

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

FIRST DAY—WEDNESDAY, JANUARY 5, 2011

The Senate was called to order at 12:00 noon by Lieutenant Governor Peter Kinder.

The Reverend Carl Gauck offered the following prayer:

Gracious God, we are most grateful for this new year and new session. We come together, some old and others new to the responsibilities that this senate will demand of us. You have blessed each here with a variety of gifts and talents which You call forth to be used effectively during our time together. So we humbly ask that You will give us Your grace and blessings so all that we do this year will be done as onto You and brings forth the best possible outcomes. In Your Holy Name we pray. Amen.

Boy Scout Troop 351, St. Charles Borromeo Catholic Parish presented the Colors.

The Pledge of Allegiance to the Flag was led by Dawson Reynolds, Dexter.

The “Star-Spangled Banner” was performed by members of the Dexter High School Choir.

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

Senator Dempsey announced that photographers from Jefferson City News Tribune, KOMU-TV, MO. News Horizon, KSHB-TV, St. Louis Chinese American News and the Senate and family had been given permission to take flash pictures and to video in the Senate Chamber and gallery today.

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

President Pro Tem	Robert N. Mayer
Secretary of Senate	Terry L. Spieler
Sergeant-at-Arms	Bill Smith
Doorkeeper	Ken Holman

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

**MESSAGES FROM THE
SECRETARY OF STATE**

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

To the Honorable Senate of the 96th General Assembly, First Regular Session, of the State of Missouri:

In compliance with Section 115.525, Revised Statutes of Missouri, I have the honor to lay before you herewith a list of the names of the members of the Senate for the 96th General Assembly (First Regular Session) of the State of Missouri, elected at the November 4, 2008 General Election and the November 2, 2010 General Election.

IN TESTIMONY WHEREOF, I hereunto set my hand and affix the official seal of my office this 4th day of January, 2011.

/s/ Robin Carnahan

(Seal)

SECRETARY OF STATE

MISSOURI STATE SENATORS

Elected November 2, 2010

District	Name
2nd	Scott T. Rupp
4th	Joseph Keaveny
6th	Mike Kehoe
8th	Will Kraus
10th	Jolie L. Justus
12th	Brad Lager
14th	Maria N. Chappelle-Nadal
16th	Dan Brown
18th	Brian Munzlinger
20th	Jay Wasson
22nd	Ryan McKenna
24th	John T. Lamping
26th	Brian Nieves
28th	Mike Parson
30th	Bob Dixon
32nd	Ron Richard
34th	Rob Schaaf

MISSOURI STATE SENATORS

Elected November 4, 2008

District	Name
1st	Jim Lembke
3rd	Kevin Engler
5th	Robin Wright-Jones
7th	Jane Cunningham
*9th	Vacant
11th	Victor Callahan
13th	Timothy P. Green
15th	Eric Schmitt
17th	Luann Ridgeway
19th	Kurt Schaefer
21st	Bill Stouffer
23rd	Tom Dempsey
25th	Robert (Rob) Mayer
27th	Jason Glennon Crowell
29th	Jack Goodman
31st	David Pearce
33rd	Chuck Purgason

***Senator Yvonne Wilson resigned effective December 7, 2010. Special Election has been scheduled for February 22, 2011.**

The newly elected Senators advanced to the bar and subscribed to the oath of office, which was administered by the Honorable Judge William L. Syler, 32nd Judicial Circuit.

On roll call the following Senators were present:

Present—Senators

Brown	Callahan	Chappelle-Nadal	Crowell	Cunningham	Dempsey	Dixon	Engler
Goodman	Green	Justus	Keaveny	Kehoe	Kraus	Lager	Lamping
Lembke	Mayer	McKenna	Munzlinger	Nieves	Parson	Pearce	Purgason
Richard	Ridgeway	Rupp	Schaaf	Schaefer	Schmitt	Stouffer	Wasson

Wright-Jones—33

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—1

The Lieutenant Governor was present.

The President declared the First Regular Session of the 96th General Assembly convened.

RESOLUTIONS

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

SENATE RESOLUTION NO. 1

BE IT RESOLVED, by the Senate of the Ninety-sixth General Assembly of the State of Missouri, First Regular Session, that the rules adopted by the Ninety-fifth General Assembly, Second Regular Session, as amended, insofar as they are applicable, be adopted as the temporary rules for the control of the deliberations of the Senate of the Ninety-sixth General Assembly, First Regular Session, until permanent rules are adopted.

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

Senator Rupp nominated Senator Rob Mayer for President Pro Tem. Senator Mayers' nomination was seconded by Senator Lager.

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

YEAS—Senators

Brown	Callahan	Chappelle-Nadal	Crowell	Cunningham	Dempsey	Dixon	Engler
Goodman	Green	Justus	Keaveny	Kehoe	Kraus	Lager	Lamping
Lembke	Mayer	McKenna	Munzlinger	Nieves	Parson	Pearce	Purgason
Richard	Ridgeway	Rupp	Schaaf	Schaefer	Schmitt	Stouffer	Wasson

Wright-Jones—33

NAYS—Senators—None

Absent with leave—Senators—None

Vacancies—1

Senator Mayer was escorted to the dais by Senator Cunningham.

Senator Mayer subscribed to the oath of office of President Pro Tem, administered by the Honorable Judge William L. Syler, 32nd Judicial Circuit.

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

Opening Address

Senator Rob Mayer, President Pro Tem
First Regular Session, 96th General Assembly
January 5, 2011

Lt. Governor Kinder, members of the Missouri Senate, our families, friends, and fellow Missourians:

Today as I stand before you and humbly accept the honor of serving as the Senate's Leader, I am hopeful. I am hopeful that we can come together and find the best solutions to the state's budget. I am hopeful that we can help put Missourians back to work. And I am hopeful that we will continue our commitment to the education of our children – along the entire education spectrum.

I thank you, my Senate colleagues, for electing me to this role and am grateful for the trust you have placed in me.

The landscape of the Senate has certainly changed over the past few years. We have watched the era of "Senate Lions" pass, and have

welcomed more and more new faces to this august body.

Over the past two years, we have welcomed 7 new members and, today, we welcome 12 more members into this body of leaders. All in all, that means 19 or more than half of us have served less than two years in the Senate. But you are all now part of a strong tradition of leadership. A great deal will be expected of you over a short amount of time. But I am confident you will rise and meet the challenge of finding common-sense solutions to address the problems our state is facing today.

Our state is facing serious challenges: it is the third budget year in a row where we will begin with a budget shortfall, we need to get Missourians back to work in lasting and growing industries that pay well and offer benefits, and we must make sure that our decisions today do not harm tomorrow's vision for an educated workforce.

Our toughest challenge this year again will be the budget.

The good news is that over the last two years we have made tough decisions. As many other states have fallen off the cliff, compared to most, Missouri is in good financial standing.

To date, our state's revenue is showing signs of growth, but not much. It is forecast that we will end the fiscal year that began in July with a 3.6 percent growth in revenue. So far, we are on track to meet this projection. Unfortunately, even with this small growth over last year, it still means we are facing a \$300 to \$500 Million revenue shortfall for the 2012 Fiscal Year.

That shortfall comes on top of the total decline of a little more than \$1.2 Billion – putting us barely above what the state collected back in Fiscal Year 2005.

When it comes to our budget, very few of the state's general revenue dollars are discretionary dollars. That means in tough budget years, like this one, it becomes even more difficult to reduce spending when certain dollars are earmarked - leaving us with little flexibility in where to cut back.

I look forward to hearing Governor Nixon's budget plan later this month. It is important that he presents a budget that only spends what the government takes in and does not rely on special legislation to pass in order to be balanced.

In the Senate, we will protect taxpayers by continuing to make tough decisions to fund our priorities without a tax increase.

There are three solutions to improving Missouri's budget outlook.

The first solution is to put people back to work in good-paying jobs with benefits. Our state's revenue is reliant on people working and participating in our economy.

I learned from an early age that a job is something to value. A job gives you a sense of worth, accomplishment and the pride of making an honest dollar for an honest day's work. Many times, a job is an opportunity that leads to another job. And in many ways, our jobs help define who we are and who we want to be.

I understand the challenges and difficulties of losing your job. After 12 years on the job for an automotive manufacturing supply company, an economic downturn and restructuring led to me losing my job. My children were young and it was incredibly stressful to not know right away how I was going to provide for my family. But that life-changing moment led me to go back to college and finish my undergraduate degree, and later a law degree. It was tough, but today I own my own law firm. Things could have gone much differently for me. But because there were other opportunities available when my first career ended abruptly, I was able to bounce back. My experience is why making sure other Missourians have job opportunities available to them is so important to me.

Unfortunately, for too many Missourians, there is a void in their lives when it comes to work. Rather than feeling a sense of accomplishment, they face rejections or silence. It's not because of them or anything they have done, it's because there simply are not the opportunities available to them that should be. And that is unacceptable.

It's unacceptable that of the more than 3 Million Missourians that make up our state's work force, more than 280,000 have been out of work for the past year and a half. It is also unacceptable that underemployment has more than doubled to 5 percent from 2007 to 2009.

Missourians want results and we're going to give them results.

This year, we will pass reforms to help put Missourians back to work in good paying jobs with benefits. We will put Missourians back to work by enabling all employers to invest in working families rather than government growth, improving employers' ability to hire and retain quality workers, making sure employees can't be personally sued for honest accidents at work, and ensuring an employee's liberty when it comes to joining or leaving a union.

We will pass a bill capping the Corporate Franchise Tax. We will pass a bill restoring balance to the Missouri Human Rights Act and Whistleblower provisions. We will pass a bill reversing judicial activism in the Workers' Compensation System. And we will pass a bill making Missouri a Right to Work state.

Legislation filed in the Senate this year would cap the maximum amount of franchise tax liability at \$2 Million allowing employers to invest in hiring new employees instead of growing government through higher taxes. This move would encourage investment by large corporations in Missouri while preserving revenue neutrality.

Other legislation filed this year would improve employers' ability to hire and retain quality workers by ending lawsuit abuses. The bill would bring state law in line with federal human rights laws, allowing employers to invest more in jobs rather than spending money on lawsuit abuses and their increased attorneys' fees.

