

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

FIRST DAY—WEDNESDAY, JANUARY 7, 2015

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

The Reverend Carl Gauck offered the following prayer:

“See, former things have come to pass and new things I now declare.” (Psalm 42:9a)

O, Lord it is a new session for all of us and for some a new status and time for change with this New Year. So with the challenges that confront our state we ask your guidance and help to do that which is needed and pleasant in your sight. Grant us wisdom to do what is necessary, even and especially when it is difficult to do, so we accomplish the purpose for which you have brought us here. And bless, O Lord, the work we put forth. In Your Holy Name we pray. Amen.

Missouri State Highway Patrol Troop F presented the Colors.

The Pledge of Allegiance to the Flag was recited.

The “Star-Spangled Banner” was performed by Lauren Hieger.

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-seventh General Assembly until temporary or permanent rules are adopted.

Senator Richard announced that photographers from ABC 17, KSDK-TV, the Senate and family members had been given permission to take flash pictures and to video in the Senate Chamber and gallery.

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

President Pro Tem	Tom Dempsey
Secretary of Senate	Adriane D. Crouse
Sergeant-at-Arms	Bill Smith

Senator Richard 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 98th 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 98th General Assembly (First Regular Session) of the State of Missouri, elected at the November 6, 2012 General Election, and the November 4, 2014 General Election.

IN TESTIMONY WHEREOF, I hereunto set my hand and affix the official seal of my office this 5th day of January, 2015.

(Seal)

/s/ Jason Kander

SECRETARY OF STATE

MISSOURI STATE SENATORS

Elected November 6, 2012

District	Name
1st	Scott Sifton
3rd	Gary Romine
5th	Jamilah Nasheed
7th	Jason Holsman
9th	Shalonn (Kiki) Curls
11th	Paul LeVota
13th	Gina Walsh
15th	Eric Schmitt
17th	Ryan Silvey
19th	Kurt Schaefer
21st	David Pearce
23rd	Tom Dempsey
25th	Doug Libla
27th	Wayne Wallingford
29th	David Sater
31st	Ed Emery
33rd	Mike Cunningham

MISSOURI STATE SENATORS
Elected November 4, 2014

District	Name
2nd	Bob Onder
4th	Joseph (Joe) Keaveny
6th	Mike Kehoe
8th	Will Kraus
10th	Jeanie Riddle
12th	Dan Hegeman
14th	Maria N. Chappelle-Nadal
16th	Dan Brown
18th	Brian Munzlinger
20th	Jay Wasson
22nd	Paul Wieland
24th	Jill Schupp
26th	Dave Schatz
28th	Mike Parson
30th	Bob Dixon
32nd	Ron Richard
34th	Rob Schaaf

The newly elected Senators advanced to the bar and subscribed to the oath of office, which was administered by the Honorable Mary R. Russell, Chief Justice of the Missouri Supreme Court.

On roll call the following Senators were present:

Present—Senators

Brown	Chappelle-Nadal	Cunningham	Curls	Dempsey	Dixon	Emery	Hegeman
Holsman	Keaveny	Kehoe	Kraus	LeVota	Libla	Munzlinger	Nasheed
Onder	Parson	Pearce	Richard	Riddle	Romine	Sater	Schaaf
Schaefer	Schatz	Schmitt	Schupp	Sifton	Silvey	Wallingford	Walsh
Wasson	Wieland—34						

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—None

The Lieutenant Governor was present.

The President declared the First Regular Session of the 98th General Assembly convened.

RESOLUTIONS

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

SENATE RESOLUTION NO. 1

BE IT RESOLVED, by the Senate of the Ninety-eighth General Assembly of the State of Missouri, First Regular Session, that the rules adopted by the Ninety-seventh 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-eighth General Assembly, First Regular Session, until permanent rules are adopted.

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

Senator Richard nominated Senator Tom Dempsey for President Pro Tem. Senator Dempsey's nomination was seconded by Senator Keaveny.

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

YEAS—Senators

Brown	Chappelle-Nadal	Cunningham	Curls	Dempsey	Dixon	Emery	Hegeman
Holsman	Keaveny	Kehoe	Kraus	LeVota	Libla	Munzlinger	Nasheed
Onder	Parson	Pearce	Richard	Riddle	Romine	Sater	Schaaf
Schaefer	Schatz	Schmitt	Schupp	Sifton	Silvey	Wallingford	Walsh
Wasson	Wieland—34						

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—None

Senator Dempsey assumed the dais and subscribed to the oath of office of President Pro Tem, administered by the Honorable Mary R. Russell, Chief Justice of the Missouri Supreme Court.

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

Opening Address

Senator Tom Dempsey, President Pro Tem

First Regular Session, 98th General Assembly

January 7, 2015

Lieutenant Governor, Honorable Chief Justice Russell, members of the Missouri Senate, our families, friends, and fellow Missourians. Thank you for joining us today as we commence the First Regular Session of the 98th General Assembly.

To my fellow Senators, it's a distinct honor to once again address you in this capacity. Thank you for electing me to be Pro Tem of the Missouri Senate for another two years.

I'm grateful to have your renewed vote of confidence and trust; something I know must be earned and re-earned as we work together in the months and years ahead.

I'd like to thank my beautiful wife Molly for being here today, but even more so for supporting me during my 16 years of public service and our 23 years of wedded bliss. Please stand and be recognized.

I would also like to recognize my children. They were 8, 6, and 1 when I was first sworn into the legislature.

Meaghan will graduate from Tulane this May. Abby is now a sophomore at the University of Missouri at Columbia, and Jack is a freshman at Duchesne High School.

To my children, thank you for the support and the sacrifices that you have made so that I could serve the state of Missouri. Please stand and be recognized.

I'm pleased again to have my father Ernie in attendance, along with my sister Anne and her family. At my swearing-in a few moments ago, I used my father's Bible, which holds a very special place in his life.

Today, 34 of us from every corner of the state, each with our own opinions, backgrounds, and identities assemble in this chamber to fulfill our collective duty as public servants for the people of Missouri. This duty is no small undertaking and carries with it countless responsibilities and challenges.

By and large, over my 14 years of public service in the state legislature, we have come together as Republicans and Democrats to move Missouri forward in a prudent, positive manner.

New challenges await us this year and I expect this chamber to continue to work together in order to make our great state the best it can be. I am confident we can do this, because I've seen it happen before.

Last year, we enacted a historic tax cut that will keep money in the taxpayers' pockets and in the cash registers of small businesses.

This is on top of the corporate franchise tax cut passed in 2011, which came on the heels of cutting taxes on Social Security and pension benefits for low and moderate-income senior citizens in 2007.

We have demonstrated our resolve to make Missouri a low-tax state based on a conviction that our citizens should be able to keep more of their take-home pay.

After years of hard work and study, we made good on our commitment to promote public safety when we, as a bipartisan community, voted to modernize and streamline Missouri's complicated Criminal Code.

We have also pursued policies to improve economic security by reforming Missouri's unemployment laws, restoring balance and solvency to the Second Injury Fund, and bringing fairness to Missouri's regulatory environment. Creating a level playing field where the rules are fair and predictable makes our state a place where people will want to invest and to create good-paying jobs.

Unlike Washington DC, we achieved all this while consistently balancing and presenting a budget Missouri taxpayers could afford while also providing historic levels of funding for public education.

These efforts have cultivated a strong foundation for recovery, and I'm pleased to report that we are greeting this session with a more positive economic outlook.

Missouri's current unemployment rate is at 5.6%, the lowest it has been since 2008.

Layoffs are also well below pre-recession levels and the reduction in jobless claims and bankruptcy filings all point to a healthy trend for the state's job market. We are moving in the right direction, but we must continue the progress we have made.

Missouri's economy ranks among the most diverse in the United States. We will rely on the existing strengths of our versatile state and build for a greater economic revival by looking at what lies ahead in our ever-changing global marketplace.

This will require us to further strengthen Missouri's business climate and to provide advanced workforce development opportunities in order to prepare Missouri and its citizens for the economy of the future.

We have an emerging technology industry that is lending itself to a resurgence in other industries, specifically manufacturing.

We are on the verge of a manufacturing revival, and Missouri's existing foundation of support for the industry combined with our friendly business climate can easily facilitate further growth in this important sector of our state's economy.

We need to use our unique resources, core capabilities, and strategic location at the crossroads of America to target and attract companies that can take advantage of all we have to offer.

In addition to manufacturing and technology, farming and agriculture have long been a driving force for the state's vitality.

Each year, this dynamic industry and the hardworking Missourians behind it contribute billions of dollars and thousands of jobs to our economy.

Roughly two-thirds of Missouri land is used for farming purposes. *Two-thirds*. Nationally, Missouri ranks second in the number of farms. In case you're wondering, the state ahead of us is Texas, which is quadruple our size.

These are remarkable statistics that speak to the strength of our agricultural industry and compel us to continue building it for the future.

In that regard, it's my hope to revisit proposals passed by the legislature last year aimed at securing the future viability of Missouri agriculture. There is no reason we can't get this important legislation across the finish line early this session.

As we all know, 2014 was a great year for Missouri sports, and we all enjoyed watching our teams succeed. The Missouri Tigers football team, the Kansas City Royals, and the St. Louis Cardinals and Blues.

No matter where your loyalties lie, each of these teams was able to thrive in a highly competitive environment. And they did so with leadership, skill, determination and vision.

These teams took advantage of the natural strengths and abilities of every player to excel. This is a recipe for success that we as legislators can apply to the work we conduct over the next 5 months.

And much like the sports teams we admire, as soon as the season – or legislative session – is over, we look to the upcoming year to consider where we may have fallen short and plan for the challenges we may yet face.

Whether new or old, there will always be challenges that await us. These challenges serve as a reminder that working together we can make our state the very best place possible to raise a family, get an education, grow a business, or fulfill a dream.

As we stand on the threshold of a new legislative session, we continue to face an education crisis.

One needs to look no further than TV news coverage to see the pain in our communities, and know that the urgency for reform and educational opportunity has never been greater.

I know reform is difficult, but I also know reform is right – because access to a quality education changes lives. It's not only a pathway to a career; it's a path out of poverty and a path to foster long-term prosperity for our state. Every child matters, and every child deserves the opportunity to succeed.

Last year, we moved forward in a bipartisan manner to pass the most far-reaching education reform measure in decades. This bill included accountability for failing school districts and a window of opportunity for kids to receive a quality education close to home.

Unfortunately, vocal opponents of reform stonewalled this measure, consigning thousands of disadvantaged kids to yet another year of substandard education.

But today marks the start of a new session and Missouri will see us once again unite in our commitment to fight for our children's future.

We will not resort to easy, short-term fixes that simply redefine what it means to fail. We will foster and expect achievement for all of our children.

This is our duty; this is our mission. We will work harder so that future generations can do better.

It is my hope that our efforts this year will be met by an engaged governor who is willing to be a partner with the Legislature to help us put together an ambitious plan to raise the standard of education in our state and provide educational choices to students who need them. With that said, I am encouraged by recent conversations with the chief executive on this issue.

It is important to remember that the only kids in Missouri who currently have no choice as to the school they attend are those from families too poor to change their zip code or too poor to pay for an educational alternative.

It is especially for the sake of these students we must find a way to bring quality opportunities close to where they live.

As we work to revitalize our schools, we will also take a hard look at a number of reforms to address the systemic failures of some of Missouri's municipal courts.

Despite the best efforts of the "Mack's Creek's Law," cities across the state continue to abuse traffic enforcement and rely on the fines generated, not to discourage bad driving behavior, but rather to support their own governmental bureaucracy.

Many of these municipalities are building into their annual budgets a line item for projected revenue growth from increased traffic violations. Many more are turning a profit, while the citizens they serve are struggling to make ends meet.

In reality, they are building their own fiefdoms on the backs of the people they are supposed to represent.

The injustices of the system extend across the state, but are perhaps most pronounced in St. Louis County and its 90 municipalities – an astonishing 81 of which have their own municipal court system.

These municipalities are home to 11% of Missouri's population, but account for a troubling 34% of the state's municipal court fines and fees.

This perverse scheme of ‘taxation by citation’ – *to borrow a phrase* – is an unsustainable trend that stifles our communities, damages the reputation of law enforcement and creates an adversarial relationship with the very citizens they are sworn to “protect and serve”.

