prenger, 5633 Cedar Court, Parkville, Platte County, Missouri 64152, as a member of the Missouri Workforce Investment Board, for a term ending March 3, 2011, and until her successor is duly appointed and qualified; vice, RSMo 620.511.

Philip E. Prewitt, 1403 Englewood, Macon, Macon County, Missouri 63552, as a member of the Missouri Veterans' Commission, for a term ending November 2, 2009, and until his successor is duly appointed and qualified; vice, S. Lee Kling, resigned.

C. Larry Ray, Democrat, 722 South Highway J, Hayti, Pemiscot County, Missouri 63851, as a member of the State Lottery Commission, for a term ending September 7, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Michael A. Reilly, 45 Lake Forrest Lane, Saint Charles, Saint Charles County, Missouri 63301, as a member of the Seismic Safety Commission, for a term ending July 1, 2010, and until his successor is duly appointed and qualified; vice, Melvin DeClue, resigned.

Edward "Sandy" Renshaw, III, 918 Huntington Chase, Fenton, Jefferson County, Missouri 63026, as a member of the Board of Boiler and Pressure Vessel Rules, for a term ending September 28, 2010, and until his successor is duly appointed and qualified; vice, Daniel Abbott, term expired.

John Riffle, 22010 Riffle Road, Pleasant Hill, Cass County, Missouri 64080, as a member of the Land Reclamation Commission, for a term ending September 28, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Sharlene A. Rimiller, 312 Troy Street, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Dental Board, for a term ending October 16, 2012, and until her successor is duly appointed and qualified; vice, Maxine Thompson, term expired.

Steven C. Roberts, Democrat, #1 Westmoreland Place, Saint Louis, Saint Louis City, Missouri 63108, as a member of the Harris-Stowe State University Board of Regents, for a term ending July 28, 2014, and until his successor is duly appointed and qualified; vice, Queen Fowler, term expired.

Richard H. Rocha, Republican, 405 West 68th Terrace, Kansas City, Jackson County, Missouri 64113, as a member of the Air Conservation Commission, for a term ending October 13, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Thomas H. Rockers, 153 Gay Avenue, Saint Louis, Saint Louis County, Missouri 63105, as a member of the Missouri Health Insurance Pool, for a term ending December 31, 2009, and until his successor is duly appointed and qualified; vice, RSMo 376.961.

Lyle S. Rosburg, 3749 Schott Road, Jefferson City, Cole County, Missouri 65101, as a member of the State Committee of Psychologists, for a term ending August 28, 2011, and until his successor is duly appointed and qualified; vice, Willa McCullough, term expired.

Steven S. Rothert, 500 Peckew Trail, Jackson, Cape Girardeau County, Missouri 63755, as a member of the State Advisory Council on Emergency Medical Services, for a term ending January 1, 2009, and until his successor is duly appointed and qualified; vice, Benard Orman, term expired.

Anne M. Roux, 808 Kentridge Court, Ballwin, Saint Louis County, Missouri 63021, as a member of the Missouri Commission on Autism Spectrum Disorders, for a term ending September 3, 2012, and until her successor is duly appointed and qualified; vice, RSMo 633.200.

Joseph A. Salomone, 16314 Pinecrest Drive, Kearney, Clay County, Missouri 64060, as a member of the State Advisory Council on Emergency Medical Services, for a term ending January 5, 2009, and until his successor is duly appointed and qualified; vice, RSMo 190.101.

Helen J. Sandkuhl, 4943 Shaw Avenue, Saint Louis, Saint Louis City, Missouri 63110, as a member of the State Advisory Council on Emergency Medical Services, for a term ending January 5, 2012, and until her successor is duly appointed and qualified; vice, Judith Landvatter, term expired.

Raynel G. Schallert, Republican, 4497 Farm Road 1090, Monett, Barry County, Missouri 65708, as a member of the Missouri Community Service Commission, for a term ending December 15, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Stanley Schmidt, 740 Belle Air Place, Carthage, Jasper County, Missouri 64836, as a member of the Missouri State Board of Accountancy, for a term ending July 1, 2013, and until his successor is duly appointed and qualified; vice, Paul Thomas Mechsner, term expired.