Another piece of legislation filed in the Senate would restore protections for individual employees from personal lawsuits when companies should be held responsible. Missouri employees and employers face higher risks due to a decision last fall that says co-workers can be sued for their role in workplace injuries, even when it was shown to be an honest accident. By reversing this bad decision, Missouri employees will no longer be at risk of personal lawsuits stemming from workplace injuries and will no longer have to seek insurance to protect against lawsuits if an accident were to occur.

And Senate Bill 1 would secure certainty in take-home pay of every working family in Missouri by making sure employees only join unions and pay dues if they want to – rather than as a condition of their job. By becoming a Right to Work state, we will help reduce our unemployment rate. Unemployment is lower in the 22 states - six of them our neighbors - that have adopted Right to Work laws. Numbers from the Bureau of Labor Statistics show that from 1999 to 2009, Right to Work states have added 1.5 Million private sector jobs for a 3.7 percent increase while non Right to Work states lost 1.8 Million jobs over the same decade, for a decline of 2.3 percent. It's time to end the age-old animosity between business and labor and, instead, work together to do what is best for the employer and the employee. That means allowing for personal liberty and the free market to prevail in Missouri's marketplace - so that Missourians can go back to work.

The failure to solve these issues is not an option, as Missourians deserve to have job opportunities rather than unfulfilling visits to a local Career Center.

Our second solution is that we must recognize that the best economic development tool is an educated workforce.

We will continue our commitment to provide world-class educational opportunities to our citizens – along the entire education spectrum.

Since the new school funding formula took place, we have injected an additional \$552 Million in K through 12 education and more than \$1.2 Billion total including our additional investments in higher education, scholarships and early childhood learning.

This year, we will continue our commitment to education by working hard to maintain K through 12 school funding at the same level as last year. Every student should have access to an accredited school – so that no matter where they live they have an opportunity for a world-class education.

We will also work to make college and other post-high school educational opportunities more affordable and available to students. We hope the Governor will join us in this effort, rather than again slashing funding for ACCESS Missouri scholarships and virtual school programs.

The third solution to our budget is to continue to reduce the size and scope of state government so taxpayers can afford to sustain it.

We must consider every possible way to make government smaller and more efficient – whether that is through more control, alterations or deletions.

Rebooting Government is not a short-term program. We have an once-in-a-lifetime opportunity to truly examine and reshape every aspect of state government that could set Missouri on a sustainable, long-term path.

Last year, we began the Rebooting Government initiative and had several early successes saving taxpayers millions of dollars - but we can and will do more.

That is why I am asking every Missourian to share their ideas on how to reboot Missouri state government through a feature on the Missouri Senate website. I especially hope to hear from those on the front lines of state government because their insight can be the most helpful.

Submissions may be anonymous and every idea submitted will be considered. Starting next week, senators will meet in working groups to consider your ideas and will report final recommendations to the entire Senate on January 19th. Now is the time to be heard – please submit your idea today.

Missourians can also expect us to be accountable when it comes to how their tax dollars are spent. This year, the work of a new committee will begin. The members of that committee will be tasked with examining every state department and division, the way they operate, and how they spend taxpayer dollars. The panel will be the Senate Committee on Governmental Accountability.

As we work on these solutions to our budget, many other issues will also come before us this year. Our work will be difficult. The days will be long and our families and friends will have made substantial sacrifices in order for us to be able to serve. We thank you for this and

would like to recognize all of you now. Would our families and friends please stand now to be recognized.

As we enjoy our time with family and friends today and this evening with the pomp and circumstance the occasion brings, it is important for us to remember the work that lies ahead of us. Prepare yourself for tough budget decisions. Remember your neighbor who is unable to find work. Think of our children's educational futures and remind your constituents that their voice will be heard and the spending of their taxpayer dollars held accountable.

With preparation, cooperation and hard work I believe we can secure a promising future for the people of Missouri. A future Missouri that is full of opportunity. A future Missouri where the American Dream is again alive and well. And a future Missouri where families can thrive.

As President Reagan said in 1984, "In this springtime of hope, some lights seem eternal; America's is."

I believe the same is true for Missouri today.

Knowing that all 33 of us share these goals, I again find myself hopeful.

Thank you.

President Kinder assumed the Chair.

Senator Mayer nominated Terry L. Spieler for Secretary of Senate.

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

YEAS—Senators

Brown	Callahan	Chappelle-Nadal	Crowell	Cunningham	Dempsey	Dixon	Goodman
Green	Justus	Keaveny	Kehoe	Kraus	Lager	Lamping	Lembke
Mayer	McKenna	Munzlinger	Nieves	Parson	Pearce	Purgason	Richard
Ridgeway	Rupp	Schaaf	Schaefer	Schmitt	Stouffer	Wasson	Wright-Jones—32

NAYS—Senators—None

Absent—Senator Engler—1

Absent with leave—Senators—None

Vacancies—1

Senator Mayer nominated Bill Smith for Sergeant-at-Arms.

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

YEAS—Senators

Brown	Callahan	Chappelle-Nadal	Crowell	Cunningham	Dempsey	Dixon	Goodman
Green	Justus	Keaveny	Kehoe	Kraus	Lager	Lamping	Lembke
Mayer	McKenna	Munzlinger	Nieves	Parson	Pearce	Purgason	Richard
Ridgeway	Rupp	Schaaf	Schaefer	Schmitt	Stouffer	Wasson	Wright-Jones—32

NAYS—Senators—None

Absent—Senator Engler—1

Absent with leave—Senators—None

Vacancies—1

Senator Mayer nominated Ken Holman for Doorkeeper.

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

YEAS—Senators

Brown	Callahan	Chappelle-Nadal	Crowell	Cunningham	Dempsey	Dixon	Goodman
Green	Justus	Keaveny	Kehoe	Kraus	Lager	Lamping	Lembke
Mayer	McKenna	Munzlinger	Nieves	Parson	Pearce	Purgason	Richard
Ridgeway	Rupp	Schaaf	Schaefer	Schmitt	Stouffer	Wasson	Wright-Jones—32

NAYS—Senators—None

Absent—Senator Engler—1

Absent with leave—Senators—None

Vacancies—1

Terry L. Spieler, Bill Smith and Ken Holman advanced to the bar and subscribed to the oath of office, which was administered by the Honorable Judge William L. Syler, 32nd Judicial Circuit.

RESOLUTIONS

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

SENATE RESOLUTION NO. 2

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

BE IT FURTHER RESOLVED that the Secretary of the Senate notify the House of Representatives that the Senate is now organized with the election of the following named officers:

President Pro Tem	Robert N. Mayer
Secretary of Senate	Terry L. Spieler
Sergeant-at-Arms	Bill Smith
Doorkeeper	Ken Holman

In accordance with Section 9.141, RSMo, the Bill of Rights was read.

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

RECESS

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

Senator Dempsey announced that photographers from ABC 17 were given permission to take pictures in the Senate Chamber today.

FIRST READING OF PRE-FILED SENATE BILLS

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

SB 1—By Ridgeway.

An Act to amend chapter 290, RSMo, by adding thereto one new section relating to labor organizations, with penalty provisions.

SB 2—By Ridgeway.

An Act to repeal section 103.080, RSMo, and to enact in lieu thereof one new section relating to the offering of high deductible health plans in the Missouri consolidated health care plan.

SB 3—By Stouffer.

An Act to repeal sections 115.427 and 115.430, RSMo, and to enact in lieu thereof two new sections relating to voter photo identification, with a contingent effective date.

SB 4—By Stouffer.

An Act to repeal section 273.345, RSMo, relating to dog breeders.

SB 5—By Stouffer.

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

SB 6—By Goodman.

An Act to amend chapters 376 and 538, RSMo, by adding thereto two new sections relating to faith-based community health centers.

SB 7—By Goodman.

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

SB 8—By Goodman.

An Act to repeal sections 287.120 and 287.800, RSMo, and to enact in lieu thereof two new sections relating to workers' compensation.

SB 9—By Rupp.

An Act to repeal sections 130.047, 407.1095, 407.1098, 407.1101, 407.1104, 407.1107, and 407.1110, RSMo, and to enact in lieu thereof nine new sections relating to telephone calls.

SB 10—By Rupp.

An Act to repeal section 288.040, RSMo, and to enact in lieu thereof one new section relating to the denial of unemployment benefits.

SB 11—By McKenna.

An Act to repeal section 304.820, RSMo, and to enact in lieu thereof one new section relating to the banning of text messaging while operating a motor vehicle.

SB 12—By Pearce.

An Act to repeal sections 163.031 and 163.036, RSMo, and to enact in lieu thereof two new sections relating to state funding for elementary and secondary education, with an emergency clause.

SB 13—By Pearce.

An Act to amend chapter 160, RSMo, by adding thereto one new section relating to a task force to study teacher compensation.

SB 14—By Pearce.

An Act to repeal section 167.131, RSMo, and to enact in lieu thereof one new section relating to student transfers.

SB 15—By Lembke.

An Act to repeal section 143.171, RSMo, and to enact in lieu thereof one new section relating to state income tax deductions for federal tax income taxes.

SB 16—By Lembke.

An Act to amend chapter 304, RSMo, by adding thereto one new section relating to the use of automated photo red light enforcement systems by local governments.

SB 17—By Lembke.

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

SB 18—By Schmitt.

An Act to repeal section 147.010, RSMo, and to enact in lieu thereof one new section relating to the corporate franchise tax.

SB 19—By Schmitt.

An Act to repeal section 147.010, RSMo, and to enact in lieu thereof one new section relating to the phase-out of the corporate franchise tax.

SB 20—By Wright-Jones.

An Act to repeal section 167.031, RSMo, and to enact in lieu thereof one new section relating to school attendance age.

SB 21—By Wright-Jones.

An Act to amend chapter 160, RSMo, by adding thereto one new section relating to kindergarten attendance.

SB 22—By Wright-Jones.

An Act to amend chapter 8, RSMo, by adding thereto one new section relating to environmentally sustainable construction for state-funded buildings.

SB 23—By Keaveny.

An Act to repeal sections 84.010, 86.200, and 86.213, RSMo, and to enact in lieu thereof seven new

sections relating to the St. Louis police force, with an effective date and an expiration date for certain sections.

SB 24—By Keaveny.

An Act to repeal section 307.178, RSMo, and to enact in lieu thereof one new section relating to seat belts, with penalty provisions.

SB 25—By Schaaf.