All this erodes the social compact between citizens and their government. Government may never be perfect, but it can always be accountable and we will not turn a blind eye to the need for reform on this front.

I am pleased to relay to you that some of this important reform is taking place from within. As a case in point, Missouri’s chief justice, who is present with us today, has been known over the past year and a half to conduct her version of the TV show “Undercover Boss”. Dressed in capris and tennis shoes, she anonymously visits courtrooms across the state, surveying all persons who use courts to verify they are being treated fairly.

Some courts are more prone than others to show flexibility in terms of allowing payment plans for fines or accommodating mothers who need to bring a child along.

It’s fair to say that her interest and presence in the operations of both municipal and circuit courts is promoting these commendable changes.

As we speak of the responsibilities of the courts and police, a point of clarification is necessary. There are many issues that have surfaced in the wake of the unrest in parts of St. Louis.

Many of the complaints voiced in recent months warrant our attention and concern, but let me be clear: the criminal acts carried out against local shopkeepers, citizens, and police officers by individuals who have hi-jacked the peaceful protests of concerned citizens have no place in a civil society where all must be subject to the rule of law.

We don’t have to look far to see the serious issues confronting our state. In the long tradition of free and fair discussion in the Missouri Senate, we will discuss those important and vital issues at length and reach informed conclusions regarding them.

We recognize the challenges that are plainly before us, but we will focus on our strengths.

Though we are a diverse collection of 34 individual senators, representing every corner of our remarkable state, we have a history of setting aside personalities, politics, and party affiliation to work as a Senate to overcome any challenge facing our beloved Missouri.

We do this because we have been given a sacred trust by those who sent us here in their place, as their designees.

They expect us to be leaders, to find solutions and to maintain the highest decorum and dignity befitting any person bearing the title of senator. We will not disappoint them.

We will examine the issues, work the long hours, listen to reason and to opposing points of view, and together craft the policies that will make our state a better place to live.

Thank you and God bless.

President Kinder assumed the Chair.

Senator Dempsey nominated Adriane D. Crouse for Secretary of Senate.

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

YEAS—Senators

Brown	Chappelle-Nadal	Cunningham	Curls	Dempsey	Dixon	Emery	Hegeman
Holsman	Keaveny	Kehoe	Kraus	LeVota	Libla	Munzlinger	Nasheed
Onder	Parson	Pearce	Richard	Riddle	Romine	Sater	Schaaf
Schaefer	Schatz	Schmitt	Schupp	Sifton	Silvey	Wallingford	Walsh
Wasson	Wieland—34						

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—None

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

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

YEAS—Senators

Brown	Chappelle-Nadal	Cunningham	Curls	Dempsey	Dixon	Emery	Hegeman
Holsman	Keaveny	Kehoe	Kraus	LeVota	Libla	Munzlinger	Nasheed
Onder	Parson	Pearce	Richard	Riddle	Romine	Sater	Schaaf
Schaefer	Schatz	Schmitt	Schupp	Sifton	Silvey	Wallingford	Walsh
Wasson	Wieland—34						

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—None

Adriane D. Crouse and Bill Smith advanced to the bar and subscribed to the oath of office, which was administered by the Honorable Mary R. Russell, Chief Justice of the Missouri Supreme Court.

RESOLUTIONS

Senator Richard 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-eighth 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 Tom Dempsey
- Secretary of Senate Adriane D. Crouse
- Sergeant-at-Arms Bill Smith

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

On motion of Senator Richard, the Senate recessed until 2:30 p.m.

RECESS

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

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 Pearce.

An Act to repeal sections 160.011, 160.400, 160.405, 160.415, 160.417, 162.081, 162.1250, 163.021, 163.036, 167.131, and 171.031, RSMo, and to enact in lieu thereof thirty-five new sections relating to elementary and secondary education, with an emergency clause.

SB 2—By Pearce, Holsman and Nasheed.

An Act to amend chapter 130, RSMo, by adding thereto one new section relating to campaign contribution limits.

SB 3—By Pearce.

An Act to repeal section 304.820, RSMo, and to enact in lieu thereof one new section relating to the use of electronic wireless communications devices while operating a motor vehicle, with existing penalty provisions.

SB 4—By Schmitt.

An Act to repeal sections 143.011 and 143.022, RSMo, and to enact in lieu thereof two new sections relating to income taxes.

SB 5—By Schmitt, Nasheed and Dempsey.

An Act to repeal section 302.341, RSMo, and to enact in lieu thereof one new section relating to the distribution of revenues from traffic violations, with an existing penalty provision.

SB 6—By Keaveny.

An Act to repeal section 163.018, RSMo, and section 163.011 as enacted by house bill no. 1689, ninety-seventh general assembly, second regular session, and to enact in lieu thereof two new sections relating to state funding for education, with an emergency clause.

SB 7—By Keaveny.

An Act to repeal section 163.031 as enacted by house bill no. 1689, ninety-seventh general assembly, second regular session, and to enact in lieu thereof one new section relating to state funding for elementary and secondary education, with an emergency clause.

SB 8—By Schaaf.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to health care price transparency.

SB 9—By Schaaf.

An Act to repeal section 208.952, RSMo, and to enact in lieu thereof one new section relating to the joint committee on MO HealthNet.

SB 10—By Schaaf.

An Act to repeal section 192.667, RSMo, and to enact in lieu thereof one new section relating to infection reporting, with existing penalty provisions.

SB 11—By Richard.

An Act to repeal sections 105.450 and 105.470, RSMo, section 105.473 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session, and section 105.473 as enacted by house bill no. 1900, ninety-third general assembly, second regular session, and to enact in lieu thereof four new sections relating to regulating the ethical behavior of professionals engaged in political activities.

SB 12—By Munzlinger.

An Act to repeal sections 275.352, 277.040, 281.065, 304.180, 442.571, 442.586, and 537.325, RSMo, and to enact in lieu thereof thirteen new sections relating to agriculture.

SB 13—By Munzlinger.

An Act to repeal section 178.550, RSMo, and to enact in lieu thereof one new section relating to the career and technical education advisory council.

SB 14—By Munzlinger.

An Act to amend chapter 37, RSMo, by adding thereto one new section relating to the transparency and accountability of public funds.

SB 15—By Dixon and LeVota.

An Act to repeal sections 136.380 and 144.021, RSMo, and to enact in lieu thereof five new sections relating to taxation.

SB 16—By Dixon.

An Act to repeal section 105.010, RSMo, and to enact in lieu thereof one new section relating to vacancies in certain public offices.

SB 17—By Dixon.

An Act to repeal sections 476.056 and 476.385, RSMo, and to enact in lieu thereof two new sections relating to court costs.

SB 18—By Kraus.

An Act to repeal section 144.021, RSMo, and to enact in lieu thereof one new section relating to notice of sales tax modifications.

SB 19—By Kraus.

An Act to repeal section 143.451, RSMo, and to enact in lieu thereof one new section relating to allocation of corporate income.

SB 20—By Kraus.

An Act to repeal section 144.054, RSMo, and to enact in lieu thereof one new section relating to a sales tax exemption for commercial laundries.

SB 21—By Chappelle-Nadal.

An Act to repeal section 44.100, section 563.046 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 563.046 as enacted by senate bill no. 60, seventy-ninth general assembly, first regular session, RSMo, and to enact in lieu thereof six new sections

relating to law enforcement officers.

SB 22—By Chappelle-Nadal.

An Act to repeal 160.011, 160.041, 160.400, 160.405, 160.415, 160.417, 162.081, 162.1250, 163.021, 163.036, 163.073, 163.410, 167.121, 167.131, 171.029, 171.031, 171.033, and 210.861, RSMo, and to enact in lieu thereof forty-three new sections relating to elementary and secondary education, with an emergency clause.

SB 23—By Chappelle-Nadal.

An Act to amend chapter 571, RSMo, by adding thereto three new sections relating to firearms, with penalty provisions.

SB 24—By Sater.

An Act to repeal section 208.040, RSMo, and to enact in lieu thereof three new sections relating to public assistance.

SB 25—By Sater.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to an income tax credit for dependent children.

SB 26—By Sater.

An Act to amend chapter 196, RSMo, by adding thereto one new section relating to emergency administration of epinephrine by auto-injector.

SB 27—By Emery.

An Act to repeal sections 168.104, 168.110, 168.124, 168.128, 168.221, and 168.410, RSMo, and to enact in lieu thereof eight new sections relating to elementary and secondary education.

SB 28—By Emery.

An Act to amend chapter 161, RSMo, by adding thereto one new section relating to simplified annual school report cards.

SB 29—By Emery.

An Act to repeal sections 168.124 and 168.221, RSMo, and to enact in lieu thereof one new section relating to the employment of teachers in school districts.

SB 30—By Cunningham.

An Act to repeal section 311.310, RSMo, and to enact in lieu thereof one new section relating to penalties for allowing minors to possess intoxicating liquor, with penalty provisions.

SB 31—By Cunningham.

An Act to repeal sections 217.720 and 217.722, RSMo, section 195.010 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 195.010 as enacted by house bill no. 641, ninety-sixth general assembly, first regular session, and to enact in lieu thereof five new sections relating to crime, with a penalty provision.

SB 32—By Cunningham.

An Act to repeal section 144.044, RSMo, and to enact in lieu thereof one new section relating to the sales of used manufactured homes.

SB 33—By Wallingford.

An Act to repeal section 197.230, RSMo, and to enact in lieu thereof one new section relating to the protection of women's health.

SB 34—By Wallingford.

An Act to repeal section 115.135 and 115.912, RSMo, and to enact in lieu thereof two new sections relating to military and overseas voter registration.

SB 35—By Wallingford.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to the termination of MO HealthNet services for participants residing out of state.

SB 36—By Romine and Schatz.

An Act to repeal sections 213.010, 213.070, 213.101, 213.111, and 287.780, RSMo, and to enact in lieu thereof six new sections relating to unlawful discriminatory practices.

SB 37—By Romine.

An Act to amend chapters 511 and 514, RSMo, by adding thereto five new sections relating to settlement offers.

SB 38—By Romine.

An Act to repeal section 208.952, RSMo, and to enact in lieu thereof one new section relating to the joint committee on MO HealthNet, with penalty provisions.

SB 39—By LeVota.

An Act to repeal sections 273.325, 273.327, 273.329, 273.331, 273.333, 273.335, 273.338, 273.340, 273.342, 273.344, 273.345, 273.346, 273.347, 273.348, 273.350, 273.352, 273.354, 273.357, and 273.359, RSMo, and to enact in lieu thereof nineteen new sections relating to the licensure of animal care facilities, with existing penalty provisions.

SB 40—By LeVota.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to an earned income tax credit.

SB 41—By LeVota.

An Act to repeal sections 115.017, 115.021, 115.027, 115.029, 115.115, and 115.353, RSMo, and to enact in lieu thereof six new sections relating to elections.

SB 42—By Nasheed.

An Act to repeal section 563.046 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 563.046 as enacted by senate bill no. 60, seventy-ninth general

assembly, first regular session, RSMo, and to enact in lieu thereof two new sections relating to the use of deadly force by law enforcement officers.

SB 43—By Nasheed.

An Act to amend chapter 563, RSMo, by adding thereto one new section relating to officer-involved deaths.

SB 44—By Nasheed.

An Act to repeal section 213.055, RSMo, and to enact in lieu thereof one new section relating to criminal history inquiries of applicants for employment.

SB 45—By Holsman.

An Act to amend chapter 251, RSMo, by adding thereto one new section relating to empowerment microgrants.

SB 46—By Holsman.

An Act to amend chapter 197, RSMo, by adding thereto two new sections relating to health care transparency.

SB 47—By Holsman.

An Act to amend chapter 442, RSMo, by adding thereto one new section relating to the use of solar energy systems in certain planned communities.

SB 48—By Sifton.

An Act to repeal sections 105.456 and 105.473 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session, section 105.456 as enacted by house bill no. 1120, ninety-first general assembly, second regular session, and section 105.473 as enacted by house bill no. 1900, ninety-third general assembly, second regular session, and to enact in lieu thereof two new sections relating to banning lobbyist gifts.

SB 49—By Sifton.

An Act to repeal sections 162.081, 167.131, 167.241, and 171.031, RSMo, and to enact in lieu thereof twenty-six new sections relating to elementary and secondary education, with an emergency clause.

SB 50—By Sifton.