Duane E. Schreimann, Democrat, 603 Turnberry Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Coordinating Board for Higher Education, for a term ending June 27, 2014, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Jay L. Schulteheinrich, 2734 Willowford Lane, Saint Clair, Franklin County, Missouri 63077, as a member of the State Board of Mediation, for a term ending April 1, 2010, and until his successor is duly appointed and qualified; vice RSMo 295.030.

Kelly J. Scott, 101 Lexibelle Drive, Columbia, Boone County, Missouri 65201, as a member of the Missouri State Board of Nursing, for a term ending June 1, 2012, and until her successor is duly appointed and qualified; vice, Amanda Skaggs, term expired.

Claudette M. Scott-Rogers, Democrat, 7327 Harrison Street, Kansas City, Jackson County, Missouri 64131, as a member of the Missouri Community Service Commission, for a term ending December 15, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

L. Carol Scott, 462 Whittier Street, Apartment 203, Saint Louis City, Missouri 63108, as member of the Coordinating Board for Early Childhood Development, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, RSMo 210.102.

Thomas J. Selva, 4706 Heatherstone Court, Columbia, Boone County, Missouri 65203, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Gregory F. Sharpe, 22364 State Highway 156, Ewing, Lewis County, Missouri 63440, as a member of the Missouri Workforce Investment Board, for a term ending March 3, 2011, and until his successor is duly appointed and qualified; vice, RSMo 620.511.

Margaret D. Shea, 628 North Geyer Road, Kirkwood, Saint Louis County, Missouri 63122, as a member of the Missouri State Board of Nursing, for a term ending June 1, 2010, and until her successor is duly appointed and qualified; vice, Linda Connor, term expired.

Travis R. Shearer, HC 73, Box 209, Drury, Douglas County, Missouri 65638, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2010, and until his successor is duly appointed and qualified; vice, W. Dennis Thousand, term expired.

Allen R. Shirley, Republican, 3520 South Alabama, Joplin, Newton County, Missouri 64804, as a member of the Missouri Housing Development Commission, for a term ending October 13, 2012, and until his successor is duly appointed and qualified; vice, Robert Fulp, term expired.

Robert S. Shotts, 14390 Skyline Drive, Lebanon, Laclede County, Missouri 65536, as a member of the Missouri Board for Architects, Professional Engineers, Professional Land Surveyors and Landscape Architects, for a term ending September 30, 2010, and until his successor is duly appointed and qualified; vice, Patti Banks, term expired.

Sharon R. Laningham Silver, 414 NE 54 Terrace, Kansas City, Clay County, Missouri 64118, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2010, and until her successor is duly appointed and qualified; vice, Gilbert Alderson, resigned.

David J. Siscel, 240 East Badley Avenue, Kirkwood, Saint Louis County, Missouri 63122, as a member of the Consolidated Health Care Plan Board of Trustees, for a term ending December 31, 2011, and until his successor is duly appointed and qualified; vice, A. Stephen Coburn, resigned.

Mark E. Skrade, 4672 South Farm Road 193, Rogersville, Greene County, Missouri 65807, as a member of the State Committee of Psychologists, for a term ending August 28, 2012, and until his successor is duly appointed and qualified; vice, Daniel Orme, resigned.

Francis G. Slack, 1 Manderleigh Estates Court, Frontenac, Saint Louis County, Missouri 63131, as a member of the Board of Boiler and Pressure Vessel Rules, for a term ending September 28, 2011, and until his successor is duly appointed and qualified; vice, Francis Slack, withdrawn.

Toni R. Smith, 2301 South First Street, Kirksville, Adair County, Missouri 63501, as a member of the Advisory Commission for Anesthesiologist Assistants, for a term ending July 1, 2009, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Toni R. Smith, Republican, 2301 South First Street, Kirksville, Adair County, Missouri 63501, as a member of the State Board of Registration for the Healing Arts, for a term ending September 3, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Nancy A. Spears, 712 Swifts Highway, Jefferson City, Cole County, Missouri 65109, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2009, and until her successor is duly appointed and qualified; vice, Carol Shelley, resigned.