An Act to repeal section 67.402, RSMo, and to enact in lieu thereof one new section relating to abatement of nuisances.

SB 26—By Wasson.

An Act to amend chapter 301, RSMo, by adding thereto one new section relating to a special license plate for the Nixa Education Foundation.

SB 27—By Brown.

An Act to repeal section 288.050, RSMo, and to enact in lieu thereof one new section relating to unemployment benefits.

SB 28—By Brown.

An Act to repeal section 302.020, RSMo, and to enact in lieu thereof one new section relating to protective headgear for operation of motorcycles or motortricycles, with existing penalty provisions.

SB 29—By Brown.

An Act to repeal sections 338.010, 338.140, 338.150, 338.210, 338.220, 338.240, 338.315, and 338.330, RSMo, and to enact in lieu thereof eight new sections relating to veterinary legend drugs, with penalty provisions.

SB 30—By Chappelle-Nadal.

An Act to repeal section 565.090, RSMo, and to enact in lieu thereof one new section relating to harassment, with a penalty provision.

SB 31—By Chappelle-Nadal.

An Act to repeal section 311.196, RSMo, and to enact in lieu thereof one new section relating to the sale of beer.

SB 32—By Chappelle-Nadal.

An Act to amend chapter 620, RSMo, by adding thereto one new section relating to workforce development.

SB 33—By Stouffer.

An Act to repeal section 226.095, RSMo, relating to the abolishment of mandatory arbitration in negligence actions where the department of transportation is a defendant.

SB 34—By Stouffer.

An Act to repeal section 288.050, RSMo, and to enact in lieu thereof one new section relating

unemployment benefits for members of the armed forces.

SB 35—By Lembke.

An Act to repeal section 452.340, RSMo, and to enact in lieu thereof one new section relating to child support.

SB 36—By Lembke.

An Act to repeal section 41.1000, RSMo, and to enact in lieu thereof one new section relating to leave for members of the civil air patrol, with an emergency clause.

SB 37—By Lembke.

An Act to amend chapter 160, RSMo, by adding thereto one new section relating to interscholastic athletics.

SB 38—By Wright-Jones.

An Act to amend chapter 191, RSMo, by adding thereto one new section relating to the prostate cancer pilot program.

SB 39—By Wright-Jones.

An Act to amend chapters 197 and 287, RSMo, by adding thereto two new sections relating to hospital patient safety.

SB 40—By Wright-Jones.

An Act to repeal section 105.711, RSMo, and to enact in lieu thereof one new section relating to state legal expense fund coverage for certain medical consultants.

SB 41—By Chappelle-Nadal.

An Act to repeal section 191.807, RSMo, and to enact in lieu thereof one new section relating to the women, infants and children special supplement food program.

SB 42—By Chappelle-Nadal.

An Act to repeal sections 208.010 and 208.174, RSMo, and to enact in lieu thereof two new sections relating to eligibility for medical assistance.

SB 43—By Chappelle-Nadal.

An Act to amend chapter 198, RSMo, by adding thereto one new section relating to long-term care facilities.

SB 44—By Wright-Jones.

An Act to amend chapter 376, RSMo, by adding thereto two new sections relating to the promotion of the efficient use of health care revenues by requiring health carriers to expend a certain percentage of their total annual revenues on health services, with penalty provisions.

SB 45—By Wright-Jones.

An Act to repeal sections 307.365 and 643.320, RSMo, and to enact in lieu thereof two new sections relating to motor vehicle inspections, with penalty provisions.

SB 46—By Wright-Jones.

An Act to repeal section 494.430, RSMo, and to enact in lieu thereof one new section relating to jury duty.

SB 47—By Wright-Jones.

An Act to repeal section 37.020, RSMo, and to enact in lieu thereof seven new sections relating to state contracts.

SB 48—By Wright-Jones.

An Act to amend chapter 393, RSMo, by adding thereto one new section relating to deposits required by public utilities.

SB 49—By Wright-Jones.

An Act to repeal sections 238.202, 238.208, 238.220, 238.225, 238.232, and 238.236, RSMo, and to enact in lieu thereof six new sections relating to transportation development districts.

SB 50—By Kehoe, Lager, Wright-Jones, Schaefer, Engler, Green and McKenna.

An Act to repeal section 393.135, RSMo, and to enact in lieu thereof one new section relating to site development for energy generation facilities.

SB 51—By Cunningham.

An Act to amend chapter 182, RSMo, by adding thereto one new section relating to public libraries, with penalty provisions.

SB 52—By Cunningham.

An Act to repeal section 137.076, RSMo, and to enact in lieu thereof one new section relating to assessment of real property for tax purposes.

SB 53—By Cunningham.

An Act to repeal sections 407.1095, 407.1098, 407.1101, 407.1104, and 407.1107, RSMo, and to enact in lieu thereof five new sections relating to automated telephone calls.

SB 54—By Cunningham.

An Act to repeal sections 37.710, 160.261, 168.021, 168.071, 168.133, 210.135, 210.145, 210.152, 210.915, 210.922, and 556.037, RSMo, and to enact in lieu thereof sixteen new sections relating to protecting children from sexual offenders, with penalty provisions.

SB 55—By Brown.

An Act to repeal section 137.016, RSMo, and to enact in lieu thereof one new section relating to classification of certain real property.

SB 56—By Rupp.

An Act to amend chapter 633, RSMo, by adding thereto one new section relating to developmental disabilities facilities.

SB 57—By Callahan.

An Act to repeal section 475.115, RSMo, and to enact in lieu thereof one new section relating to public

administrators.

SB 58—By Stouffer.

An Act to repeal sections 387.040, 387.050, 387.080, 387.110, 390.051, 390.061, 390.081, 390.101, 390.116, 390.136, and 390.280, RSMo, and to enact in lieu thereof eighteen new sections relating to motor carrier transportation regulated by the state highways and transportation commission, with penalty provisions.

SB 59—By Keaveny.

An Act to repeal section 456.5-505, RSMo, and to enact in lieu thereof three new sections relating to fiduciaries.

SB 60—By Keaveny.

An Act to repeal sections 404.710, 456.3-301, 456.8-813, 469.411, 469.437, and 469.459, RSMo, and to enact in lieu thereof seven new sections relating to fiduciaries.

SB 61—By Keaveny.

An Act to repeal section 523.040, RSMo, and to enact in lieu thereof one new section relating to condemnation commissioners.

SB 62—By Schaaf.

An Act to repeal section 191.227, RSMo, and to enact in lieu thereof one new section relating to medical records.

SB 63—By Mayer.

An Act to repeal section 256.400, RSMo, and to enact in lieu thereof two new sections relating to major water users.

SB 64—By Parson.

An Act to repeal section 311.180, RSMo, and to enact in lieu thereof two new sections relating to the relationship between manufacturers of beer and wholesalers.

SB 65—By Mayer.

An Act to repeal sections 188.015, 188.029, and 188.030, RSMo, and to enact in lieu thereof two new sections relating to abortion, with penalty provisions.

SB 66—Withdrawn.

SB 67—By Cunningham.

An Act to amend chapter 162, RSMo, by adding thereto one new section relating to school district participation in statewide activities associations.

SB 68—By Mayer.

An Act to repeal section 21.400, RSMo, and to enact in lieu thereof one new section relating to subpoenas issued by the general assembly.

SB 69—By Schaefer.

An Act to amend chapters 43 and 537, RSMo, by adding thereto two new sections relating to

pornography.

SB 70—By Schaefer.

An Act to repeal sections 402.199, 402.200, 402.205, 402.210, 402.215, 402.217, 402.220, 473.657, and 475.093, RSMo, and to enact in lieu thereof twelve new sections relating to the Missouri family trust.

SB 71—By Parson.

An Act to repeal section 339.1115, RSMo, and to enact in lieu thereof one new section relating to certain notices required by the Missouri appraisal management company registration and regulation act.

SB 72—By Kraus.

An Act to amend chapter 27, RSMo, by adding thereto one new section relating to federal enforcement of immigration laws, with a referendum clause.

SB 73—By Kraus.

An Act to amend chapter 304, RSMo, by adding thereto one new section relating to automated traffic enforcement systems.

SB 74—By Kraus.

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

SB 75—By Kraus.

An Act to repeal sections 105.450 and 105.456, RSMo, and to enact in lieu thereof five new sections relating to ethics, with penalty provisions.

SJR 1—By Ridgeway.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 4 (d) of article X of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the revenue-neutral replacement of all taxes on income with an amended sales and use tax.

SJR 2—By Stouffer.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article VIII of the Constitution of Missouri, and adopting one new section relating to voter photo identification.

SJR 3—By Goodman.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article IV of the Constitution of Missouri relating to state sovereignty.

SJR 4—Withdrawn.

SJR 5—By Chappelle-Nadal.

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

SJR 6—By Chappelle-Nadal.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 30(a) of article IV of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the board of freeholders.

SJR 7—By Lembke.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 17 of article IV of the Constitution of Missouri, and adopting one new section in lieu thereof relating to term limits for statewide elected officials.

SJR 8—By Kraus.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article X of the Constitution of Missouri, and adopting one new section relating to a limitation upon state revenue growth.

INTRODUCTION OF BILLS

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

SB 76—By Schaaf.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to diagnostic imaging services.

SB 77—By Stouffer.

An Act to repeal section 226.520, RSMo, and to enact in lieu thereof one new section relating to directional signs.

SB 78—By Brown.

An Act to repeal section 143.1004, RSMo, and to enact in lieu thereof one new section relating to the Missouri military family relief fund.

CONCURRENT RESOLUTIONS

Senator Ridgeway offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 1

Relating to disapproval under Article IV, Section 8 of the Missouri Constitution the final order of rulemaking for the proposed amendment to 4 CSR 240-20.100(2)(A) and 4 CSR 240-20.100(2)(B)2 regarding the Electric Utility Renewable Energy Standard Requirements.