An Act to repeal section 302.341, RSMo, and to enact in lieu thereof one new section relating to the distribution of revenues collected from traffic violations, with an existing penalty provision.

SB 51—By Onder.

An Act to repeal section 1.330, RSMo, and to enact in lieu thereof two new sections relating to prohibiting governments from compelling individuals to purchase health insurance and participate in health care systems.

SB 52—By Schaaf.

An Act to amend chapter 431, RSMo, by adding thereto one new section relating to restrictive physician employment covenants.

SB 53—By Schaaf.

An Act to repeal sections 197.300, 197.305, 197.310, 197.311, 197.315, 197.318, 197.325, 197.330, 197.335, 197.340, 197.345, 197.355, 197.357, 197.366, and 197.367, RSMo, section 197.326 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 197.326 as enacted by senate bills nos. 573 & 634, eighty-sixth general assembly, second regular session, and to enact in lieu thereof sixteen new sections relating to certificate of need for long-term care facilities, with existing penalty provisions.

SB 54—By Munzlinger.

An Act to repeal section 537.296, RSMo, and to enact in lieu thereof one new section relating to private nuisance actions.

SB 55—By Munzlinger.

An Act to repeal sections 144.010, 262.900, 265.300, 267.565, 276.606, and 277.020, RSMo, and to enact in lieu thereof six new sections relating to agriculture.

SB 56—By Munzlinger.

An Act to amend chapter 252, RSMo, by adding thereto one new section relating to permits issued by the department of conservation.

SB 57—By Dixon.

An Act to repeal section 144.030, RSMo, and to enact in lieu thereof two new sections relating to sales and use tax exemptions, with an effective date for a certain section.

SB 58—By Dixon.

An Act to repeal sections 8.597, 21.440, 21.445, 21.450, 21.460, 21.465, 21.530, 21.537, 21.820, 21.830, 21.835, 21.850, 21.920, 30.953, 30.954, 30.956, 30.959, 30.962, 30.965, 30.968, 30.971, 33.150, 33.710, 33.850, 37.250, 43.518, 99.863, 99.971, 99.1057, 160.530, 167.195, 191.828, 191.934, 192.632, 208.952, 215.261, 215.262, 217.550, 217.567, 313.001, 320.092, 338.321, 348.439, 361.120, and 630.010, RSMo, and section 105.955 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session, and to enact in lieu thereof twelve new sections relating to the existence of certain committees.

SB 59—By Dixon.

An Act to repeal sections 21.110, 28.190, 29.280, 30.060, and 105.050, RSMo, and to enact in lieu thereof seven new sections relating to vacancies in certain public offices.

SB 60—By Chappelle-Nadal.

An Act to amend chapter 571, RSMo, by adding thereto three new sections relating to weapons, with penalty provisions.

SB 61—By Chappelle-Nadal.

An Act to amend chapter 170, RSMo, by adding thereto four new sections relating to violence prevention education in elementary and secondary schools.

SB 62—By Chappelle-Nadal.

An Act to amend chapter 292, RSMo, by adding thereto one new section relating to workplace violence,

with a penalty provision.

SB 63—By Sater.

An Act to repeal section 195.015 as enacted by senate bills nos. 215 & 58, eighty-fifth general assembly, first regular session, section 195.050 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 195.050 as enacted by senate bills nos. 215 & 58, eighty-fifth general assembly, first regular session, RSMo, and to enact in lieu thereof ten new sections relating to a prescription drug monitoring program, with penalty provisions.

SB 64—By Emery.

An Act to amend chapter 161, RSMo, by adding thereto one new section relating to school district classification designations.

SB 65—By Emery.

An Act to amend chapter 135, RSMo, by adding thereto seven new sections relating to scholarships for eligible students to attend certain nonpublic schools.

SB 66—By Emery.

An Act to repeal sections 106.030, 106.040, 106.070, 106.080, 106.090, 106.100, 106.110, 106.120, 106.130, 106.150, 106.160, 106.170, 106.180, 106.200, and 106.210, RSMo, and to enact in lieu thereof twelve new sections relating to impeachment trials, with a contingent effective date.

SB 67—By Cunningham.

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

SB 68—By Romine.

An Act to repeal section 349.045, RSMo, and to enact in lieu thereof one new section relating to boards of directors for industrial development corporations.

SB 69—By LeVota.

An Act to repeal section 115.353, RSMo, and to enact in lieu thereof one new section relating to boards of elections.

SB 70—By LeVota.

An Act to repeal section 167.131, RSMo, and to enact in lieu thereof two new sections relating to school accreditation, with an emergency clause.

SB 71—By LeVota.

An Act to repeal section 160.545, RSMo, and to enact in lieu thereof one new section relating to reimbursements for dual credit courses.

SB 72—By Nasheed.

An Act to repeal section 80.020, RSMo, and to enact in lieu thereof two new sections relating to the disincorporation of villages in St. Louis County.

SB 73—By Holsman.

An Act to repeal section 137.106, RSMo, and to enact in lieu thereof one new section relating to the

Missouri homestead preservation act.

SB 74—By Holsman.

An Act to amend chapter 8, RSMo, by adding thereto one new section relating to energy efficiency improvements to certain state buildings.

SB 75—By Holsman.

An Act to repeal section 386.890, RSMo, and to enact in lieu thereof one new section relating to energy.

SB 76—By Sifton.

An Act to repeal section 650.055, RSMo, and to enact in lieu thereof one new section relating to the collection of biological samples from individuals arrested for felony offenses.

SB 77—By Sifton.

An Act to repeal section 137.106, RSMo, and to enact in lieu thereof one new section relating to the Missouri homestead preservation act.

SB 78—By Sifton.

An Act to repeal section 376.1210, RSMo, and to enact in lieu thereof one new section relating to maternity health insurance coverage.

SB 79—By Dixon.

An Act to repeal sections 1.020, 56.010, 56.805, and 56.814, RSMo, and to enact in lieu thereof ten new sections relating to prosecutors.

SB 80—By Dixon.

An Act to repeal sections 1.020, 56.010, 56.060, 56.066, 56.067, 56.265, 56.363, 56.640, 56.700, 56.805, 56.807, 56.814, 56.816, 70.010, 70.060, and 70.090, RSMo, and to enact in lieu thereof eighteen new sections relating to prosecuting attorneys.

SB 81—By Dixon.

An Act to repeal sections 478.430 and 478.433, RSMo, and to enact in lieu thereof one new section relating to judicial personnel.

SB 82—By Chappelle-Nadal.

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

SB 83—By Chappelle-Nadal.

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

SB 84—By Chappelle-Nadal.

An Act to repeal section 161.022, RSMo, and to enact in lieu thereof one new section relating to term limits for state board of education members.

SB 85—By Emery.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to MO HealthNet behavioral health providers.

SB 86—By Emery.

An Act to amend chapter 455, RSMo, by adding thereto one new section relating to electronic monitoring of persons who have been charged with or found guilty of violating protection orders, with an effective date.

SB 87—By Emery.

An Act to repeal section 29.230, RSMo, and to enact in lieu thereof one new section relating to audits of political subdivisions.

SB 88—By LeVota.

An Act to repeal section 105.010, RSMo, and to enact in lieu thereof one new section relating to the term of office for appointed officers.

SB 89—By LeVota.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to health insurance premium rate reviews.

SB 90—By LeVota.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to MO HealthNet services.

SB 91—By Dixon.

An Act to repeal sections 600.042 and 600.101, RSMo, and to enact in lieu thereof two new sections relating to the state public defender system.

SB 92—By Emery.

An Act to repeal sections 52.010, 54.040, and 54.330, RSMo, and to enact in lieu thereof three new sections relating to bond requirements for certain county candidates.

SB 93—By Emery.

An Act to amend chapter 173, RSMo, by adding thereto one new section relating to free speech at public institutions of higher education.

SB 94—By Emery.

An Act to amend chapter 104, RSMo, by adding thereto one new section relating to retirement benefits for elected officials.

SB 95—By LeVota.

An Act to repeal section 324.001, RSMo, and to enact in lieu thereof one new section relating to procedures under the division of professional registration.

SB 96—By LeVota.

An Act to amend chapter 130, RSMo, by adding thereto one new section relating to campaign contribution limits.

SB 97—By LeVota.

An Act to repeal section 105.955 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session, section 105.955 as enacted by senate bills nos. 31 & 285, ninety-second general assembly, first regular session, section 105.959 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session, section 105.959 as enacted by house bill no. 1900, ninety-third general assembly, second regular session, section 105.961 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session, and section 105.961 as enacted by senate bill no. 16, ninety-first general assembly, first regular session, RSMo, and to enact in lieu thereof four new sections relating to ethics, with existing penalty provisions.

SB 98—By Emery.

An Act to repeal sections 143.111 and 408.010, RSMo, and to enact in lieu thereof two new sections relating to legal tender.

SB 99—By LeVota.

An Act to amend chapter 577, RSMo, by adding thereto one new section relating to illegal conduct involving prescription medications, with penalty provisions.

SB 100—By LeVota.

An Act to repeal section 610.140, RSMo, and to enact in lieu thereof one new section relating to the expungement of certain criminal records.

SB 101—By LeVota.

An Act to repeal section 82.300, RSMo, and to enact in lieu thereof one new section relating to the authority of certain constitutional charter cities to adopt certain types of ordinances.

SB 102—By LeVota.

An Act to repeal section 23.140, RSMo, and to enact in lieu thereof one new section relating to the preparation of fiscal notes by the oversight division of the committee on legislative research.

SB 103—By LeVota.

An Act to repeal section 324.001, RSMo, and to enact in lieu thereof one new section relating to the disclosure of licensee information under the division of professional registration.

SB 104—By Kraus.

An Act to repeal sections 116.190, RSMo, and to enact in lieu thereof one new section relating to actions challenging initiatives and referendums.

SB 105—By Kraus.

An Act to repeal sections 115.275, 115.277, 115.291, and 115.940, RSMo, and to enact in lieu thereof three new sections relating to absentee ballots for military and overseas voters.

SB 106—By Kraus.

An Act to amend chapters 28 and 67, RSMo, by adding thereto two new sections relating to business origination requirements.

SB 107—By Sater.

An Act to amend chapter 324, RSMo, by adding thereto one new section relating to opinions issued by boards or commissions under the division of professional registration.

SB 108—Withdrawn.

SB 109—By Schaefer.

An Act to repeal section 105.716, RSMo, and to enact in lieu thereof one new section relating to the state legal expense fund.

SB 110—By Schaefer.

An Act to repeal section 172.300, RSMo, and to enact in lieu thereof one new section relating to the board of curators of the University of Missouri.

SB 111—By Schaaf.

An Act to amend chapter 195, RSMo, by adding thereto six new sections relating to a prescription drug monitoring program, with penalty provisions.

SB 112—By Dixon.

An Act to repeal sections 192.2260, 301.559, 339.100, 400.9-501, 565.030, 565.032, 565.040, 571.020, 571.030, 571.060, 571.063, 571.070, 571.072, and 632.520, RSMo, and to enact in lieu thereof fourteen new sections relating to the sole purpose of restructuring the Missouri criminal code, with penalty provisions, and an effective date.

SB 113—By Dixon.

An Act to repeal sections 30.750, 173.003, 173.051, 173.236, 173.239, 173.254, 173.260, 173.262, 173.778, and 174.770, RSMo, and to enact in lieu thereof ten new sections relating to references to higher education statutes that were previously repealed.

SB 114—By Kraus.

An Act to repeal section 99.848, RSMo, and to enact in lieu thereof one new section relating to tax increment financing.

SB 115—By Kraus.

An Act to repeal section 143.801, RSMo, and to enact in lieu thereof one new section relating to limitations on income tax credits or refunds.

SB 116—By Kraus.

An Act to repeal section 167.020, RSMo, and to enact in lieu thereof one new section relating to school district residency for children of certain military members, with existing penalty provisions.

SB 117–By Brown.

An Act to repeal sections 115.125, 115.127, 115.317, 115.341, 115.363, 115.367, 115.373, and 115.381, RSMo, and to enact in lieu thereof seven new sections relating to special elections.

SB 118–By Brown.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to the implementation of copayments for Mo HealthNet participants who use the hospital emergency department for nonemergency services.

SB 119–By Brown.

An Act to repeal sections 196.976 and 196.984, RSMo, and to enact in lieu thereof two new sections relating to the prescription drug repository.