Kit O. Stahlberg, 416 North Chamber, Apartment B3, Fredericktown, Madison County, Missouri 63645, as a member of the Missouri Planning Council for Developmental Disabilities, for a term ending June 30, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Dawn M. Standley, 5776 Bluebird Circle, Osage Beach, Camden County, Missouri 65065, as a member of the Advisory Commission for Physical Therapists, for a term ending October 1, 2008, and until her successor is duly appointed and qualified; vice, Melinda Christianson, term expired.

Dawn M. Standley, 5776 Bluebird Circle, Osage Beach, Camden County, Missouri 65065, as a member of the Advisory Commission for Physical Therapists, for a term ending October 1, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Donald H. Steen, 343 Cat Rock Road, Eldon, Miller County, Missouri 65026, as the Director of the Department of Agriculture, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, Katie Smith, resigned.

Francis J. Stokes, 320 Union boulevard, Saint Louis City, Missouri 63108, as a member of the Missouri Technology Corporation, for a term ending October 1, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

John R. Sullivan, 1183 CR 2790, Mountain View, Howell County, Missouri 65548, as a member of the Safe Drinking Water Commission, for a term ending September 1, 2010, and until his successor is duly appointed and qualified; vice, Charli Jo Ledgerwood, term expired.

Suzanne E. Taggart, 24010 Highway D, California, Moniteau County, Missouri 65018, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2009, and until her successor is duly appointed and qualified; vice, Dawn Fuller, term expired.

Garry Taylor, 979 Diamond Ridge, Jefferson City, Cole County, Missouri 65109, as the Director of the Department of Economic Development, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, Greg A. Steinhoff.

Marsha A. Taylor, 5144 Chelsea, Springfield, Greene County, Missouri 65804, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Robert W. Taylor, 32810 Sleepy Hollow Lane, Sedalia, Pettis County, Missouri 65301, as a member of the Board of Cosmetology and Barber Examiners, for a term ending May 1, 2012, and until his successor is duly appointed and qualified; vice, Stanley Bevelle, term expired.

Shirley S. Taylor, 18802 Evergreen Terrace, Saint Joseph, Andrew County, Missouri 64505, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2011, and until her successor is duly appointed and qualified; vice, Donna Bushur, withdrawn.

Gregory L. Temple, 8986 County Road 9190, West Plains, Howell County, Missouri 65775, as a member of the Missouri Dental Board, for a term ending October 16, 2012, and until his successor is duly appointed and qualified; vice, John L. Sheets, term expired.

Tamara L. Thielemier, 221 Little Creek Court, Jefferson City, Cole County, Missouri 65109, as a member of the Workers' Compensation Determination Review Board, for a term ending March 3, 2010, and until her successor is duly appointed and qualified; vice, Sharon Robinson, term expired.

Sandra L. Thomas, 5920 North West 96th Terrace, Kansas City, Platte County, Missouri 64154, as a member of the Missouri State Board of Accountancy, for a term ending July 1, 2013, and until her successor is duly appointed and qualified; vice, Kenneth Clark, term expired.

Joshua T. Travis, Democrat, 207 Hudson - 1202 Rollins Street, Columbia, Boone County, Missouri 65201, as a member of the Missouri Community Service Commission, for a term ending December 15, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Robin E. Threlkeld, 3505 NW 86th Street, Kansas City, Platte County, Missouri 64154, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2011, and until her successor is duly appointed and qualified; vice, RSMo 210.153.

James M. Upchurch, 1 Janney Circle, Canton, Lewis County, Missouri 63435, as a member of the Missouri Workforce Investment Board, for a term ending March 3, 2009, and until his successor is duly appointed and qualified; vice, RSMo 620.511.

Theresa A. Valdes, 825 Cari Ann Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2010, and until her successor is duly appointed and qualified; vice, Glenda Kremer, resigned.

Janet L. Vanderpool, 508 South Coleman Street, Princeton, Mercer County, Missouri 64673, as a member of the Missouri State Board of Nursing, for a term ending June 1, 2012, and until her successor is duly appointed and qualified; vice, Hillard Kay Thurston, term expired.