WHEREAS, the Public Service Commission filed a proposed amendment for 4 CSR 240-20.100 on January 8, 2010, and filed the order of rulemaking with the Joint Committee on Administrative Rules on June 2, 2010 and filed an amended order of rulemaking with the Joint Committee on Administrative Rules on July 1, 2010; and

WHEREAS, the Joint Committee on Administrative Rules held hearings on June 24, June 30, and July 1, 2010, and has found 4 CSR 240-20.100(2)(A) and 4 CSR 240-20.100(2)(B)2, lacking in compliance with the provisions of Chapter 536, RSMo:

NOW THEREFORE BE IT RESOLVED that the General Assembly finds that the Public Service Commission has violated the provisions of Chapter 536, RSMo, when it failed to comply with the provisions of section 536.014, RSMo; and

BE IT FURTHER RESOLVED that the Ninety-sixth General Assembly, upon concurrence of a majority of the members of the Senate and a majority of the members of the House of Representatives, hereby permanently disapproves and suspends the final order of rulemaking

for the proposed amendment to 4 CSR 240-20.100(2)(A) and 4 CSR 240-20.100(2)(B)2, Electric Utility Renewable Energy Standard Requirements; and

BE IT FURTHER RESOLVED that a copy of the foregoing be submitted to the Secretary of State so that the Secretary of State may publish in the Missouri Register, as soon as practicable, notice of the disapproval of the final order of rulemaking for the proposed amendment to 4 CSR 240-20.100(2)(A) and 4 CSR 240-20.100(2)(B)2, upon this resolution having been signed by the Governor or having been approved by two-thirds of each house of the Ninety-sixth General Assembly, First Regular Session, after veto by the Governor as provided in Article III, Sections 31 and 32, and Article IV, Section 8 of the Missouri Constitution; and

BE IT FURTHER RESOLVED that the Secretary of the Missouri Senate be instructed to prepare properly inscribed copies of this resolution for the Governor in accordance with Article IV, Section 8 of the Missouri Constitution.

Read 1st time.

Senator Schaaf offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 2

WHEREAS, excessive and misdirected light is considered energy waste and misuse; and

WHEREAS, current research by the National Park Service indicates the rate at which light pollution is increasing will leave almost no dark skies in the contiguous United States by 2025; and

WHEREAS, many Missouri state parks have an impaired view of the night sky due to light pollution; and

WHEREAS, Missouri state facilities have the duty and responsibility to demonstrate best practices in energy conservation and reduce all visible signs of energy waste:

NOW THEREFORE BE IT RESOLVED that the members of the Senate of the Ninety-sixth General Assembly, First Regular Session, the House of Representatives concurring therein, hereby urge the Department of Natural Resources to provide public education on light pollution and develop guidelines to address light pollution in new and existing state facilities; and

BE IT FURTHER RESOLVED that the Secretary of the Missouri Senate be instructed to prepare a properly inscribed copy of this resolution for the director of each state department.

MESSAGES FROM THE GOVERNOR

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

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 5, 2010, while the Senate was not in session.

Saleem Abdulrauf, 7520 Buckingham Drive 1E, Saint Louis, Saint Louis County, Missouri 63105, as a member of the Missouri Head Injury Advisory Council, for a term ending May 12, 2013, and until his successor is duly appointed and qualified; vice, Robert Forget, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Bassem F. Armaly, 1711 Line Avenue, Rolla, Phelps County, Missouri 65401, 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, Edward "Sandy" Renshaw, III, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 13, 2010, while the Senate was not in session.

Charlie Ausfahl, Democrat, 7165 S. Silver Drive, Fulton, Callaway County, Missouri 65251, as a member of the State Soil and Water District Commission, for a term ending August 15, 2012, and until his successor is duly appointed and qualified; vice, Dan Devlin, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Joseph S. Barbosa, 19606 County Road 3292, Helena, Andrew County, Missouri 64459, as the student representative of the Northwest Missouri State University Board of Regents for a term ending December 31, 2011, and until his successor is duly appointed and qualified; vice, Bradley D. Gardner, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 3, 2010, while the Senate was not in session.

Robert Barrett, Republican, 18352 South 1453 Road, Nevada, Vernon County, Missouri 64772, as a member of the Missouri Citizens'

Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Virginia A. Beatty, 6736 State Road UU, Fulton, Callaway County, Missouri 65251, as a member of the Organ Donation Advisory Committee, for a term ending January 1, 2015, and until her successor is duly appointed and qualified; vice, Virginia A. Beatty, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Vergil L. Belfi, 5638 Murdoch, Saint Louis City, Missouri 63109, as a member of the Board of Boiler and Pressure Vessel Rules, for a term ending September 27, 2013, and until his successor is duly appointed and qualified; vice, reappointed to full term.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on August 10, 2010, while the Senate was not in session.

Michelle R. Bernth, Independent, 528 Queens Court Place, Saint Peters, Saint Charles County, Missouri 63376, as a member of the Air Conservation Commission, for a term ending October 13, 2013, and until her successor is duly appointed and qualified; vice, Kevin Rosenbohm, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 5, 2010, while the Senate was not in session.

Leo Blakley, Democrat, 2106 North 35th Street, St. Joseph, Buchanan County, Missouri 64506, as a member of the Missouri Western State University Board of Governors, for a term ending October 29, 2016, and until his successor is duly appointed and qualified; vice, Ryne Lilly, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 22, 2010, while the Senate was not in session.

Patricia Bolz, Republican, 9 Grim Place, Kirksville, Adair County, Missouri 63501, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 4, 2011, while the Senate was not in session.

Kenneth J. Bonnot, 136 Cottonwood Trails Lane, Jefferson City, Osage County, Missouri 65101, as Director of the Division Credit Unions, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Bill Burch, Democrat, 658 N Ranney, Sikeston, Scott County, Missouri 63801, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 15, 2010, while the Senate was not in session.

Tamara Burlis, 1834 Hollow Tree Court, Chesterfield, Saint Louis County, Missouri 63017, as a member of the Advisory Commission for Physical Therapists, for a term ending October 1, 2013, and until her successor is duly appointed and qualified; vice, Mark Mattingly, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2010, while the Senate was not in session.

Janette Call, 253 Jenny Street, Perryville, Perry County, Missouri 63775, as a member of the Missouri Board of Examiners for Hearing Instrument Specialists, for a term ending January 11, 2013, and until her successor is duly appointed and qualified; vice, Ervin Dock, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Archie Camden, 322 Rue Terre Bonne, Bonne Terre, St. Francois County, Missouri 63628, as a member of the State Board of Embalmers and Funeral Directors, for a term ending September 1, 2011, and until his successor is duly appointed and qualified; vice, Joy Gerstein, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 15, 2010, while the Senate was not in session.

Nicole Colbert-Bochway, Democrat, 5251 Washington Place, Saint Louis, Saint Louis County, Missouri 63108, as a member of the Missouri Women's Council, for a term ending December 6, 2013, and until her successor is duly appointed and qualified; vice, Sarah Murray, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 1, 2010, while the Senate was not in session.

Jacklyn J. Crow, 2423 Southern Hills, Mexico, Audrain County, Missouri 65265, as a member of the Board of Cosmetology and Barber Examiners, for a term ending May 1, 2014 and until her successor is duly appointed and qualified; vice, Cynthia Webb Bald, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

James Cunningham, 2315 West 5th Street, Sedalia, Pettis County, Missouri 65301, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2013, and until his successor is duly appointed and qualified; vice, James Cunningham, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 5, 2010, while the Senate was not in session.

William Dalton, Democrat, 2336 East Glenwood, Springfield, Greene County, Missouri 65804, as a member of the State Environmental Improvement and Energy Resources Authority, for a term ending January 22, 2012, and until his successor is duly appointed and qualified; vice, Jason Morgan, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 3, 2010, while the Senate was not in session.

Judith Davidson, Democrat, 259 Madison Park Drive, Cottleville, St. Charles County, Missouri 63376, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 4, 2011, while the Senate was not in session.

Thomas Davis, 13308 East 93rd Street, Kansas City, Jackson County, Missouri 64138, as a member of the Behavior Analyst Advisory Board, for a term ending January 4, 2013, and until his successor is duly appointed and qualified; vice, RSMo 337.305.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Darren M. Doherty, 102 South Holden Street, Warrensburg, Johnson County, Missouri 64093, as the student representative of the University of Central Missouri Board of Governors for a term ending December 31, 2011, and until his successor is duly appointed and qualified; vice, Ryan Sanders, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2010, while the Senate was not in session.

Scott Englund, 1320 Roseview Drive, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Veterans' Commission, for a term ending November 2, 2013, and until his successor is duly appointed and qualified; vice, Scott Englund, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

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

September 23, 2010, while the Senate was not in session.

Kurt Finklang, 988 Chelle Lane, Troy, Lincoln County, Missouri 63379, as a member of the State Board of Optometry, for a term ending June 30, 2012, and until his successor is duly appointed and qualified; vice, Danny Nestleroad, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Deborah S. Fritz, 13544 Highway KK, Marshfield, Webster County, Missouri 65706, 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, Stanley Schmidt, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Phylis Lee Gilbert, Democrat, 5229 Stonehaven Drive, Springfield, Greene County, Missouri 65809, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

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

September 23, 2010, while the Senate was not in session.

Casey Cash Gill, Democrat, 11275 Cypress Point Lane, Dexter, Stoddard County, Missouri 63841, as a member of the Missouri Real Estate Appraisers Commission, for a term ending September 12, 2013, and until his successor is duly appointed and qualified; vice, Shawn Ordway, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Christopher A. Gordon, 123 Couch Avenue, Kirkwood, Saint Louis County, Missouri 63122, as a member of the State Historical Records Advisory Board, for a term ending November 01, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Dorothy Grange, 639 West Polo Drive, Saint Louis, Saint Louis County, Missouri 63105, as a member of the Missouri Genetic Advisory Committee, for a term ending April 9, 2011, and until her successor is duly appointed and qualified; vice, Christopher Beck, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

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

4, 2011, while the Senate was not in session.

Karen Greiner, 12224 Kingshill Drive, Saint Louis, Saint Louis County, Missouri 63141, as a member of the Behavior Analyst Advisory Board, for a term ending January 4, 2014, and until her successor is duly appointed and qualified; vice, RSMo 337.305.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Charles J. Gulas, 2054 Wild Horse Creek Road, Wildwood, Saint Louis County, Missouri 63038, as a member of the Advisory Commission for Physical Therapists, for a term ending October 1, 2012, and until his successor is duly appointed and qualified; vice, Paula Burnett, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Melanie J. Guthrie, 10416 Northeast 100th Court, Kansas City, Clay County, Missouri 64157, as a member of the Advisory Commission for Anesthesiologist Assistants, for a term ending July 1, 2011, and until her successor is duly appointed and qualified; vice, Timothy Cooper, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

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

29, 2010, while the Senate was not in session.