SB 120–By Walsh.

An Act to repeal section 595.209, RSMo, and to enact in lieu thereof three new sections relating to law enforcement officers.

SB 121–By Walsh.

An Act to amend chapters 67 and 77, RSMo, by adding thereto two new sections relating to the regulation of residential rental property in certain cities.

SB 122–By Walsh.

An Act to amend chapter 194, RSMo, by adding thereto one new section relating to a health care directives registry.

SB 123–By Schupp.

An Act to repeal section 130.044 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session, and section 130.044 as enacted by senate bill no. 1038, ninety-fourth general assembly, second regular session, and to enact in lieu thereof three new sections relating to ethics reform.

SB 124–By Schupp.

An Act to amend chapter 130, RSMo, by adding thereto one new section relating to disclosure requirements.

SB 125–By Schupp.

An Act to repeal section 208.991, RSMo, and to enact in lieu thereof one new section relating to the MO HealthNet program.

SB 126–By Brown.

An Act to repeal section 105.525, RSMo, and to enact in lieu thereof one new section relating to collective bargaining representatives, with a referendum clause.

SB 127–By Brown.

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

SB 128—By Brown.

An Act to repeal sections 290.210, 290.220, 290.230, 290.240, 290.250, 290.260, 290.262, 290.263, 290.265, 290.270, 290.280, 290.290, 290.300, 290.305, 290.315, 290.320, 290.325, 290.330, 290.335, and 290.340, RSMo, relating to public contracts, with a referendum clause.

SB 129—By Brown.

An Act to amend chapter 105, RSMo, by adding thereto one new section relating to labor organizations, with a referendum clause.

SB 130—By Walsh and Schupp.

An Act to amend chapter 285, RSMo, by adding thereto ten new sections relating to domestic violence.

SB 131—By Parson.

An Act to repeal section 304.180, RSMo, and to enact in lieu thereof one new section relating to weight limitations on vehicles hauling livestock.

SB 132—By Parson.

An Act to repeal section 281.065, RSMo, and to enact in lieu thereof one new section relating to evidence of financial responsibility for certified commercial pesticide applicators.

SB 133—By Parson.

An Act to repeal section 537.325, RSMo, and to enact in lieu thereof one new section relating to livestock activities.

SB 134—By Holsman.

An Act to repeal section 130.031 as enacted by senate bills nos. 31 & 285, ninetieth general assembly, first regular session, RSMo, and to enact in lieu thereof twenty-two new sections relating to campaign finance, with a referendum clause and penalty provisions.

SB 135—By Holsman.

An Act to amend chapter 302, RSMo, by adding thereto one new section relating to the operation of motorcycles and motortricycles.

SB 136—By Sifton.

An Act to repeal sections 115.275, 115.279, and 115.291, RSMo, and to enact in lieu thereof three new sections relating to absentee voting for emergency workers, with an emergency clause.

SB 137—By Parson.

An Act to repeal section 277.040, RSMo, and to enact in lieu thereof one new section relating to license fees collected by the department of agriculture.

SB 138—By Parson.

An Act to repeal section 275.352, RSMo, relating to beef commodity merchandising program fees.

SB 139—By Parson and Kehoe.

An Act to amend chapter 261, RSMo, by adding thereto six new sections relating to the dairy industry.

SB 140—By Parson.

An Act to repeal section 537.067, RSMo, and to enact in lieu thereof one new section relating to joint and several liability.

SB 141—By Parson.

An Act to repeal section 595.030, RSMo, and to enact in lieu thereof one new section relating to the crime victims' compensation program.

SB 142—By Romine.

An Act to amend chapter 640, RSMo, by adding thereto one new section relating to state implementation plans.

SB 143—By Romine.

An Act to repeal sections 578.005, 578.007, and 578.011, RSMo, and to enact in lieu thereof three new sections relating to the offense of animal or livestock trespass, with penalty provisions.

SB 144—By LeVota.

An Act to amend chapter 286, RSMo, by adding thereto one new section relating to pay equality guidelines to be developed by the department of labor and industrial relations.

SB 145—By Pearce.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to the treatment of eating disorders.

SB 146—By Pearce.

An Act to repeal sections 345.015, 345.020, 345.022, 345.025, 345.040, 345.050, 345.051, 345.065, and 345.080, RSMo, and to enact in lieu thereof eight new sections relating to the licensing of speech-language pathologists and audiologists, with existing penalty provisions.

SB 147—By Schaaf.

An Act to repeal sections 105.450, 105.470, 105.478, and 575.021, RSMo, sections 105.456 and 105.473 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session, section 105.456 as enacted by house bill no. 1120, ninety-first general assembly, second regular session, section 105.473 as enacted by house bill no. 1900, ninety-third general assembly, second regular session, and to enact in lieu thereof nine new sections relating to the regulation of the ethical behavior of professionals engaged in political activities, with penalty provisions.

SB 148—By Parson.

An Act to repeal section 351.120, RSMo, and to enact in lieu thereof one new section relating to corporate registration reports for farm corporations.

SB 149—By Parson.

An Act to amend chapters 67 and 144, RSMo, by adding thereto two new sections relating to tax incentives for data storage centers.

SB 150—By Parson.

An Act to repeal section 144.030, RSMo, and to enact in lieu thereof one new section relating to a sales tax exemption for motor vehicles.

SB 151—By Sater.

An Act to repeal sections 208.152 and 208.201, RSMo, and to enact in lieu thereof two new sections relating to public medical assistance.

SB 152—By Wallingford.

An Act to repeal sections 29.380, 260.200, 260.225, 260.235, 260.250, 260.320, 260.325, 260.330, 260.335, and 260.345, RSMo, and to enact in lieu thereof eleven new sections relating to solid waste.

SB 153—By Wallingford.

An Act to repeal section 354.603, RSMo, and to enact in lieu thereof one new section relating to the accreditation of managed care plans.

SB 154—By Wallingford.

An Act to amend chapter 324, RSMo, by adding thereto seven new sections relating to licensure requirements of music therapists, with penalty provisions.

SB 155—By Nasheed.

An Act to amend chapter 589, RSMo, by adding thereto one new section relating to neighborhood safety.

SB 156—By Nasheed.

An Act to amend chapter 227, RSMo, by adding thereto one new section relating to the designation of the “Theodore McNeal Highway”.

SB 157—By Wallingford.

An Act to repeal sections 274.170, 274.190, 347.055, 347.160, 347.179, 347.740, 351.049, 351.065, 351.120, 351.122, 351.125, 351.127, 351.522, 351.576, 351.657, 351.658, 351.1015, 351.1018, 351.1213, 355.011, 355.021, 355.023, 355.703, 355.857, 356.211, 356.233, 357.010, 357.030, 357.060, 358.440, 358.460, 358.470, 358.501, 359.145, 359.531, 359.641, 359.651, 359.653, 392.010, 417.016, 417.018, 417.021, 417.026, 417.031, 417.170, 417.175, and 417.220, RSMo, and to enact in lieu thereof forty-three new sections relating to business filing fees collected by the secretary of state, with existing penalty provisions.

SB 158—By Schaefer.

An Act to repeal section 565.032, RSMo, and to enact in lieu thereof one new section relating to statutory aggravating circumstances for murder in the first degree.

SB 159—By Parson.

An Act to repeal sections 381.022 and 381.058, RSMo, and to enact in lieu thereof two new sections relating to title insurance.

SB 160—By Brown.

An Act to repeal sections 393.140 and 393.150, RSMo, and to enact in lieu thereof two new sections relating to rates of return on equity for corporations regulated by the public service commission, with an existing penalty provision.

SB 161—By Nasheed.

An Act to repeal section 160.775, RSMo, and to enact in lieu thereof two new sections relating to school district procedures.

SB 162—By Nasheed.

An Act to amend chapter 99, RSMo, by adding thereto one new section relating to tax increment financing.

SB 163—By Nasheed.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to a tax credit for pet adoption.

SB 164—By Sifton.

An Act to repeal section 513.430, RSMo, and to enact in lieu thereof one new section relating to the exemption from attachment and execution of matured life insurance proceeds.

SB 165—By Nasheed.

An Act to amend chapter 610, RSMo, by adding thereto one new section relating to expungement of criminal records.

SB 166—By Nasheed.

An Act to repeal section 301.3165, RSMo, and to enact in lieu thereof one new section relating to special license plates.

SB 167—By Schaaf.

An Act to repeal sections 190.839, 198.439, 208.437, 208.480, 338.550, and 633.401, RSMo, and to enact in lieu thereof six new sections relating to reimbursement allowance taxes, with expiration dates.

SB 168—By Munzlinger.

An Act to repeal sections 151.020, 151.080, 151.090, 151.120, 151.140, 151.170, 151.190, 151.200, 151.210, and 151.220, RSMo, and to enact in lieu thereof ten new sections relating to taxation of railroads, with an existing penalty provision.

SB 169—By Schaaf.

An Act to repeal sections 115.057, 115.279, and 115.427, RSMo, and to enact in lieu thereof three new sections relating to voting procedures.

SB 170—By Kraus.

An Act to repeal sections 115.277, 115.279, 115.427, and 115.430, RSMo, and to enact in lieu thereof four new sections relating to voting procedures, with a contingent effective date.

SB 171—By Romine.

An Act to repeal sections 161.094 and 161.095, RSMo, and to enact in lieu thereof two new sections relating to high school equivalency degree testing.

SB 172—By Romine.

An Act to amend chapter 170, RSMo, by adding thereto one new section relating to establishment of a career and technical education diploma.

SB 173—By Romine.

An Act to amend chapter 163, RSMo, by adding thereto one new section relating to state funding for small school districts.

SB 174—By Schmitt.

An Act to amend chapter 166, RSMo, by adding thereto ten new sections relating to the Missouri Achieving a Better Life Experience program.

SB 175—By Schmitt.

An Act to repeal section 67.010, RSMo, and to enact in lieu thereof one new section relating to political subdivisions.

SB 176—By Schmitt.

An Act to repeal section 479.190, RSMo, and to enact in lieu thereof one new section relating to municipal courts.

SB 177—By Munzlinger.

An Act to amend chapters 135 and 262, RSMo, by adding thereto six new sections relating to programs for beginning farmers.

SB 178—By Munzlinger.

An Act to repeal sections 144.010, 262.900, 265.300, 265.420, 267.565, and 277.020, RSMo, and to enact in lieu thereof eight new sections relating to captive cervids.

SB 179—By Sater.

An Act to amend chapter 650, RSMo, by adding thereto seven new sections relating to the Missouri child protection registry, with penalty provisions and an effective date.

SB 180—By Chappelle-Nadal.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to a tax credit for pet adoptions.

SB 181—By Curls.

An Act to repeal section 534.030, RSMo, and to enact in lieu thereof one new section relating to foreclosure notice to tenants.

SB 182—By Curls.

An Act to repeal section 535.300, RSMo, and to enact in lieu thereof one new section relating to security

deposits.

SB 183—By Curls.

An Act to repeal sections 50.340, 95.535, 204.628, 407.935, 428.019, 442.018, 443.290, 443.300, 443.310, 443.320, 443.325, 443.327, 443.355, 443.380, 443.390, 443.410, 448.080, 448.3-116, 456.003, 493.055, 493.100, and 516.150, RSMo, and to enact in lieu thereof twelve new sections relating to nonjudicial foreclosure proceedings.

SB 184—By LeVota.

An Act to repeal sections 274.170, 347.055, 347.160, 347.179, 347.183, 347.740, 351.049, 351.127, 351.488, 351.522, 351.604, 351.658, 351.1015, 351.1018, 351.1021, 351.1213, 355.021, 355.023, 355.703, 356.233, 358.440, 358.460, 358.470, 359.145, 359.531, 359.641, 359.651, 359.653, 359.681, 417.016, 417.018, and 417.021, RSMo, and to enact in lieu thereof thirty-nine new sections relating to business filing fees collected by the secretary of state, with existing penalty provisions.

SB 185—By LeVota.

An Act to repeal sections 23.140, 23.150, and 33.282, RSMo, and to enact in lieu thereof five new sections relating to the state budget.

SB 186—By Curls.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to MO HealthNet services.

SB 187—By Curls.

An Act to repeal sections 367.509, 408.500, and 408.505, RSMo, and to enact in lieu thereof four new sections relating to small loans, with an existing penalty provision.