Beth L. Viviano, 358 Summer Top Lane, Fenton, Saint Louis County, Missouri 63026, as a member of the Missouri Family Trust Board of Trustees, for a term ending October 25, 2009, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Renée A. Walker, 2741 Briar Oaks Lane, Joplin, Newton County, Missouri 64804, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2010, and until her successor is duly appointed and qualified; vice, Frederick DeFeo, term expired.

Thomas N. Wapelhorst, Republican, 3605 Collingwood, Saint Charles, Saint Charles County, Missouri 63301, as a member of the Saint Charles Convention and Sports Facilities Authority, for a term ending April 27, 2013, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Christina R. Warren, 1654 Donna Lynn Drive, Jackson, Cape Girardeau County, Missouri 63755, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Susan M. Wendleton, Republican, 9054 Ginger Lane, Carthage, Jasper County, Missouri 64836, as a member of the Missouri Public Entity Risk Management Fund, for a term ending July 15, 2011, and until her successor is duly appointed and qualified; vice, Tina Odo, resigned.

Lisa S. Wilburn, 23097 Gurney Road, Brookfield, Linn County, Missouri 64628, as a member of the Professional Services Payment Committee, for a term ending at the pleasure of the Governor; vice, RSMo 208.197.

Diana L. Willard, 4010 Belle Locke, Joplin, Jasper County, Missouri 64804, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2011, and until her successor is duly appointed and qualified; vice, Owen Lunn, term expired.

Sharon M. Williams, 5537 NE Northgate Crossing, Lee's Summit, Jackson County, Missouri 64064, as a member of the Missouri Planning Council for Developmental Disabilities, for a term ending June 30, 2009, and until her successor is duly appointed and qualified; vice, Pamela Schneeflock, term expired.

Richard J. Wilson, Republican, 811 Harvest Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Development Finance Board, for a term ending September 14, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Kurt D. Witzel, 3116 Southridge Park Lane, Saint Louis, Saint Louis County, Missouri 63129, as a member of the Missouri Workforce Investment Board, for a term ending March 3, 2012, and until his successor is duly appointed and qualified; vice, RSMo 620.511.

Celeste T. Witzel, Republican, 3116 Southridge Park Lane, Saint Louis, Saint Louis County, Missouri 63129, as a member of the State Lottery Commission, for a term ending September 7, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Barbara L. Wolken, Democrat, 2611 Jennifer Drive, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Community Service Commission, for a term ending December 15, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Terri L. Woodward, 35411 Highway 63 North, Vienna, Maries County, Missouri 65582, as a member of the Missouri Planning Council for Developmental Disabilities, for a term ending June 30, 2009, and until her successor is duly appointed and qualified; vice, Wendy D. Dillender, resigned.

Gerald J. Zafft, 10498 Frontenac Woods Lane, Saint Louis, Saint Louis County, Missouri 63131, as a member of the Missouri Family Trust Board of Trustees, for a term ending October 25, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

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 adopted **SCR 1**.

Also, I am instructed by the House of Representatives to inform the Senate that the following Representatives have been appointed to act with a like committee from the Senate pursuant to **SCR 1**. Representatives Richard, Pratt, Tilley, Parson, Franz, Nieves, Ruestman, Allen, Zerr, Denison, Nance, LeVota, Kuessner, Roorda, Swinger, Curls, Lampe and Bringer.

COMMITTEE APPOINTMENTS

President Pro Tem Shields appointed the following committee to act with a like committee from the House pursuant to **SCR 1**: Senators Barnitz, Bray, Callahan, Champion, Days, Dempsey, Engler, Goodman, Green, Griesheimer, Justus, McKenna, Scott, Shields, Shoemyer, Stouffer, Vogel and Wright-Jones.

INTRODUCTIONS OF GUESTS

Senator Engler introduced to the Senate, the former Attorney General of the United States and former Governor of Missouri, John Ashcroft.

Senator Engler introduced to the Senate, Brett Dunsford, Vincent Rupini, Melissa Ray and members of De Soto High School Marching Band.