Michael Hall, 230 Virginia, Hannibal, Marion County, Missouri 63401, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2011, and until his successor is duly appointed and qualified; vice, Roger D. Porter, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 24, 2010, while the Senate was not in session.

Herbert Hardwick, Democrat, 6601 State Line Road, Kansas City, Jackson County, Missouri 64113, as a member of the Lincoln University Board of Curators, for a term ending January 1, 2016, and until his successor is duly appointed and qualified; vice, Hobart Randolph Halsey, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

M. Blake Heath, Republican, 4784 Oak Street, Apartment 348, Kansas City, Jackson County, Missouri 64112, as a member of the Kansas City Board of Election Commissioners, for a term ending January 10, 2013, and until his successor is duly appointed and qualified; vice, Cynthia Thompson, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Heidi M. Hernandez, 5917 NE Coral Circle, Lee's Summit, Jackson County, Missouri 64064, as a member of the Organ Donation Advisory Committee, for a term ending January 1, 2015, and until her successor is duly appointed and qualified; vice, Tammy McLane,

term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Rodney W. Herring, 2707 Sportsman Road, Trenton, Grundy County, Missouri 64683, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2014, and until his successor is duly appointed and qualified; vice, Charles M. Heiss, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 15, 2010, while the Senate was not in session.

Randy Holman, Democrat, 2180 Sunnyside Road, Festus, Jefferson County, Missouri 63028, as a member of the State Tax Commission, for a term ending January 23, 2014, and until his successor is duly appointed and qualified; vice, Jennifer Tidwell, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Julie Hurst, Republican, 502 Spruce Street, Tarkio, Atchison County, Missouri 64491, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 15, 2010, while the Senate was not in session.

Joan M. Keiser, 3676 South Broadway, Springfield, Greene County, Missouri 65807, as a member of the Organ Donation Advisory Committee, for a term ending January 1, 2015, and until her successor is duly appointed and qualified; vice, Michael C. Perry, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 8, 2010, while the Senate was not in session.

Garry Kemp, Democrat, 2514 NW Windwood Drive, Lee's Summit, Jackson County, Missouri 64081, as a member of the Jackson County Sports Complex Authority, for a term ending July 15, 2015, and until his successor is duly appointed and qualified; vice, Michael Smith, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 19, 2010, while the Senate was not in session.

Kristi Kenney, 2302 N. Antioch Road, Clinton, Henry County, Missouri 64735, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2013, and until her successor is duly appointed and qualified; vice, Katherine Hilton, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 19, 2010, while the Senate was not in session.

Fareesa Khan, Democrat, 543 Oakhaven Lane, St. Louis, St. Louis County, Missouri 63141, 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, Toni Smith, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Jerry King, Republican, Rural Route 4 Box 744, Butler, Bates County, Missouri 64730, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 4, 2011, while the Senate was not in session.

Jennifer Kirby, 4702 West 28th Street, Joplin, Jasper County, Missouri 64804, as a member of the Behavior Analyst Advisory Board, for a term ending January 4, 2015, and until her successor is duly appointed and qualified; vice, RSMo 337.305.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Patrice L. Komoroski, Independent, 65 West Meath Ring, Saint Charles, Saint Charles County, Missouri 63304, as a member of the Missouri Board for Respiratory Care, for a term ending April 3, 2012, and until her successor is duly appointed and qualified; vice, Martha Gragg, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

William A. Krodinger, Independent, 866 Craig Forest Lane, Kirkwood, Saint Louis County, Missouri 63122, as a member of the Missouri Health Facilities Review Committee, for a term ending January 1, 2012, and until his successor is duly appointed and qualified; vice, Gordon Kinne, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Barbara Kuebler, 3204 Pembroke Square, Jefferson City, Cole County, Missouri 65109, as a member of the Child Abuse and Neglect Review Board, for a term ending April 27, 2013, and until her successor is duly appointed and qualified; vice, Barbara Kuebler, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Benjamin Lampert, 4367 East Bogey Court, Springfield, Greene County, Missouri 65809, as a member of the Advisory Commission for Anesthesiologist Assistants, for a term ending July 1, 2012, and until his successor is duly appointed and qualified; vice, Toni Smith, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 4, 2011, while the Senate was not in session.

Patrick Lamping, Democrat, 2164 Timber Lane, Barnhart, Jefferson County, Missouri 63012, 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, Brian May, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Kecia Leary, 609 N. Jerico, Nixa, Christian County, Missouri 65714, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2011, and until her successor is duly appointed and qualified; vice, James McMillen, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Jerome Lee, 665 South Skinker Boulevard, Apartment 15C, Saint Louis City, Missouri 63105, as a member of the Saint Louis City Board of Police Commissioners, for a term ending January 31, 2012, and until his successor is duly appointed and qualified; vice, Todd Epstein, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Mark S. Lester, 337 County Road 359, Lesterville, Reynolds County, Missouri 63654, as a member of the Board of Boiler and Pressure Vessel Rules, for a term ending September 28, 2012, and until his successor is duly appointed and qualified; vice, Donald W. Link, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 4, 2011, while the Senate was not in session.

Jessa R. Love, 5555 East Mount Zion Church Road, Hallsville, Boone County, Missouri 65255, as a member of the Behavior Analyst Advisory Board, for a term ending January 4, 2014, and until her successor is duly appointed and qualified; vice, RSMo 337.305.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Willis Jackson Magruder, Democrat, 20675 Willis Way, Kirksville, Adair County, Missouri 63501, as a member of the State Fair Commission, for a term ending December 29, 2012, and until his successor is duly appointed and qualified; vice, William Blades, term

expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Sarah R. Maguffee, Democrat, 3705 Dublin Avenue, Columbia, Boone County, Missouri 65203, as a member of the Health and Educational Facilities Authority, for a term ending July 30, 2013, and until her successor is duly appointed and qualified; vice, Steven Hoven, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Pamela L. Marshall, 4280 Washington Boulevard, Saint Louis City, Missouri 63108, as a member of the State Board of Pharmacy, for a term ending September 24, 2015, and until her successor is duly appointed and qualified; vice, Pamela L. Marshall, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Betty Marver, 4100 Forest Park #311, Saint Louis, Saint Louis County, Missouri 63108, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2013, and until her successor is duly appointed and qualified; vice, Jeanette Brown, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Timothy D. McBride, 4 Spoede Hills Drive, Creve Coeur, Saint Louis County, Missouri 63141, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2011, and until his successor is duly appointed and qualified; vice, Stephen Bradford, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 5, 2010, while the Senate was not in session.

Bridget M. McCandless, 4801 South Maybrook Court, Independence, Jackson County, Missouri 64055, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2012, and until her successor is duly appointed and qualified; vice, Renee Walker, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Charles McKenzie, 11813 Summit Street, Kansas City, Jackson County, Missouri 64114, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2013, and until his successor is duly appointed and qualified; vice, Lydia McEvoy, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 5, 2010, while the Senate was not in session.

James J. 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, 2012, and until his successor is duly appointed and qualified; vice, Travis Shearer, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 13, 2010, while the Senate was not in session.

Donald W. McNutt, 9439 Sappington Estates, Saint Louis, Saint Louis County, Missouri 63127, as a member of the Petroleum Storage Tank Insurance Fund Board of Trustees, for a term ending February 6, 2013 and until his successor is duly appointed and qualified; vice, Donald W. McNutt, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 13, 2010, while the Senate was not in session.

Robert Miller, 4224 Kingbolt, Oakville, St. Louis County, Missouri 63129, as a member of the State Board of Mediation, for a term ending April 1, 2012 and until his successor is duly appointed and qualified; vice, Peggy Cochran, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Don Mills, Republican, 4785 East 1260 Road, El Dorado Springs, Cedar County, Missouri 64744, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Craig Miner, 1434 Schulte Rd, St. Louis, St. Louis County, Missouri 63146, as a member of the Committee for Professional Counselors, for a term ending August 28, 2012, and until his successor is duly appointed and qualified; vice, Naomi Hunter, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Dianne Modrell, Democrat, 12987 Burning Bush Court, Saint Louis, Saint Louis County, Missouri 63146, as a member of the State Committee of Marital and Family Therapists, for a term ending October 8, 2015, and until her successor is duly appointed and qualified; vice, RSMo 337.739.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2010, while the Senate was not in session.

Brandy Mouser, 18461 Lake Circle Drive, Dexter, Stoddard County, Missouri 63841, as a member of the Board of Therapeutic Massage,

for a term ending June 17, 2013 and until her successor is duly appointed and qualified; vice, Charles Fitterling, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on August 30, 2010, while the Senate was not in session.

Mary Nelson, 4100 Laclede Avenue, Unit #202, St. Louis City, Missouri 63108, as a member of the Administrative Hearing Commission, for a term ending August 29, 2016, and until her successor is duly appointed and qualified; vice, RSMo 621.015.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Ann Nunn-Jones, Democrat, 4922 Lake Road, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Real Estate Appraisers Commission, for a term ending September 12, 2012, and until her successor is duly appointed and qualified; vice, Janice Jones, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Carmen D. Parker-Bradshaw, 1600 E. Olive Street, Springfield, Greene County, Missouri 65802, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2011, and until her successor is duly appointed and qualified; vice, Gwendolyn Crimm, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 13, 2010, while the Senate was not in session.

Sara Parker Pauley, 5901 East Claysville Road, Hartsburg, Boone County Missouri, 56039, as Director of the Department of Natural Resources, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Margaret Pigg, 1222 Scenic Drive, Herculaneum, Jefferson County, Missouri 63048, as a member of the Committee for Professional Counselors, for a term ending August 23, 2011, and until her successor is duly appointed and qualified; vice, Keith Spare, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 15, 2010, while the Senate was not in session.

Ann Pluemer, Democrat, 3585 Lakeview Heights, Saint Louis, Saint Louis County, Missouri 63129, as a member of the Saint Louis County Board of Election Commissioners, for a term ending January 10, 2013, and until her successor is duly appointed and qualified; vice, William Miller, Jr., term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on August 10, 2010, while the Senate was not in session.