SB 188—By Curls.

An Act to amend chapter 217, RSMo, by adding thereto one new section relating to training provided to inmates in correctional centers.

SB 189—By Curls.

An Act to amend chapter 217, RSMo, by adding thereto one new section relating to the duties of the board of probation and parole.

SB 190—By Curls.

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

SB 191—By Curls.

An Act to amend chapter 172, RSMo, by adding thereto one new section relating to the establishment of a center to conduct applied urban research and outreach.

SB 192—By Munzlinger.

An Act to repeal section 537.765, RSMo, and to enact in lieu thereof one new section relating to products liability.

SB 193—By LeVota.

An Act to repeal section 290.502, RSMo, and to enact in lieu thereof one new section relating to the minimum wage.

SJR 1—By Munzlinger.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 40(a) of article IV of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the conservation commission.

SJR 2—By Dixon.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing sections 2, 4, 5, 6, 7, 10, and 13 of article III of the Constitution of Missouri, and adopting six new sections in lieu thereof relating to legislative redistricting.

SJR 3—By Chappelle-Nadal.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing sections 30(a), 30(b), 31, 32(a), 32(b), 32(c), and 33 of article VI of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the city and county of St. Louis.

SJR 4—By Emery.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 2 of article VII of the Constitution of Missouri, and adopting one new section in lieu thereof relating to impeachment trials.

SJR 5—By Kraus.

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 6—By Curls.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 3 of article X of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the creation of show-me small business districts.

SJR 7—By Richard.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article I of the Constitution of Missouri, adopting one new section relating to punitive damages.

COMMITTEE APPOINTMENTS

President Pro Tem Dempsey submitted the following committee appointments:

Administration

Dempsey, Chair
Richard, Vice-chair
Kehoe
Keaveny
Walsh

Gubernatorial Appointments

Dempsey, Chair
Richard, Vice-chair
Emery
Munzlinger

Schaaf
 Schatz
 Schmitt
 Curls
 LeVota
 Nasheed

Rules, Joint Rules, Resolutions and Ethics

Richard, Chair
 Dempsey, Vice-chair
 Dixon
 Libla
 Wallingford
 LeVota
 Walsh

REMONSTRANCES

Senator Chappelle-Nadal offered the following remonstrance, which was read:

SENATE REMONSTRANCE NO. 1

Whereas, in November of 2008, Jeremiah “Jay” Nixon was elected Governor of the great state of Missouri; and

Whereas, earlier in his political career, Mr. Nixon served as a Missouri State Senator as well as the state Attorney General; and

Whereas, during his numerous years as an elected official, Mr. Nixon has consistently exhibited a prideful disengagement from African American issues as well as an extraordinary level of personal disdain for African American concerns; and

Whereas, Mr. Nixon seems only to acknowledge the existence of the African American community on or about Election Day; and

Whereas, Mr. Nixon, as state Attorney General, filed a motion in district court to end the St. Louis school desegregation program under which Black students from the city were bused to county school districts, an action which sought to re-segregate and make permanent the St. Louis area public schools' lack of equality; and

Whereas, in October 2014, Mr. Nixon acknowledged in a speech that he had long understood (and had in fact lived) the evil of “separate and unequal” growing up in Missouri; and

Whereas, to that end, Mr. Nixon stated that in his small town: “the railroad tracks were the racial dividing line: whites on one side, blacks on the other. Separate and unequal. It was the way things were”; and

Whereas, by filing such a motion to end the St. Louis Desegregation Program, with his intense, personal knowledge of the great immorality of “separate and unequal”, Mr. Nixon willingly and effectively aligned himself with former Alabama Governor George C. Wallace, who, during his Inauguration address, famously declared “Segregation now, Segregation tomorrow, Segregation forever!”; and

Whereas, in 2014, when the General Assembly passed bipartisan legislation which sought to offer students trapped in failing schools a hierarchy of options to attend higher quality schools, Mr. Nixon vetoed such legislation, another demonstration of his disdain for children of color; and

Whereas, the segregated and unequal nature of the St. Louis area schools is one of the root causes of the civil unrest in Ferguson, Missouri; and

Whereas, with the tragedy unfolding in Ferguson, Mr. Nixon has repeatedly exhibited failed leadership on numerous occasions; and

Whereas, Mr. Nixon, during his term as Governor, has demonstrated his willingness to respond quickly to natural disasters, but has been missing in action when faced with human disasters, especially human disasters plaguing communities of color; and

Whereas, Mr. Nixon took far too long to acknowledge the seriousness of Michael Brown's murder; and

Whereas, Mr. Nixon disregarded multiple requests from the Black community to appoint a special prosecutor so that the shooting of

Michael Brown might be justly investigated; and

Whereas, fifteen days came and went from the day Mr. Brown was murdered until Mr. Nixon reluctantly visited Ground Zero; and

Whereas, it took a call from the President of the United States before Mr. Nixon grudgingly canceled his appearance at a ham breakfast in rural Missouri and finally made a brief appearance in Ferguson; and

Whereas, Mr. Nixon failed to act despite the fact that the President of the United States as well as the entire nation was aware of the need for attention to the seriousness of Michael Brown's killing; and

Whereas, Mr. Nixon's lack of empathy and open disdain for the plight of minority communities is consistent with the institutional racism that is prevalent in Missouri state government today; and

Whereas, in one of the most egregious examples of institutional racism, Mr. Nixon created the Office of Community Engagement and the Ferguson Commission, a naked act of self-serving racial politics and political pandering; and

Whereas, Mr. Nixon has been a state government official for over thirty years, and in that time has seemed wholly unconcerned with the plight of minority communities until the cities of Ferguson and Dellwood caught fire; and

Whereas, Mr. Nixon created these new entities only in the wake of negative media attention over his botched response to the crisis in Ferguson, a thinly-veiled, transparent, hollow, and cynical political maneuver aimed at deflecting the negative media attention he has rightfully received for his lack of leadership; and

Whereas, Mr. Nixon, despite possessing a law degree, has demonstrated a clear disregard for the First Amendment to the United States Constitution; and

Whereas, to that end, Mr. Nixon has supported the imposition of a curfew for peaceful protesters; and

Whereas, despite his law degree and years serving as the Attorney General, Mr. Nixon has supported an unconstitutional "5 second rule" adopted by law enforcement, in which officers were instructed to tell protesters they had to keep moving or face arrest; and

Whereas, U.S. District Court Judge Catherine D. Perry ruled that "the practice of requiring peaceful demonstrators and others to walk, rather than stand still, violated the Constitution"; and

Whereas, Mr. Nixon has treated minority citizens as insurgents; and

Whereas, Mr. Nixon has failed to take responsibility for the police tactics used by law enforcement in the state under his watch; and

Whereas, Mr. Nixon condoned law enforcement's practice of "hog-tying" peaceful protesters; and

Whereas, one such peaceful protester, an unconscious pregnant women, was kicked by police officers while hog-tied; and

Whereas, Mr. Nixon ordered the National Guard to Ferguson to protect the property of Ferguson prior to the indictment announcement by County Prosecutor Bob McCulloch; and

Whereas, after the indictment announcement, despite Mr. Nixon's promise to business owners, the National Guard was in fact NOT stationed in Ferguson (ground zero) or Dellwood and, as a result, both cities went up in flames; and

Whereas, by deciding not to deploy the Missouri National Guard to West Florissant on the day of the Grand Jury announcement, Mr. Nixon permitted several businesses to burn, including an office where the Senator from the 14th taught civic engagement classes to Ferguson residents; and

Whereas, as a result of Mr. Nixon's broken promise to business owners, the State of Missouri will be obligated for millions of dollars to repair the damages; and

Whereas, since Mr. Nixon refused to properly deploy the National Guardsmen, who were ordered to remain at the armory, brave fire fighters were shot at in the course of performing their duty, facing life-threatening attacks by agitators; and

Whereas, in failing to take responsibility for his recurrent poor decision-making throughout the catastrophe in Ferguson and elsewhere, Mr. Nixon has demonstrated his inherent disregard for the responsibilities associated with, and his lack of fitness for, the lofty position he unfortunately holds:

Now Therefore Be It Resolved that the members of the Missouri Senate, Ninety-eighth General Assembly, First Regular Session, hereby remonstrate against Governor Nixon for his failed and incompetent leadership; and

Be It Further Resolved that for the reasons expressed above and many others, the Missouri Senate hereby strongly recommends that Mr. Nixon resign his position immediately; and

Be It Further Resolved that if Mr. Nixon fails to resign, the Missouri House of Representatives should strongly consider impeaching the Governor for willful neglect of duty and incompetence, as the great state of Missouri cannot afford to bear the costs of his failed leadership; and

Be It Further Resolved that the Secretary of the Senate be instructed to send a copy of this remonstrance to the Governor and to each member of the Missouri House of Representatives.

CONCURRENT RESOLUTIONS

Senator Nasheed offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 1

Relating to recognition of January as sex trafficking awareness month.

Whereas, sex trafficking is a modern-day form of slavery in which psychological and physical coercion is used to force people to engage in commercial sex acts; and

Whereas, the Justice Department has identified St. Louis as a major hub of sex trafficking; and

Whereas, the average victim of sex trafficking is thirteen years old; and

Whereas, sex traffickers have been luring young girls and boys into the sex trade industry through the internet or by meeting adolescents on the street through promises of a better life, a place to stay, friendship, and money; and

Whereas, these girls and boys, once lured into the sex trade industry, often suffer beatings, rape, are held in isolation in deplorable conditions, and are forbidden from leaving their room unless they're with their trafficker; and

Whereas, the average person in the commercial sex industry only lives for seven years after being lured into the trade; and

Whereas, federal officials estimate there are hundreds of thousands of victims of sex trafficking; and

Whereas, children from all socioeconomic backgrounds are at risk of becoming victims of sex trafficking; and

Whereas, increasing awareness of the problem of sex trafficking in Missouri will help people identify victims of sex trafficking and educate parents, teachers, and children of the dangers and risks in order to prevent more people from becoming victims:

Now, Therefore, Be It Resolved by the members of the Missouri Senate, Ninety-eighth General Assembly, First Regular Session, the House of Representatives concurring therein, hereby designate January as sex trafficking awareness month in Missouri; and

Be It Further Resolved that the General Assembly encourages and recommends that people of the State of Missouri observe sex trafficking awareness month through appropriate activities to increase awareness of sex trafficking; and

Be It Further Resolved that the Secretary of the Missouri Senate be instructed to send properly inscribed copies of this resolution to the Governor for his approval or rejection pursuant to the Missouri Constitution.

Read 1st time.

Senator Nasheed offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 2

Relating to recognition of November as Pica Awareness Month in Missouri.

WHEREAS, the word pica is derived from the Latin word for magpie, a bird known for its large and indiscriminate appetite; and

WHEREAS, Pica is also the name of an eating disorder which is identified by the persistent craving and compulsive eating of nonedible food substances such as chalk, hair, dirt, sand and even household cleaners; and

WHEREAS, Pica is most common in people with developmental disabilities, including autism, and in children between the ages of two and three; and

WHEREAS, Pica can also affect adults, pregnant women, people with epilepsy, traumatic brain injuries, or poor nutrition and low blood levels of iron or other minerals; and

WHEREAS, it remains difficult to identify Pica as many sufferers consume the substances in secret and physicians can have a difficult time identifying the cause of Pica-related health problems; and

WHEREAS, such symptoms and side effects include iron-deficiency anemia, lead or other poisoning, bowel obstruction, and even death; and

WHEREAS, there are no known methods of preventing Pica but when Pica is known or suspected, measures can be taken to reduce further ingestion of the nonfood substances; and

WHEREAS, parents should monitor the food and other substances that their children consume, particularly children who eat paint chips in homes with lead paint as such consumption can lead to lead poisoning; and

WHEREAS, the establishment of Pica Awareness Month would provide an appropriate venue to communicate an important message to the public about this largely unknown but potentially extremely harmful eating disorder to ensure affected persons are accurately diagnosed and treated:

NOW THEREFORE BE IT RESOLVED that the members of the Missouri Senate, Ninety-eighth General Assembly, First Regular Session, the House of Representatives concurring therein, hereby recognize each year the month of November as "Pica Awareness Month"; and

BE IT FURTHER RESOLVED that the citizens of the state of Missouri are encouraged to participate in appropriate activities such as wearing the color orange to raise awareness of Pica; and

BE IT FURTHER RESOLVED that the Secretary of the Missouri Senate be instructed to send properly inscribed copies of this resolution to the Governor for his approval or rejection pursuant to the Missouri Constitution.