Senator Engler introduced to the Senate, Marilyn and Don Pinson.

Senator Engler introduced to the Senate, Betty and Warren Lodewegen.

Senator Wilson introduced to the Senate, Reverend John Modest Miles, Bishop Mark Tolbert, Reverend Kenneth Ray, Reverend and Mrs. Harold Todd, Alvin Brooks, Councilman Terry Riley and Reverend Daniel Childs, Kansas City.

Senator Green introduced to the Senate, Bob Howell and his son, Bobbie Howell, Larry Beck and Maureen Lawler; and Bobbie and Larry were made honorary pages.

On behalf of Senator Nodler, Senator Scott introduced to the Senate, former State Representative and Mrs. Roy Cagle, Joplin; and their granddaughter, Sidnee Ryan, Pineville.

Senator Rupp introduced to the Senate, John Allen Hill, Boston, Massachusetts.

Senator Dempsey introduced to the Senate, Robert DuBois and Rachel Hanne, St. Peters.

Senator Lembke introduced to the Senate, his mother, Marilyn, Villages, Florida; his wife, Donna, St. Louis; and Peg Gugliano, Iowa.

Senator Schaefer introduced to the Senate, Patty and Campbell Ridley, Columbia, Tennessee; and Cathy Flynn, Catherine Schaefer, and Mary Ann Druhe, St. Louis.

Senator Schmitt introduced to the Senate, his parents, Steve and Kathy Schmitt, and his wife, Jaime and their children, Stephen and Sophia; Stephanie Schmitt, Patrick Jacobsmeyer, Bill and Linda Schmitt, Denise, Lisa and Aaron Schmitt; and Mr. and Mrs. Alan Gerson.

Senator Wright-Jones introduced to the Senate, her mother, Jean O. Wright, St. Louis City and Bob,

Vivian, Tim, Nickole and Duane Wallace, St. Louis County.

Senator Griesheimer introduced to the Senate, his wife, Rita; Michelle, Aaron, Amanda and Dayton Griesheimer; Danney and Sharon Bolte; and Dennis and Marilyne Wynne, Washington; and Robert and Roberta Maune, Union.

Senator Shoemyer introduced to the Senate, Tammy and Richard Rattliff.

Senator Mayer introduced to the Senate, John and Barbara McDougal, St. Charles; and C.R. and Sheila Woolard, Poplar Bluff.

The President introduced to the Senate, James and Rosie Kinder, Cairo, Illinois; Frank and Lori Ann Kinder, Mark and Barbara Kinder and Molly, Hunter, Will, Paige, and Emilia Kinder, Cape Girardeau; B.I. Howard, Cape Girardeau; and Louisa and Nick Kinder, and Malinda Choffat, Cairo, Illinois.

Senator Days introduced to the Senate, Karen Pierre, Michael and Melanie Cannon and Evelyn Days.

Senator Cunningham introduced to the Senate, Veronica O'Brien, St. Louis.

Senator Engler introduced to the Senate, former Governor Roger Wilson.

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

SENATE CALENDAR

FOURTH DAY—TUESDAY, JANUARY 13, 2009

FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 1-Scott	SB 14-Nodler
SB 2-Scott	SB 15-Nodler
SB 3-Scott	SB 16-Nodler
SB 4-Shields	SB 17-Bray, et al
SB 5-Griesheimer	SB 18-Bray, et al
SB 6-Griesheimer	SB 19-Bray, et al
SB 7-Griesheimer	SB 20-Days and Smith
SB 8-Champion	SB 21-Days, et al
SB 9-Champion	SB 22-Days and Bray
SB 10-Champion	SB 23-Callahan
SB 11-Bartle, et al	SB 24-Callahan
SB 12-Bartle and Smith	SB 25-Callahan
SB 13-Bartle	SB 26-Ridgeway