Cynthia Prudden, Democrat, 1012 Southway Drive, Bowling Green, Pike County, Missouri 63334, as a member of the Board of Probation and Parole, for a term ending April 25, 2015, and until her successor is duly appointed and qualified; vice, Robert Robinson, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 19, 2010, while the Senate was not in session.

James Rearden, 1454 Jennifer Drive, Barnhart, Jefferson County, Missouri 63012, as a member of the Missouri Board for Architects, Professional Engineers, Professional Land Surveyors and Landscape Architects, for a term ending September 30, 2013, and until his successor is duly appointed and qualified; vice, Randall Miltenberger, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Tracy M. Reed, 14291 Riverfront Drive, Florissant, Saint Louis County, Missouri 63034, as a member of the Missouri Genetic Advisory Committee, for a term ending April 9, 2012, and until her successor is duly appointed and qualified; vice, Tracy Reed, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 1, 2010, while the Senate was not in session.

Sharlene Rimiller, 312 Troy Street, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Board of Examiners for Hearing Instrument Specialists, for a term ending January 1, 2012 and until her successor is duly appointed and qualified; vice, Lois Reine, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 4, 2011, while the Senate was not in session.

Teresa Rodgers, 1915 Merlin Drive, Jefferson City, Cole County, Missouri 65101, as a member of the Behavior Analyst Advisory Board, for a term ending January 4, 2015, and until her successor is duly appointed and qualified; vice, RSMo 337.305.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Dorothy Rowland, 20857 State Hwy D, Dexter, Stoddard County, Missouri 63841, as a member of the Child Abuse and Neglect Review Board, for a term ending September 12, 2012, and until her successor is duly appointed and qualified; vice, Dorothy Rowland, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 15, 2010, while the Senate was not in session.

Jeff Schaeperkoetter, Democrat, 5014 Willowby Drive, Jefferson City, Cole County, Missouri 65109, as a member of the State Tax Commission, for a term ending January 23, 2012, and until his successor is duly appointed and qualified; vice, Billy Lee Ransdall,

withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 2, 2010, while the Senate was not in session.

Colleen Scott, Republican, 10225 South Main Entrance Road, Lake Lotawana, Jackson County, Missouri 64086, as a member of the Jackson County Board of Election Commissioners, for a term ending April 4, 2014 and until her successor is duly appointed and qualified; vice, Tammy L. Brown, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Jeanne M. Serra, 326 Gray Avenue, Webster Groves, Saint Louis County, Missouri 63119, as a member of the Missouri Quality Home Care Council, for a term ending March 1, 2013, and until her successor is duly appointed and qualified; vice, Randy Rodgers, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 15, 2010, while the Senate was not in session.

Reuben Shelton, Democrat, 5155 Westminster Place, Saint Louis City, Missouri 63108, as a member of the Missouri Development Finance Board, for a term ending September 14, 2014, and until his successor is duly appointed and qualified; vice, Danette Proctor, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Teddy E. Sheppard, Republican, 6600 Shep Dairy Lane, Cabool, Texas County, Missouri 65689, as a member of the State Fair Commission, for a term ending December 29, 2012, and until his successor is duly appointed and qualified; vice, Ken H. Keesaman, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Thomas Shrout, Democrat, 5056 Westminster Place, St. Louis City, Missouri 63108, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 1, 2010, while the Senate was not in session.

Elizabeth G. Sims, Republican, 18 Ladue Manor, Ladue, Saint Louis County, Missouri 63124, as a member of the Coordinating Board for Higher Education, for a term ending June 27, 2016 and until her successor is duly appointed and qualified; vice, Gregory Upchurch, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 15, 2010, while the Senate was not in session.

Betty Skinner, 1120 S. 18th Street, Saint Louis, Saint Louis County, Missouri 63104, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2013, and until her successor is duly appointed and qualified; vice, Jane Henke, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on December 2, 2010, while the Senate was not in session.

Dale Smith, 1212 NE 96th Terrace, Kansas City, Clay County, Missouri 64155, as a member of the State Board of Pharmacy, for a term ending December 2, 2015, and until his successor is duly appointed and qualified; vice, Elaina Wolzak, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on August 10, 2010, while the Senate was not in session.

Deborah J. Smith, Democrat, 12100 Victory Drive, Country Club Village, Andrew County, Missouri 64505, 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, Diza Eskridge, deceased.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 4, 2011, while the Senate was not in session.

Todd Streff, 19 Lexington Oaks Court, Foristell, Saint Charles County, Missouri 63348, as a member of the Behavior Analyst Advisory Board, for a term ending January 4, 2015, and until his successor is duly appointed and qualified; vice, RSMo 337.305.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Thomas Strong, Independent, 3967 Eaglescliffe Drive, Springfield, Greene County, Missouri 65809, as a member of the Coordinating Board for Higher Education, for a term ending June 27, 2012, and until his successor is duly appointed and qualified; vice, David Cole, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 1, 2010, while the Senate was not in session.

Kenneth H. Suelthaus, Republican, 761 Cella Road, Ladue, Saint Louis County, Missouri 63124, as a member of the State Highways and Transportation Commission, for a term ending March 1, 2015, and until his successor is duly appointed and qualified; vice, Kenneth H. Suelthaus, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Deron Sugg, Democrat, 805 Mississippi Avenue, Crystal City, Jefferson County, Missouri 63019, as a member of the Hazardous Waste

Management Commission, for a term ending April 3, 2013 and until his successor is duly appointed and qualified; vice, Suzan Ponder-Bates, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Kathryn Swan, Republican, 3926 Annwood, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the Coordinating Board for Higher Education, for a term ending June 27, 2016, and until her successor is duly appointed and qualified; vice, Kathryn Swan, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Ingrid D. Taylor, 900 South Hanley, Unit 14B, Clayton, Saint Louis County, Missouri 63105, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2011, and until her successor is duly appointed and qualified; vice, Heidi Miller, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY

65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 13, 2010, while the Senate was not in session.

Leonard Toenjes, 7837 Gannon Avenue, University City, Saint Louis County, Missouri 63130, as a member of the State Board of Mediation, for a term ending April 1, 2013 and until his successor is duly appointed and qualified; vice, Jay Schultehenrich, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Jennifer Tyus, 4571 Richmond Forest Drive, Florissant, St. Louis County, Missouri 63034, as a member of the Child Abuse and Neglect Review Board, for a term ending April 7, 2013, and until her successor is duly appointed and qualified; vice, Kathleen Hampton, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 13, 2010, while the Senate was not in session.

Russell A. Unger, Democrat, 11 Mumford Drive, Columbia, Boone County, Missouri 65203, 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, James O'Mara, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Donald J. Vanderfelt, 26683 Highway D, California, Moniteau County, Missouri 65018, as a member of the State Board of Optometry, for a term ending June 20, 2013, and until his successor is duly appointed and qualified; vice, Christy Fowler, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on November 5, 2010, while the Senate was not in session.

Corinne Walentik, 7234 Princeton Avenue, University City, Saint Louis County, Missouri 63130, as a member of the MO HealthNet Oversight Committee, for a term ending October 30, 2012, and until her successor is duly appointed and qualified; vice, John Pearson, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Paul Walle, Republican, 750 Chancellor Heights Drive, Manchester, St. Louis County, Missouri 63011, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Alan H. Wells, 1415 Highway H, Farmington, Saint Francois County, Missouri 63640, as a member of the Advisory Committee for 911 Service Oversight, for a term ending April 9, 2012 and until his successor is duly appointed and qualified; vice, Sam Coryell, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 26, 2010, while the Senate was not in session.

Terry Winkler, Democrat, 17020 Lawrence 2059, Miller, Lawrence County, Missouri 65707, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2012; vice, Constitution of Missouri Article XIII, Section 3.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on October 12, 2010, while the Senate was not in session.

Dalton Wright, Republican, 21225 Aster Road, Conway, Laclede County, Missouri 65632, 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, Duane Schreimann, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 15, 2010, while the Senate was not in session.

Marvin Wright, 1200 Danforth Drive, Columbia, Boone County, Missouri 65201, as a member of the Missouri Higher Education Loan

Authority, for a term ending October 22, 2014, and until his successor is duly appointed and qualified; vice, Marvin Wright, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 23, 2010, while the Senate was not in session.

Christopher J. Young, 36 Rio Vista Drive, Saint Louis, Saint Louis County, Missouri 63124, as a member of the Advisory Commission for Anesthesiologist Assistants, for a term ending July 1, 2013, and until his successor is duly appointed and qualified; vice, Charles Bowen, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 5, 2011

To the Senate of the 96th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 29, 2010, while the Senate was not in session.

Michael A. Zito, 851 North Glebe Road, Unit 1809, Arlington, Arlington County, Virginia 22203, as a member of the Truman State University Board of Governors, for a term ending January 1, 2016, and until his successor is duly appointed and qualified; vice, Peter Ewell, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

MESSAGES FROM THE HOUSE

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

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

HOUSE RESOLUTION NO. 3

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

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

Speaker Steven Tilley
Speaker Pro Tem Shane Schoeller

Chief Clerk D. Adam Crumbliss
 Doorkeeper Don Knollmeyer
 Sergeant-at-Arms Ralph Robinett
 Chaplain Reverend Monsignor Robert Kurwicki

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has taken up and adopted **HR 4**.

HOUSE RESOLUTION NO. 4

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

Also,

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

HOUSE CONCURRENT RESOLUTION NO. 1

BE IT RESOLVED, by the House of Representatives of the Ninety-sixth General Assembly, First Regular Session of the State of Missouri, the Senate concurring therein, that the House of Representatives and the Senate convene in Joint Session in the Hall of the House of Representatives at 7:00 p.m., Wednesday, January 19, 2011, to receive a message from His Excellency, the Honorable Jeremiah W. (Jay) Nixon, Governor of the State of Missouri; and

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

In which the concurrence of the Senate is respectfully requested.

Also,

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

HOUSE CONCURRENT RESOLUTION NO. 2

BE IT RESOLVED, by the House of Representatives of the Ninety-sixth General Assembly, First Regular Session of the State of Missouri, the Senate concurring therein, that the House of Representatives and the Senate convene in Joint Session in the Hall of the House of Representatives at 10:30 a.m., Wednesday, February 2, 2011, to receive a message from the Honorable William Ray Price, Jr., Chief Justice of the Supreme Court of the State of Missouri; and

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

Chief Clerk of the House of Representatives be directed to inform the Senate of the adoption of this resolution.