Read 1st time.

INTRODUCTION OF BILLS

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

SB 194—By Richard.

An Act to repeal section 135.155, RSMo, and to enact in lieu thereof one new section relating to tax credits for business facilities.

SB 195—By Schmitt.

An Act to repeal section 135.800, RSMo, and to enact in lieu thereof one new section relating to tax incentives.

SB 196—By Schaaf.

An Act to amend chapter 43, RSMo, by adding thereto one new section relating to automated law enforcement.

SB 197—By Brown.

An Act to repeal section 208.952, RSMo, and to enact in lieu thereof one new section relating to the joint committee on MO HealthNet, with penalty provisions.

SB 198—By Brown.

An Act to amend chapter 407, RSMo, by adding thereto one new section relating to patch-through telephone calls.

SB 199—By Dixon.

An Act to repeal section 563.046 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 563.046 as enacted by senate bill no. 60, seventy-ninth general

assembly, first regular session, RSMo, and to enact in lieu thereof two new sections relating to the use of deadly force by law enforcement officers, with an emergency clause for certain sections.

SB 200—By Dixon.

An Act to repeal sections 565.020, 565.030, 565.032, and 565.040, RSMo, section 556.061 as enacted by house bill no. 1371, ninety-seventh general assembly, second regular session, and section 556.061 as enacted by house bill no. 215 merged with house bill no. 505, ninety-seventh general assembly, first regular session, and to enact in lieu thereof seven new sections relating to first degree murder, with penalty provisions, an emergency clause for certain sections and an effective date for certain sections.

SB 201—By Dixon.

An Act to repeal sections 221.160 and 550.030, RSMo, and to enact in lieu thereof two new sections relating to the costs of imprisonment.

SB 202—By Dixon.

An Act to repeal section 57.111, RSMo, and to enact in lieu thereof one new section relating to the authority of sheriffs and deputy sheriffs to render assistance in other counties.

SB 203—By Dixon.

An Act to repeal section 29.235, RSMo, and to enact in lieu thereof one new section relating to the authority of the office of state auditor.

SB 204—By Parson.

An Act to repeal section 376.2004, RSMo, and to enact in lieu thereof one new section relating to health exchange navigator licensing, with a penalty provision.

SB 205—By Parson.

An Act to repeal sections 382.010, 382.040, 382.050, 382.060, 382.080, 382.095, 382.110, 382.160, 382.170, 382.180, 382.190, 382.195, 382.220, and 382.230, RSMo, and to enact in lieu thereof seventeen new sections relating to insurance holding companies, with a penalty provision.

SB 206—By Parson.

An Act to amend chapter 382, RSMo, by adding thereto eleven new sections relating to own risk and solvency assessment in connection with the business of insurance.

SJR 8—By Schmitt.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 20 (a) of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to passage of bills in a regular session general assembly.

SJR 9—By Schmitt.

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

MESSAGES FROM THE GOVERNOR

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

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 18, 2014, while the Senate was not in session.

Terry R. Adams, Democrat, 14 Charlemagne Court, Lake Saint Louis, Saint Charles County, Missouri 63367, as a member of the State Lottery Commission, for a term ending September 7, 2015, and until his successor is duly appointed and qualified; vice, Gina Hoagland, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 19, 2014, while the Senate was not in session.

Andrew (Butch) Albert, 81 Arrowhead Beach Road, Lake Ozark, Miller County, Missouri 65049, as Chairman of the State Board of Mediation, for a term ending April 1, 2017, and until his successor is duly appointed and qualified; vice, James Avery, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

John Albright, Republican, 40 Brookhaven Court, Sunrise Beach, Camden County, Missouri 65079, as a member of the Missouri Community Service Commission, for a term ending December 15, 2016, and until his successor is duly appointed and qualified; vice, John Albright, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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, 2014, while the Senate was not in session.

Jeffrey P. Appleman, Republican, 444 Hilltop Meadows, Jackson, Cape Girardeau County, Missouri 63755, as a member of the State Board of Podiatric Medicine, for a term ending July 1, 2018, and until his successor is duly appointed and qualified; vice, Jeffrey Appleman, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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, 2014, while the Senate was not in session.

Judene R. Blackburn, Independent, 23226 Reporter Rd, Waynesville, Pulaski County, Missouri 65583, as a member of the State Lottery Commission, for a term ending September 7, 2016, and until her successor is duly appointed and qualified; vice, Pamela Wright, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Steven D. Bodenhamer, Republican, 7128 East Division Street, Springfield, Greene County, Missouri 65802, as a member of the Missouri Public Entity Risk Management Fund Board of Trustees, for a term ending July 15, 2015, and until his successor is duly appointed and qualified; vice, Marc H. Ellinger, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Oliver Glenn Boyer, 301 Ninth Street, Crystal City, Jefferson County, Missouri 63019, as a member of the Missouri Veterans' Commission, for a term ending November 2, 2017, and until his successor is duly appointed and qualified; vice, Emmett W. Fairfax, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 24, 2014, while the Senate was not in session.

Linda M. Bramblett, 24 Oak Ridge Pond Road, Hannibal, Marion County, Missouri 63401, as a member of the Board of Cosmetology and Barber Examiners, for a term ending May 1, 2017, and until her successor is duly appointed and qualified; vice, Betty J. Leake, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Vernal Brown, 8417 Jacklin Avenue, Hazelwood, Saint Louis County, Missouri 63042, as a member of the Bi-State Development Agency of the Missouri-Illinois Metropolitan District, for a term ending November 11, 2016, and until her successor is duly appointed and qualified; vice, Kevin S. Cahill, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 4, 2014, while the Senate was not in session.

Robert Andrew Bryan, 515 East McArthur Drive, Springfield, Greene County, Missouri 65810, as a member of the Children's Trust Fund Board, for a term ending September 15, 2015, and until his successor is duly appointed and qualified; vice, Eric Battle, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Reena Hajat Carroll, Democrat, 3156 Hawthorne Boulevard, Saint Louis, Saint Louis County, Missouri 63104, as a member of the Missouri Community Service Commission, for a term ending December 15, 2015, and until her successor is duly appointed and qualified; vice, Andres M. Dominguez, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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, 2014, while the Senate was not in session.

James H. Chapman III, Democrat, 4100 Tyer Road, Grain Valley, Jackson County, Missouri 64029, as a member of the Elevator Safety Board, for a term ending June 6, 2015, and until his successor is duly appointed and qualified; vice, John J. McNerney, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 18, 2014, while the Senate was not in session.

Phyllis Ann Chase, Democrat, 1810 Northeast 106th Terrace, Kansas City, Clay County, Missouri 64155, as a member of the State Lottery Commission, for a term ending September 7, 2016, and until her successor is duly appointed and qualified; vice, Jacque Land, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

Craig Chval, Independent, 3500 Scott Boulevard, Columbia, Boone County, Missouri 65203, as a member of the Public Defender Commission, for a term ending July 16, 2020, and until his successor is duly appointed and qualified; vice, Nancy Watkins, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 22, 2014, while the Senate was not in session.

Nicole J. Colbert-Bochway, 5251 Washington Place, Saint Louis City, Missouri 63108, as a member of the Administrative Hearing Commission, for a term ending December 21, 2020, and until her successor is duly appointed and qualified; vice, Marvin O. Teer, Jr. withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 4, 2014, while the Senate was not in session.

Susan Cole, Independent, 233 West Old Watson Road, Webster Groves, Saint Louis County, Missouri 63119, as a member of the Missouri Charter Public School Commission, for a term ending September 17, 2016, and until her successor is duly appointed and qualified; vice, RSMo. 160.425.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Sherry Cooper, 15368 Braefield Drive, Chesterfield, Saint Louis County, Missouri 63017, as a member of the Missouri Board for Architects, Professional Engineers, Professional Land Surveyors and Professional Landscape Architects, for a term ending August 18, 2014, and until her successor is duly appointed and qualified; vice, Marian "Munnie" Pacino, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

Austin D. Cordell, 1018 Broadway Street, Cape Girardeau, Cape Girardeau County, Missouri 63701, as the student representative of the Southeast Missouri State University Board of Regents, for a term ending January 1, 2016, and until his successor is duly appointed and qualified; vice, Kevin Magnan, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Michelle Crockett, 221 South Highway J, Lamar, Barton County, Missouri 64759, as a member of the Children's Trust Fund Board, for a term ending September 15, 2015, and until her successor is duly appointed and qualified; vice, Richard C. Dunn, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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, 2014, while the Senate was not in session.

Deborah Curtis, Independent, 118 Hidden Pines Lane, Warrensburg, Johnson County, Missouri 64093, as a member of the Missouri Charter Public School Commission, for a term ending September 17, 2018, and until her successor is duly appointed and qualified; vice, RSMo. 160.425.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65012

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Peter W. Detweiler, 2201 Somerset, Kirksville, Adair County, Missouri 63501, as a member of the Higher Education Loan Authority of the State of Missouri, for a term ending October 22, 2016, and until his successor is duly appointed and qualified; vice, William T. Reeves, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Ve' Shawn Dixon, 920 Memorial Drive, Maryville, Nodaway County, Missouri 64468, as the student representative of the Northwest Missouri State University Board of Regents, for a term ending December 31, 2015, and until his successor is duly appointed and qualified; vice, Ashton Raffety, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Caleb Austin Doyle, 2283 Parkton Way, Barnhart, Jefferson County, Missouri 63012, as the student representative of the Missouri State University Board of Governors, for a term ending December 31, 2015, and until his successor is duly appointed and qualified; vice, Paige Jenkins, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

Kent Farnsworth, Republican, 16635 Hickory Drive, Neosho, Newton County, Missouri 64950, as a member of the Missouri Charter Public School Commission, for a term ending September 17, 2017, and until his successor is duly appointed and qualified; vice, RSMo. 160.425.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2014, while the Senate was not in session.

Kelley F. Farrell, 53 Berkshire Drive, Saint Louis, Saint Louis County, Missouri 63117, as a member of the Bi-State Development Agency of the Missouri-Illinois Metropolitan District, for a term ending November 11, 2015, and until her successor is duly

appointed and qualified; vice, Hugh Scott III, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Noel Thomas Fehr, Sr., 7003 Waterman Avenue, University City, Saint Louis County, Missouri 63130, as a member of the Missouri Board for Architects, Professional Engineers, Professional Land Surveyors and Professional Landscape Architects, for a term ending April 16, 2018, and until his successor is duly appointed and qualified; vice, Jerany L. Jackson, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 4, 2014, while the Senate was not in session.

Christina M. Ferguson, 10001 North Revere Court, Kansas City, Platte County, Missouri 64154, as a member of the State Board of Pharmacy, for a term ending December 3, 2019, and until her successor is duly appointed and qualified; vice, James D. Riddle, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

William Gipson, Republican, 299 Oak Tree Point Lane, Shell Knob, Stone County, Missouri 65747, as a member of the Missouri Southern State University Board of Governors, for a term ending August 30, 2017, and until his successor is duly appointed and qualified; vice, David Jones, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 2, 2015, while the Senate was not in session.

Maurice B. Graham, Democrat, 150 Carondelet Plaza #1103, Clayton, Saint Louis County, Missouri 63105, as a member of the University of Missouri Board of Curators, for a term ending January 1, 2021, and until his successor is duly appointed and qualified; vice, Don M. Downing, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 22, 2014, while the Senate was not in session.

David E. Gurian, 2309 Parkridge Avenue, Brentwood, Saint Louis County, Missouri 63144, as a member of the organ Donation Advisory Committee, for a term ending December 12, 2015, and until his successor is duly appointed and qualified; vice, Lonnie M. Boyd, term expired

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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, 2014, while the Senate was not in session.

Nancy C. Hagan, Democrat, 2260 East Briar Street, Springfield, Greene County, Missouri 65804, as a member of the Missouri Ethics Commission, for a term ending March 15, 2018, and until her successor is duly appointed and qualified; vice, Dennis E. Rose, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Larry D. Hale, Democrat, 1444 Eagle Ridge Road, Glencoe, St. Louis County, Missouri 63038, as a member of the Missouri Gaming Commission, for a term ending April 29, 2016, and until his successor is duly appointed and qualified; vice, Barrett Hatches, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Jason Hall, 4142 Shenandoah, Saint Louis City, Missouri 63110, as a member of the Missouri Technology Corporation, for a term ending March 3, 2017, and until his successor is duly appointed and qualified; vice, Keith Gary, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

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

2, 2014, while the Senate was not in session.