SB 27-Ridgeway	SB 68-Bray
SB 28-Ridgeway	SB 69-Bray
SB 29-Stouffer	SB 70-Bray
SB 30-Stouffer	SB 71-Stouffer
SB 31-Stouffer	SB 72-Stouffer
SB 32-Wilson	SB 73-Stouffer
SB 33-Wilson	SB 74-Wilson
SB 34-Wilson	SB 75-Wilson
SB 35-Goodman and Champion	SB 76-Wilson
SB 36-Goodman	SB 77-Stouffer
SB 37-Goodman	SB 78-Wilson
SB 38-Rupp	SB 79-Wilson
SB 39-Rupp	SB 80-Wilson
SB 40-Rupp	SB 81-Wilson
SB 41-Cunningham	SB 82-Wilson
SB 42-Cunningham and Smith	SB 83-Wilson
SB 43-Pearce	SB 84-Purgason
SB 44-Pearce	SB 85-Crowell
SB 45-Pearce	SB 86-Crowell
SB 46-Schaefer	SB 87-Crowell
SB 47-Scott	SB 88-Stouffer
SB 49-Scott	SB 89-Stouffer
SB 50-Bray	SB 90-Stouffer
SB 51-Bray	SB 91-Green, et al
SB 52-Bray	SB 92-Green, et al
SB 53-Days	SB 93-Green
SB 54-Days	SB 94-Justus, et al
SB 55-Days	SB 95-Justus
SB 56-Callahan	SB 96-Justus, et al
SB 57-Stouffer	SB 97-Smith
SB 58-Stouffer	SB 98-Smith
SB 59-Stouffer	SB 99-Cunningham
SB 60-Wilson	SB 100-Schaefer
SB 61-Wilson	SB 101-Green
SB 62-Wilson	SB 102-Green
SB 63-Rupp and Smith	SB 103-Green
SB 64-Rupp	SB 104-Justus, et al
SB 65-Rupp	SB 105-Justus, et al
SB 66-Scott	SB 106-Justus
SB 67-Scott	SB 107-Green

SB 108-Justus	SB 147-Dempsey
SB 109-Justus, et al	SB 148-Dempsey
SB 110-Crowell	SB 149-Dempsey
SB 111-Crowell	SB 150-Griesheimer
SB 112-Crowell	SB 151-Clemens
SB 113-Crowell	SB 152-Clemens
SB 114-Crowell	SB 153-Clemens
SB 115-Bray	SB 154-Goodman
SB 116-Bray	SB 155-Goodman
SB 117-Green	SB 156-Goodman
SB 118-Griesheimer	SB 157-Schmitt
SB 119-Griesheimer	SB 158-Clemens
SB 120-Bray	SB 159-Clemens
SB 121-Purgason	SB 160-Crowell
SB 122-Griesheimer	SB 161-Crowell
SB 123-Griesheimer	SB 162-Crowell
SB 124-Bray	SB 163-Justus
SB 125-Bray	SB 164-Justus
SB 126-Rupp	SB 165-Justus
SB 127-Rupp	SB 166-Justus
SB 128-Rupp	SB 167-Rupp
SB 129-McKenna, et al	SB 168-Shoemyer
SB 130-McKenna, et al	SB 169-Shoemyer
SB 131-Smith	SB 170-Shoemyer
SB 132-Smith	SB 171-Griesheimer
SB 133-Smith	SB 172-Green
SB 134-Dempsey	SB 173-Green
SB 135-Dempsey	SB 174-Griesheimer
SB 136-Rupp and Smith	SB 175-Schmitt
SB 137-Rupp	SB 176-Stouffer
SB 138-Smith	SB 177-Stouffer
SB 139-Mayer	SB 178-Stouffer
SB 140-Smith	SB 179-Wright-Jones
SB 141-Smith	SJR 1-Bartle
SB 142-Bartle	SJR 2-Bartle
SB 143-Mayer	SJR 3-Crowell
SB 144-Wright-Jones	SJR 4-Cunningham
SB 145-Wright-Jones	SJR 5-Schmitt
SB 146-Dempsey	

INFORMAL CALENDAR

RESOLUTIONS

To be Referred

SCR 2-Crowell
SCR 3-Justus

SCR 4-Wright-Jones
SCR 5-Stouffer

MISCELLANEOUS

SRM 1-Green

✓