In which the concurrence of the Senate is respectfully requested.

RESOLUTIONS

Senator Lager offered Senate Resolution No. 3, regarding the Seventieth Wedding Anniversary of Mr. and Mrs. Kenneth Gillespie, Albany, which was adopted.

Senator Lager offered Senate Resolution No. 4, regarding the Seventieth Wedding Anniversary of Mr. and Mrs. Clarence Arthaud, Wheeling, which was adopted.

Senator Schmitt offered Senate Resolution No. 5, regarding Robert Michael Hoock, which was adopted.

Senator Schmitt offered Senate Resolution No. 6, regarding the Ninetieth Birthday of Herald E. Hamann, Kirkwood, which was adopted.

Senator Crowell offered Senate Resolution No. 7, regarding the Fiftieth Wedding Anniversary of Mr. and Mrs. Delbert Wiseman, Jackson, which was adopted.

Senator Crowell offered Senate Resolution No. 8, regarding the Sixtieth Wedding Anniversary of Mr. and Mrs. Oscar Schmidt, Frohna, which was adopted.

Senator Crowell offered Senate Resolution No. 9, regarding the Fortieth Wedding Anniversary of Mr. and Mrs. Gary Bickings, Kelso, which was adopted.

Senator Mayer offered the following resolution:

SENATE RESOLUTION NO. 10 NOTICE OF PROPOSED RULE CHANGE

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

BE IT RESOLVED by the Senate of the Ninety-sixth General Assembly, First Regular Session, that Senate Rules 25 and 28 of the temporary rules adopted on January 5, 2011, be amended to read as follows:

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

1. Committee on Administration, 5 members.
2. Committee on Agriculture, Food Production and Outdoor Resources, [6] 7 members.
3. Committee on Appropriations, [11] 9 members.
4. Committee on Commerce, Consumer Protection, Energy and the Environment, [10] 9 members.
5. Committee on Education, 9 members.
6. Committee on Financial and Governmental Organizations and Elections, [10] 9 members.
7. Committee on General Laws, [7] 9 members.
8. Committee on Governmental Accountability [and Fiscal Oversight, 7], 5 members.
9. Committee on Gubernatorial Appointments, 9 members.
10. Committee on Health, Mental Health, Seniors and Families, [8] 7 members.
11. Committee on Jobs, Economic Development and Local Government, [10] 9 members.
12. Committee on the Judiciary and Civil and Criminal Jurisprudence, 7 members.
13. Committee on Progress and Development, 5 members.
14. Committee on Rules, Joint Rules, Resolutions and Ethics, [6] 7 members.
15. Committee on Small Business, Insurance and Industry, [9] 7 members.

16. Committee on Transportation, [10] **9** members.

17. Committee on Veterans' Affairs, **Emerging Issues**, Pensions and Urban Affairs, [6] **7** members.

18. Committee on Ways and Means **and Fiscal Oversight**, [8] **5** members.

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

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

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

2. The Committee on Agriculture, Food Production and Outdoor Resources shall consider and report upon bills and matters referred to it relating to animals, animal disease, pest control, agriculture, food production, the state park system, conservation of the state's natural resources, soil and water, wildlife and game refuges.

3. The Committee on Appropriations shall consider and report upon all bills and matters referred to it pertaining to general appropriations and disbursement of public money.

4. The Committee on Commerce, Consumer Protection, Energy and the Environment shall consider and report upon bills and matters referred to it relating to the development of state commerce, the commercial sector, consumer protection, telecommunications and cable issues, the development and conservation of energy resources and the disposal of solid, hazardous and nuclear wastes and other matters relating to environmental preservation.

5. The Committee on Education shall consider and report upon bills and matters referred to it relating to education in the state, including the public schools, libraries, programs and institutions of higher learning.

6. The Committee on Financial and Governmental Organizations and Elections shall consider and report upon bills and matters referred to it relating to banks and banking, savings and loan associations and other financial institutions in the state. The committee shall also consider and report upon bills and matters referred to it relating to the reorganization, establishment, consolidation or abolition of departments, boards, bureaus and commissions of state government, the internal operation of any state agency and the effect of federal legislation upon any state agency. The committee shall consider and report upon bills and matters referred to it relating to election law.

7. The Committee on General Laws shall consider and report upon bills and matters referred to it relating to general topics.

8. The Committee on Governmental Accountability [and Fiscal Oversight shall consider and report upon all bills, except regular appropriation bills, that require new appropriations or expenditures of appropriated funds in excess of \$100,000, or that reduce such funds by that amount during any of the first three years that public funds will be used to fully implement the provisions of the Act. Any such senate bill, after having been approved by the regular standing committee to which it has been assigned and after the same has been perfected and ordered printed by the senate, shall thereafter be referred to the Committee on Governmental Accountability and Fiscal Oversight for its consideration prior to its submission to the senate for final passage thereof by the senate. Any such house bill after having been reported by the regular standing committee to which it was assigned shall be referred to the Committee on Governmental Accountability and Fiscal Oversight for its consideration prior to its being considered by the senate for third reading and final passage. Any senate or house bill, amended so as to increase expenditures or reduce revenue in excess of \$100,000 during any of the first three years that public funds will be used to fully implement its provisions shall upon timely motion be referred or re-referred to the Committee on Governmental Accountability and Fiscal Oversight. The author or first-named sponsor of a bill referred to the Committee on Governmental Accountability and Fiscal Oversight shall be entitled to a hearing on his/her bill but such committee hearing shall be limited to the reception of testimony presented by the author or first-named sponsor in person and none other. The Committee on Governmental Accountability and Fiscal Oversight may recommend the passage of a bill subject

to the adoption of an amendment specifying a certain effective date proposed by the committee, and if such an amendment is not adopted the bill shall again be referred to that committee. The committee shall also consider and report upon bills and matters referred to it relating to tax credits, tax credit reform, budget reform, governmental efficiency and management] **shall review, study, and investigate all matters referred to it relating to the application, administration, execution, and effectiveness of all state laws and programs, the organization and operation of state agencies and other entities having responsibility for the administration and execution of state laws and programs, and any conditions or circumstances that may indicate the necessity or desirability of enacting new or additional legislation to improve the efficiency of any state law or program. Any findings of the committee may be reported to the senate and the Committee on Appropriations. The committee shall also consider and report upon bills and matters referred to it relating to improving governmental efficiency and management.**

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

10. The Committee on Health, Mental Health, Seniors and Families shall consider and report upon bills and matters referred to it concerning health, MO HealthNet, alternative health care delivery system proposals, mental health, developmental disabilities, and substance abuse and addiction. It shall also consider and report upon bills and matters referred to it concerning the preservation of the quality of life for senior citizens, nursing home and boarding home operations, alternative care programs for the elderly, and family and children's issues. It shall also consider and report upon bills and matters referred to it concerning income maintenance, social services, child support enforcement, public health, disease control, and hospital operations.

11. The Committee on Jobs, Economic Development and Local Government shall consider and report upon bills and matters referred to it relating to the promotion of economic development, the creation and retention of jobs, tourism and the promotion of tourism as a state industry, community and business development, county government, township organizations and political subdivisions.

12. The Committee on the Judiciary and Civil and Criminal Jurisprudence shall consider and report upon bills and matters relating to the judicial department of the state including the practice of the courts of this state, civil procedure and criminal laws, criminal costs and all related matters. The Committee shall also consider and report upon bills and matters referred to it relating to probation or parole of persons sentenced under the criminal laws of the state.

13. The Committee on Progress and Development shall consider and report upon bills and matters referred to it concerning the changing or maintenance of issues relating to human welfare.

14. The Committee on Rules, Joint Rules, Resolutions and Ethics shall consider and report on rules for the government of the senate and joint rules when requested by the senate, shall consider, examine and report upon bills and matters referred to it relating to ethics and the conduct of public officials and employees, shall recommend to the Senate the rules by which investigations and disciplinary proceedings will be conducted, and shall examine and report upon all resolutions and other matters which may be appropriately referred to it. The committee shall see that bills and amendments are properly perfected and printed. The committee shall examine all Truly Agreed To and Finally Passed bills carefully, and report that the printed copies furnished the senators are correct. Upon the written request of the sponsor or floor handler of a bill, the committee may recommend that any such bill on the calendars for perfection or house bills on third reading be called up or considered out of order in which the bill appears on that calendar. A recommendation to consider bills out of order shall require approval by a majority of the committee with the concurrence of two-thirds of the senate members. No floor debate shall be allowed on the motion to adopt the committee report.

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

15. The Committee on Small Business, Insurance and Industry shall consider and report upon bills and matters referred to it relating to the ownership and operation of small businesses; and life, accident, indemnity and other forms of insurance. The committee shall also take into consideration and report on bills relating to labor management, fair employment standards, workers' compensation and employment security within the state and shall examine bills referred to it relating to industrial development.

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

17. The Committee on Veterans' Affairs, **Emerging Issues**, Pensions and Urban Affairs shall consider and report upon bills and matters concerning veterans' affairs. The committee shall also consider and report upon bills and matters referred to it concerning **issues of statewide or immediate concern**, retirement, pensions and pension plans; and urban renewal, housing and other matters relating to urban areas.

18. The Committee on Ways and Means **and Fiscal Oversight** shall consider and report upon bills and matters referred to it concerning

the revenue and public debt of the state, and interest thereon, the assessment of real and personal property, the classification of property for taxation purposes and gaming. **The Committee on Ways and Means and Fiscal Oversight shall also consider and report upon all bills, except regular appropriation bills, that require new appropriations or expenditures of appropriated funds in excess of \$100,000, or that reduce such funds by that amount during any of the first three years that public funds will be used to fully implement the provisions of the Act. Any such senate bill, after having been approved by the regular standing committee to which it has been assigned and after the same has been perfected and ordered printed by the senate, shall thereafter be referred to the Committee on Ways and Means and Fiscal Oversight for its consideration prior to its submission to the senate for final passage thereof by the senate. Any such house bill after having been reported by the regular standing committee to which it was assigned shall be referred to the Committee on Ways and Means and Fiscal Oversight for its consideration prior to its being considered by the senate for third reading and final passage. Any senate or house bill, amended so as to increase expenditures or reduce revenue in excess of \$100,000 during any of the first three years that public funds will be used to fully implement its provisions shall upon timely motion be referred or re-referred to the Committee on Ways and Means and Fiscal Oversight. The author or first-named sponsor of a bill referred to the Committee on Ways and Means and Fiscal Oversight shall be entitled to a hearing on his or her bill but such committee hearing shall be limited to the reception of testimony presented by the author or first-named sponsor in person and none other. The Committee on Ways and Means and Fiscal Oversight may recommend the passage of a bill subject to the adoption of an amendment specifying a certain effective date proposed by the committee, and if such an amendment is not adopted, the bill shall again be referred to the Committee on Ways and Means and Fiscal Oversight.”; and**

BE IT FURTHER RESOLVED by the Senate of the Ninety-sixth General Assembly, First Regular Session, that the temporary rules adopted on January 5, 2011, as amended, hereby be adopted as the permanent rules of the Missouri Senate of the Ninety-sixth General Assembly.