Cynthia L. Heislen, Democrat, 1507 Independence Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Community Service Commission, for a term ending December 12, 2015, and until her successor is duly appointed and qualified; vice, Cynthia L. Heislen, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

Alicia M. Herald, Democrat, 20 North Kingshighway Boulevard #7A, Saint Louis City, Missouri 63108, as a member of the Missouri Charter Public School Commission, for a term ending September 17, 2016, and until her successor is duly appointed and qualified; vice, RSMo. 160.425.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Cheryl Hibbeler, Democrat, 819 Lauralee Drive, O'Fallon, Saint Charles County, Missouri 63366, as a member of the Missouri Community Service Commission, for a term ending December 15, 2016, and until her successor is duly appointed and qualified; vice, Cheryl Hibbeler, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

Allison Crista Hogan, Republican, 1643 East Catalpa, Springfield, Greene County, Missouri 65804, as a member of the Public Defender Commission, for a term ending July 16, 2020, and until her successor is duly appointed and qualified; vice, Miller M. Leonard, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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, 2014, while the Senate was not in session.

Daniel Isom, 2931 St. Vincent, Saint Louis City, Missouri 63104, as Director of the Department of Public Safety, 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 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

Charles Jackson, Democrat, 1901 Pilgrim Court, Jefferson City, Cole County, Missouri 65109, as a member of the Public Defender Commission, for a term ending July 16, 2020, and until his successor is duly appointed and qualified; vice, Willie J. Ellis Jr., term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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

6, 2015, while the Senate was not in session.

Brian Jamison, Republican, 5208 Thronbrook Parkway, Columbia, Boone County, Missouri 65203, as a member of the Missouri Gaming Commission, for a term ending April 29, 2016, and until his successor is duly appointed and qualified; vice, Jack L. Merritt, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 19, 2014, while the Senate was not in session.

Mark E. Jordan, Republican, 18514 Wildhorse Creek Road, Wildwood, Saint Louis County, Missouri 63005, as a member of the Hazardous Waste Management Commission, for a term ending April 3, 2015, and until his successor is duly appointed and qualified; vice, Hanford Gross, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 18, 2014, while the Senate was not in session.

Paul K. Kincaid, Independent, 3154 West Tracy Court, Springfield, Greene County, Missouri 65807, as a member of the State Lottery Commission, for a term ending September 7, 2017, and until his successor is duly appointed and qualified; vice, Stephen Snead, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Betty A. Knight, Republican, 13075 Woodridge Street, Platte City, Platte County, Missouri 64079, as a member of the Platte County Election Board, for a term ending January 11, 2015, and until her successor is duly appointed and qualified; vice, Joshua D. Linville, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 22, 2014, while the Senate was not in session.

Gregory Kratofil, Republican, 1238 Huntington Road, Kansas City, Jackson County, Missouri 64113, as a member of the Jackson County Sports Complex Authority, for a term ending July 15, 2019, and until his successor is duly appointed and qualified; vice, Gerald Winship, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 22, 2014, while the Senate was not in session.

Jeffrey D. Lance, Republican, 6809 Highway 59, Savannah, Andrew County, Missouri 64485, as a member of the State Soil and Water Districts Commission, for a term ending August 15, 2016, and until his successor is duly appointed and qualified; vice Richard L. Fordyce, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 24, 2014, while the Senate was not in session.

Mark Langworthy, 4412 Shoram Court, Columbia, Boone County, Missouri 65203, as a member of the Missouri Consolidated Health Care Plan Board of Trustees, for a term ending December 31, 2018, and until his successor is duly appointed and qualified; vice, Erin Burlison-Huss, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Frank James Logan Sr., Democrat, 3018 Rutger Street, Saint Louis City, Missouri 63104, as a member of the Lincoln University Board of Curators, for a term ending January 1, 2017, and until his successor is duly appointed and qualified; vice, John McGuire, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Paul M. Maloney, Republican, 5823 Delor, St. Louis City, Missouri 63109, as a member of the Saint Louis City Board of Election Commissioners, for a term ending January 10, 2017, and until his successor is duly appointed and qualified; vice, Jack Lary, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Audrey H. McIntosh, 4807 Shepherd Hills Road, Jefferson City, Cole County, Missouri 65101, 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, Mary E. Nelson, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 2, 2014, while the Senate was not in session.

Donald R. McQuitty, Democrat, 276 Bello Point Drive, Sunrise Beach, Camden County, Missouri 65079, as a member of the State Fair Commission, for a term ending December 29, 2015, and until his successor is duly appointed and qualified; vice, Ronald D. Scheiderer, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Rita Milam, Democrat, 6755 State Highway 77, Benton, Scott County, Missouri 63736, as a member of the Missouri Public Entity Risk Management Fund Board of Trustees, for a term ending July 15, 2014, and until her successor is duly appointed and qualified; vice, Daniel Krasnoff, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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

6, 2015, while the Senate was not in session.

John Michael Mowrer, 317 West Lincoln Circle, Kennett, Dunklin County, Missouri 63857, as a member of the Missouri Veterans' Commission, for a term ending November 2, 2016, and until his successor is duly appointed and qualified; vice, Paul E. Connors, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 4, 2014, while the Senate was not in session.

David W. Murphy, Democrat, 1709 Cliff Drive, Columbia, Boone County, Missouri 65201, as a member of the Conservation Commission, for a term ending June 30, 2019, and until his successor is duly appointed and qualified; vice, Tim Dollar, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Thomas W. Neer, Republican, 241 Defiance Road P.O. Box #7, Defiance, St. Charles County, Missouri 63341, as a member of the Missouri Gaming Commission, for a term ending April 29, 2017, and until his successor is duly appointed and qualified; vice, Katherine Suzanne Bradley, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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

2, 2015, while the Senate was not in session.

Mary E. Nelson, Democrat, 4100 Laclede Avenue, Saint Louis City, Missouri 63108, as a member of the University of Missouri Board of Curators, for a term ending January 1, 2021, and until her successor is duly appointed and qualified; vice, P. Wayne Goode, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Michael B. Pace, Independent, 5664 State Route 17, West Plains, Howell County, Missouri 65775, as a member of the State Highways and Transportation Commission, for a term ending March 1, 2019, and until his successor is duly appointed and qualified; vice, Kelley M. Martin, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Kimberlee J. Pate, 1789 Madison 203, Fredericktown, Madison County, Missouri 63645, as a member of the Missouri State Foster Care and Adoption Board, for a term ending May 31, 2018, and until her successor is duly appointed and qualified; vice, Beverly D. Caruso, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 1, 2015, while the Senate was not in session.

Damon S. Porter, 5511A Deer Valley Drive, Jefferson City, Cole County, Missouri 65109, as Director of the Division of Employment Security, 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 7, 2015

To the Senate of the 98th 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 24, 2014, while the Senate was not in session.

Leo D. Price, Sr., 1416 Dartmouth Drive, Saint Charles, Saint Charles County, Missouri 63303, as a member of the Board of Cosmetology and Barber Examiners, for a term ending May 1, 2018, and until his successor is duly appointed and qualified; vice, Jasper Kee, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65109

January 7, 2015

To the Senate of the 98th 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 1, 2014, while the Senate was not in session.

Nia V. Ray, 1541 Bald Hill Road, Jefferson City, Cole County, Missouri 65101, as Director of the Department of Revenue, 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 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Thomas Rodenberg, Democrat, 1005 Southwest 44th Street, Blue Springs, Jackson County, Missouri 64015, as a member of the Missouri Public Entity Risk Management Fund Board of Trustees, for a term ending July 15, 2017, and until his successor is duly appointed and qualified; vice, Donald Yarber, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 24, 2014, while the Senate was not in session.

Christie L. Rodriguez, 406 South Main Street, Nevada, Vernon County, Missouri 64772, as a member of the Board of Cosmetology and Barber Examiners, for a term ending May 1, 2016, and until her successor is duly appointed and qualified; vice, Michael A. Cabello, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2014, while the Senate was not in session.

Christopher Rohlfling, Independent, 141 County Road 300, Fayette, Howard County, Missouri 65248, as a member of the Missouri Veterinary Medical Board, for a term ending April 29, 2017 and until his successor is duly appointed and qualified; vice, Owen F. Smith, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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

17, 2014, while the Senate was not in session.

Viola Schaefer, 7908 Liberty Road, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Consolidated Health Care Plan Board of Trustees, for a term ending December 31, 2016, and until her successor is duly appointed and qualified; vice, Garry Taylor, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 3, 2014, while the Senate was not in session.

Bryan T. Scott, Democrat, 4349 Washington Boulevard, Saint Louis City, Missouri 63108, as a member of the State Highways and Transportation Commission, for a term ending March 1, 2017, and until his successor is duly appointed and qualified; vice, Bryan T. Scott, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

Delbert Lee Scott, Republican, 700 East 7th Street, Lowry City, Saint Clair County, Missouri 64763, as a member of the Missouri Charter Public School Commission, for a term ending September 17, 2015, and until his successor is duly appointed and qualified; vice, RSMo. 160.425.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 26, 2014, while the Senate was not in session.

David L. Steelman, Republican, 11820 Spring House Lane, Rolla, Phelps County, Missouri 65401, as a member of the University of Missouri Board of Curators, for a term ending January 1, 2019, and until his successor is duly appointed and qualified; vice, J. Michael Ponder, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65109

January 7, 2015

To the Senate of the 98th 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 2, 2015, while the Senate was not in session.

Phillip H. Snowden, Democrat, 4642 North Holly Court, Kansas City, Clay County, Missouri 64116, as a member of the University of Missouri Board of Curators, for a term ending January 1, 2021, and until his successor is duly appointed and qualified; vice David Bradley, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 6, 2015, while the Senate was not in session.

Leland M. Shurin, Democrat, 411 West 46 Terrace #1101, Kansas City, Jackson County, Missouri 64112, as a member of the Missouri Gaming Commission, for a term ending April 29, 2017, and until his successor is duly appointed and qualified; vice, Darryl Jones, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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, 2014, while the Senate was not in session.

Peggy Lea Taylor, Independent, 611 Hillcrest Avenue, Nixa, Christian County, Missouri 65714, as a member of the Missouri Charter Public School Commission, for a term ending September 17, 2018, and until her successor is duly appointed and qualified; vice, RSMo. 160.425.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 9, 2014, while the Senate was not in session.

Christian I. Thompson, Dawson Hall, 711 Lee Drive, Jefferson City, Cole County, Missouri 65101, as the student representative of the Lincoln University Board of Curators, for a term ending December 31, 2015, and until his successor is duly appointed and qualified; vice, Traron L. Shivers, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 18, 2014, while the Senate was not in session.

John R. Twitty, Republican, 4203 East Woodland, Springfield, Greene County, Missouri 65809, as a member of the State Lottery Commission, for a term ending September 7, 2017, and until his successor is duly appointed and qualified; vice, Kevin Roberts, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 25, 2014, while the Senate was not in session.

Maynard Wallace, Republican, 303 Wallace Lane, Thornfield, Ozark County, Missouri 65762, as a member of the State Board of Education, for a term ending July 1, 2016, and until his successor is duly appointed and qualified; vice, J. Michael Ponder, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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 17, 2014, while the Senate was not in session.

Elizabeth Wood, 620 South Washington 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, 2015, and until her successor is duly appointed and qualified; vice, Kyle Shell, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 7, 2015

To the Senate of the 98th 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, 2014, while the Senate was not in session.

John A. Wright, Sr., Democrat, 5290 Waterman Boulevard, Apartment 5E, Saint Louis City, Missouri 63108, as a member of the Missouri Charter Public School Commission, for a term ending September 17, 2017, and until his successor is duly appointed and qualified; vice, RSMo. 160.425.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

PROCLAMATION

WHEREAS, Article IV, Section 27 of the Missouri Constitution was amended by the voters on November 4, 2014; and

WHEREAS, Article IV, Section 27, authorizes the Governor to control the rate at which any appropriation is expended by allotment and, further, authorizes the Governor to reduce the expenditures of the state or any of its agencies below their appropriations whenever the actual revenues are less than the revenue estimates upon which the appropriations were based; and

WHEREAS, in addition to the power to control the rate of expenditure established in Article IV, Section 27, three percent of each appropriation, with the exception of amounts for personal service to pay salaries fixed by law, shall be set aside pursuant to section 33.290,

RSMo, as a reserve fund and not subject to expenditure except with the approval of the Governor; and

WHEREAS, Article IV, Section 27.2, provides that the Governor notify the General Assembly “whenever the rate at which any appropriation shall be expended is not equal quarterly allotments, the sum of which shall be equal to the amount of the appropriation”; and

WHEREAS, due to a variety of factors, including the three percent reserve that is legally required by section 33.290, RSMo, the rate at which most appropriations are expended is not in “equal quarterly allotments, the sum of which shall be equal to the amount of the appropriation”; and

WHEREAS, Article IV, Section 27.3, provides that the Governor notify the General Assembly “when the governor reduces one or more items or portions of items of appropriation of money as a result of actual revenues being less than the revenue estimates upon which the appropriations were based.”

NOW, THEREFORE, I, JEREMIAH W. (JAY) NIXON, GOVERNOR OF THE STATE OF MISSOURI, pursuant to Article IV, Section 27, do hereby make the following notification to the Ninety-Eighth General Assembly of the State of Missouri:

I hereby notify the General Assembly, pursuant to Article IV, Section 27.2 of the Missouri Constitution, that, based on action taken since the effective date of the amendments to Article IV, Section 27, the rate of expenditure for the following appropriation lines in the fiscal year 2015 budget is not in equal quarterly allotments, the sum of which shall be equal to the amount of the appropriation:

House Bill Section	Agency	Appropriation Name
18.005	Office of Administration	Facilities M&R FY15 TRF-0101
19.008	Office of Administration	State Capitol Struc Reprs - 0101

I further notify the General Assembly, pursuant to Article IV, Section 27.3 of the Missouri Constitution, that I have taken no action to permanently reduce one or more items or portions of items of appropriation of money as a result of actual revenues being less than the revenue estimates upon which the appropriations were based in the fiscal year 2015 budget.

Seal

IN WITNESS WHEREOF, I have hereunto set my hand and caused to be affixed the Great Seal of the State of Missouri, in the City of Jefferson, on this 7th day of January, 2015

/s/ Jeremiah W. (Jay) Nixon
Jeremiah W. (Jay) Nixon
Governor

ATTEST:

/s/ Jason Kander
Jason Kander
Secretary of State

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 **HCR 1**.

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**.

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 **HR 3**, entitled:

HOUSE RESOLUTION NO. 3

BE IT RESOLVED, that the Chief Clerk of the House of Representatives of the Ninety-eighth 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-eighth 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. John J. Diehl, Jr.
- Speaker Pro Tem. Denny Hoskins
- Chief Clerk. D. Adam Crubliss
- 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**, entitled:

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-eighth 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.

RESOLUTIONS

Senator Wieland offered Senate Resolution No. 3, regarding Jack C. Stewart, Hillsboro, which was adopted.

Senator Sater offered Senate Resolution No. 4, regarding the Fiftieth Wedding Anniversary of Mr. and Mrs. Max Stumpff, Cassville, which was adopted.

Senator Sater offered Senate Resolution No. 5, regarding the Fiftieth Wedding Anniversary of Mr. and Mrs. William “Bill” Brower, Anderson, which was adopted.

Senator Sater offered Senate Resolution No. 6, regarding the Fiftieth Wedding Anniversary of Mr. and Mrs. Charles Shore, Cassville, which was adopted.

Senator Sater offered Senate Resolution No. 7, regarding Laura Weber, Reeds Spring, which was adopted.

Senator Sater offered Senate Resolution No. 8, regarding the Fiftieth Wedding Anniversary of Dorus “Doad” and Marilyn Childs, Reeds Spring, which was adopted.

Senator Cunningham offered Senate Resolution No. 9, regarding David E. Morrison, Gainesville, which was adopted.

Senator Cunningham offered Senate Resolution No. 10, regarding Franklin Don Romines, Houston, which was adopted.

INTRODUCTIONS OF GUESTS

Senator Richard introduced to the Senate, his wife, Patty; and Chad Greer, Amy Greer, Natalie Greer and Molly Greer, Joplin.

Senator Keaveny introduced to the Senate, his wife, Karen; his brother and sister-in-law, John and Mary Keaveny; his brothers, Gerald and Jim Keaveny; Butch and Sue St. George; Thomas and Laurie Christman; and former State Senator Sheriff Jim Murphy, St. Louis.

Senator Dempsey introduced to the Senate, former State Senator Fred Dyer, George Beilsmith, and Doyle Shockley, St. Charles.

Senator Brown introduced to the Senate, his wife, Kathy, Danette Sherrill, Brad Sherrill, Justin Brown, and Tristin Brown, Rolla.

Senator Dixon introduced to the Senate, his wife, Amanda and their daughter, Olivia, his father and mother, Bob and Kay Dixon, and former State Representative Jean Dixon, Springfield.

Senator Schaaf introduced to the Senate, Mike and Janet Stark, Platte City.

Senator Schupp introduced to the Senate, her husband, Mark, her parents, Joan and Harry Seltzer, and her sister Joy Seltzer.

Senator Hegeman introduced to the Senate, his wife, Fran, their children, Joseph, Heidi, Joshua; and Hannah Catterton, and her husband, Colten, Cosby; his sister and her husband, Nancy and Paul Langemach and his nephew, Mark Langemach, Savannah; and his sister-in-law, Joyce Walker, Troy.

Senator Riddle introduced to the Senate, her husband, Randy, Mokane; Rosemary Augustine and Dean and Leona Powell, New Bloomfield; and Kristen Burkemper, Old Monroe.

Senator Munzlinger introduced to the Senate, his wife, Michele, his mother-in-law, Pearl Franks and his Aunt, Elaine Gorrell.

Senator Curls introduced to the Senate, former State Representative Amber Boykins, and Shaun Simms, St. Louis.

Senator Schatz introduced to the Senate, the Physician of the Day, Dr. John Hagen, Glencoe.

Senator Holsman introduced to the Senate, his wife, Robyn, their daughter, Savannah and son, Grant, Gale Holsman, Gail Worth, Bob Boyd, and Becky Boyd, Kansas City.

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

SENATE CALENDAR

SECOND DAY—THURSDAY, JANUARY 8, 2015

FORMAL CALENDAR**SECOND READING OF SENATE BILLS**

SB 1-Pearce

SB 2-Pearce, et al

SB 3-Pearce

SB 4-Schmitt

SB 5-Schmitt, et al	SB 45-Holsman
SB 6-Keaveny	SB 46-Holsman
SB 7-Keaveny	SB 47-Holsman
SB 8-Schaaf	SB 48-Sifton
SB 9-Schaaf	SB 49-Sifton
SB 10-Schaaf	SB 50-Sifton
SB 11-Richard	SB 51-Onder
SB 12-Munzlinger	SB 52-Schaaf
SB 13-Munzlinger	SB 53-Schaaf
SB 14-Munzlinger	SB 54-Munzlinger
SB 15-Dixon and LeVota	SB 55-Munzlinger
SB 16-Dixon	SB 56-Munzlinger
SB 17-Dixon	SB 57-Dixon
SB 18-Kraus	SB 58-Dixon
SB 19-Kraus	SB 59-Dixon
SB 20-Kraus	SB 60-Chappelle-Nadal
SB 21-Chappelle-Nadal	SB 61-Chappelle-Nadal
SB 22-Chappelle-Nadal	SB 62-Chappelle-Nadal
SB 23-Chappelle-Nadal	SB 63-Sater
SB 24-Sater	SB 64-Emery
SB 25-Sater	SB 65-Emery
SB 26-Sater	SB 66-Emery
SB 27-Emery	SB 67-Cunningham
SB 28-Emery	SB 68-Romine
SB 29-Emery	SB 69-LeVota
SB 30-Cunningham	SB 70-LeVota
SB 31-Cunningham	SB 71-LeVota
SB 32-Cunningham	SB 72-Nasheed
SB 33-Wallingford	SB 73-Holsman
SB 34-Wallingford	SB 74-Holsman
SB 35-Wallingford	SB 75-Holsman
SB 36-Romine and Schatz	SB 76-Sifton
SB 37-Romine	SB 77-Sifton
SB 38-Romine	SB 78-Sifton
SB 39-LeVota	SB 79-Dixon
SB 40-LeVota	SB 80-Dixon
SB 41-LeVota	SB 81-Dixon
SB 42-Nasheed	SB 82-Chappelle-Nadal
SB 43-Nasheed	SB 83-Chappelle-Nadal
SB 44-Nasheed	SB 84-Chappelle-Nadal

SB 85-Emery	SB 126-Brown
SB 86-Emery	SB 127-Brown
SB 87-Emery	SB 128-Brown
SB 88-LeVota	SB 129-Brown
SB 89-LeVota	SB 130-Walsh and Schupp
SB 90-LeVota	SB 131-Parson
SB 91-Dixon	SB 132-Parson
SB 92-Emery	SB 133-Parson
SB 93-Emery	SB 134-Holsman
SB 94-Emery	SB 135-Holsman
SB 95-LeVota	SB 136-Sifton
SB 96-LeVota	SB 137-Parson
SB 97-LeVota	SB 138-Parson
SB 98-Emery	SB 139-Parson and Kehoe
SB 99-LeVota	SB 140-Parson
SB 100-LeVota	SB 141-Parson
SB 101-LeVota	SB 142-Romine
SB 102-LeVota	SB 143-Romine
SB 103-LeVota	SB 144-LeVota
SB 104-Kraus	SB 145-Pearce
SB 105-Kraus	SB 146-Pearce
SB 106-Kraus	SB 147-Schaaf
SB 107-Sater	SB 148-Parson
SB 109-Schaefer	SB 149-Parson
SB 110-Schaefer	SB 150-Parson
SB 111-Schaaf	SB 151-Sater
SB 112-Dixon	SB 152-Wallingford
SB 113-Dixon	SB 153-Wallingford
SB 114-Kraus	SB 154-Wallingford
SB 115-Kraus	SB 155-Nasheed
SB 116-Kraus	SB 156-Nasheed
SB 117-Brown	SB 157-Wallingford
SB 118-Brown	SB 158-Schaefer
SB 119-Brown	SB 159-Parson
SB 120-Walsh	SB 160-Brown
SB 121-Walsh	SB 161-Nasheed
SB 122-Walsh	SB 162-Nasheed
SB 123-Schupp	SB 163-Nasheed
SB 124-Schupp	SB 164-Sifton
SB 125-Schupp	SB 165-Nasheed

SB 166-Nasheed	SB 191-Curls
SB 167-Schaaf	SB 192-Munzlinger
SB 168-Munzlinger	SB 193-LeVota
SB 169-Schaaf	SB 194-Richard
SB 170-Kraus	SB 195-Schmitt
SB 171-Romine	SB 196-Schaaf
SB 172-Romine	SB 197-Brown
SB 173-Romine	SB 198-Brown
SB 174-Schmitt	SB 199-Dixon
SB 175-Schmitt	SB 200-Dixon
SB 176-Schmitt	SB 201-Dixon
SB 177-Munzlinger	SB 202-Dixon
SB 178-Munzlinger	SB 203-Dixon
SB 179-Sater	SB 204-Parson
SB 180-Chappelle-Nadal	SB 205-Parson
SB 181-Curls	SB 206-Parson
SB 182-Curls	SJR 1-Munzlinger
SB 183-Curls	SJR 2-Dixon
SB 184-LeVota	SJR 3-Chappelle-Nadal
SB 185-LeVota	SJR 4-Emery
SB 186-Curls	SJR 5-Kraus
SB 187-Curls	SJR 6-Curls
SB 188-Curls	SJR 7-Richard
SB 189-Curls	SJR 8-Schmitt
SB 190-Curls	SJR 9-Schmitt

INFORMAL CALENDAR

RESOLUTIONS

HCR 1-Richardson

HCR 2-Richardson

To be Referred

SCR 1-Nasheed

SCR 2-Nasheed

MISCELLANEOUS

To be Referred

REMONSTRANCE 1-Chappelle-Nadal

✓