Senator Schmitt offered Senate Resolution No. 11, regarding the Eightieth Birthday of Robert Manchester Rowe, Webster Groves, which was adopted.

Senator Crowell offered Senate Resolution No. 12, regarding Creative Edge, Incorporated, Jackson, which was adopted.

COMMUNICATION

President Pro Tem Mayer submitted the following:

December 1, 2010

The Honorable Jeremiah W. (Jay) Nixon
Governor, State of Missouri State Senate
Room 216, State Capitol Building
Jefferson City, MO 65101

Dear Governor Nixon:

Pursuant to Section 21.090, RSMo, I hereby notify you that I am resigning my position as Senator of the 9th Senatorial District effective midnight, December 7, 2010. I have previously forwarded my intent to resign effective December 31, 2010. This letter serves as notice that I intend to move the date of the resignation up to the aforementioned date as described above.

Again, it has been an honor and privilege to serve the citizens of the state of Missouri and especially the citizens of the 9th Senatorial District. I believe by moving the date up, there will hopefully be an opportunity to have representation for the 9th Senatorial District sooner rather than later.

I continue to wish you, Governor Nixon, the best of luck and continued success as Governor.

Respectfully submitted,

/s/ Yvonne S. Wilson

Yvonne S. Wilson
Missouri State Senator
District 09

INTRODUCTIONS OF GUESTS

Senator Lager introduced to the Senate, his wife, Stephanie, and their daughter, Addison, Savannah; his parents, Maureen and Ron Lager, Maryville; his sister, Ashley, Kansas City; and Mike and Sue Burch, Ravenwood.

Senator McKenna introduced to the Senate, family and friends.

Senator Rupp introduced to the Senate, his wife, Carissa, and his step-daughter, Hayley Mattern, Wentzville; his parents, Chester and Eleanor Rupp, St. Charles; and Arthur and Ruthie Schaper, Defiance.

Senator Justus introduced to the Senate, her partner, Shonda Garrison, Kansas City; and her mother, Jennifer Justus, Branson.

Senator Schaaf introduced to the Senate, his wife, Debbie, St. Joseph; their son, Robert, Cambridge, Massachusetts; his mother, Louise Schaaf, St Joseph; Carolyn Pape, Robinson, Kansas; and Brian Riepen, Dallas, Texas.

Senator Keaveny introduced to the Senate, his wife, Karen, St. Louis; Kevin Cantwell, Sean and Michaela Mohan, Norbert Hart, Butch and Sue St. George, Kathy Sheehan and Eugene Wallace.

Senator Lamping introduced to the Senate, his wife, Caryn, their children, Rachel, Charlotte, Jackson and Emma; and former State Senator Betty Sims, St. Louis County.

Senator Lamping introduced to the Senate, the Physician of the Day, Dr. Christopher Young, M.D., St. Louis.

Senator Chappelle-Nadal introduced to the Senate, Jeff Damerall, former State Senator Rita Heard Days, Ellen Bern, Linda Fried, Dana Nichols, Rafael Nun Marin, Rosalyn Madden, Shirley Johnson, Lily Ko, Terry Artis, Tony and Omar Maldonado and Michael Moore, St. Louis.

Senator Richard introduced to the Senate, his wife, Patty, former State Representative Chuck Surface and Nick and Brenda Myers, Joplin; and Mike Storm, Dallas, Texas.

Senator Kraus introduced to the Senate, his wife, Carmen, and their sons, Tylor and Tannor, Lee's Summit; his mother, Cathy, and his sister, Liz Hartenstein, and her daughter, Alexis, Raytown.

Senator Kehoe introduced to the Senate, his wife, Claudia, their children, Carol, Michael, Maggie and Claire; his brother and sister-in-law, John and Patty Kehoe, Jefferson City; Patty, Michael and Steven Mullins, St. Louis; Bruce and Celeste Medima, Detroit, Michigan; and Bob Grundel, St. Louis.

Senator Dixon introduced to the Senate, his wife, Amanda, their children, Grace, Rose and Olivia, Springfield; his sister, Dana Jones, her husband, Steve, and their children, Nathan, Harrison and Parker, Niangua; Jon and Guyla Armstrong and the Underwood family, Springfield.

Senator Nieves introduced to the Senate, his wife, Julie, their children, Alexandra, Moriah and Victor, Washington; his parents, John and Kay; and Eula Monroe, Union.

Senator Parson introduced to the Senate, his wife, Teresa, and their son, Kelly, Bolivar; their daughter, Stephanie House, her husband, Jonathan, and their children, David, Alicia, Michaela, Benjamin and Essabella, Ozark; Kent Parson, Wheatland; James Parson, St. Joseph; and Bob and Darlene Seiner, Bolivar.

Senator Brown introduced to the Senate, his wife, Kathy, their son, Justin Dan, and grandchildren, Brody Neil and Tristin Dan; and their daughter, Danette Sherrill, and her husband Brad, Rolla; Mathew Bain, Dexter; and Jared Brown and Betty Pringer, Jefferson City: and Brody Neil and Tristin Dan were

made honorary pages.

Senator Munzlinger introduced to the Senate, his wife, Michele, Lewis County; and Pearl Franks and Elaine Gorrell.

Senator Wasson introduced to the Senate, his wife, Retha, Nixa; and Hattie Carter.

Senator Dempsey introduced to the Senate, his wife, Molly, and their children, Meaghan, Abby and Jack, St. Charles; and Paul Bothe.

Senator Dempsey introduced to the Senate, Scoutmaster Bob Baronovic and Scouts Andrew Adams, Joe Baronovic, Andrew Clever, Ethan Dultz, Andrew Ficken, Mark Ficken, Patrick Hoerchler, Will Hoover, Eric Johnson, Nick Keeseey, Matthew Lauer, Bryson Schroeder, Will Travous and Jacob Yanez, members of Boy Scout Troop 351, St. Charles Borromeo Parish.

Senator Ridgeway introduced to the Senate, her husband, Dr. Richard Ridgeway, Smithville; and former State Representative Susan Phillips, Kansas City.

Senator Cunningham introduced to the Senate, her husband, Gary Cunningham, Chesterfield.

Senator Mayer introduced to the Senate, his wife, Nancy, their children Dustin, Daniel, Jason and his wife, Lauren; his mother Marjean Mayer, and his brother, Kenny Mayer, Dexter; Julie Ann Mayer, Dallas, Texas; Susan Bartlett, Cape Girardeau; Robert Mayer, Marilyn and C.E. Tuley, Dexter; Robert, Karen and Rebecca Tuley, Shelbina; and Nathan Tuley, Jefferson City.

Senator Stouffer introduced to the Senate, his wife, Sue Ellen, Napton.

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

SENATE CALENDAR

SECOND DAY—THURSDAY, JANUARY 6, 2011

FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 1-Ridgeway
 SB 2-Ridgeway
 SB 3-Stouffer
 SB 4-Stouffer
 SB 5-Stouffer
 SB 6-Goodman
 SB 7-Goodman
 SB 8-Goodman
 SB 9-Rupp
 SB 10-Rupp
 SB 11-McKenna
 SB 12-Pearce

SB 13-Pearce
 SB 14-Pearce
 SB 15-Lembke
 SB 16-Lembke
 SB 17-Lembke
 SB 18-Schmitt
 SB 19-Schmitt
 SB 20-Wright-Jones
 SB 21-Wright-Jones
 SB 22-Wright-Jones
 SB 23-Keaveny
 SB 24-Keaveny

SB 25-Schaaf	SB 55-Brown
SB 26-Wasson	SB 56-Rupp
SB 27-Brown	SB 57-Callahan
SB 28-Brown	SB 58-Stouffer
SB 29-Brown	SB 59-Keaveny
SB 30-Chappelle-Nadal	SB 60-Keaveny
SB 31-Chappelle-Nadal	SB 61-Keaveny
SB 32-Chappelle-Nadal	SB 62-Schaaf
SB 33-Stouffer	SB 63-Mayer
SB 34-Stouffer	SB 64-Parson
SB 35-Lembke	SB 65-Mayer
SB 36-Lembke	SB 67-Cunningham
SB 37-Lembke	SB 68-Mayer
SB 38-Wright-Jones	SB 69-Schaefer
SB 39-Wright-Jones	SB 70-Schaefer
SB 40-Wright-Jones	SB 71-Parson
SB 41-Chappelle-Nadal	SB 72-Kraus
SB 42-Chappelle-Nadal	SB 73-Kraus
SB 43-Chappelle-Nadal	SB 74-Kraus
SB 44-Wright-Jones	SB 75-Kraus
SB 45-Wright-Jones	SB 76-Schaaf
SB 46-Wright-Jones	SB 77-Stouffer
SB 47-Wright-Jones	SB 78-Brown
SB 48-Wright-Jones	SJR 1-Ridgeway
SB 49-Wright-Jones	SJR 2-Stouffer
SB 50-Kehoe, et al	SJR 3-Goodman
SB 51-Cunningham	SJR 5-Chappelle-Nadal
SB 52-Cunningham	SJR 6-Chappelle-Nadal
SB 53-Cunningham	SJR 7-Lembke
SB 54-Cunningham	SJR 8-Kraus

INFORMAL CALENDAR

RESOLUTIONS

SR 10-Mayer
HCR 1-Jones (89) (Dempsey)

HCR 2-Jones (89) (Dempsey)

To be Referred

SCR 1-Ridgeway

SCR 2-Schaaf

✓