

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

FIRST DAY—WEDNESDAY, JANUARY 6, 2016

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

The Reverend Carl Gauck offered the following prayer:

Gracious God, today we remember the Christian celebration of the Epiphany, which proclaims the various ways You have made Yourself known to Your people in every faith on this planet. You have manifested Your presence so that all may know You, for which we give You thanks and praise. So, we ask that You continue to be present with us as we begin this New Year and deal with issues important for Your people. Help us to live fully as Your people girded by faith in You. In Your Holy Name we pray. Amen

The Pledge of Allegiance to the Flag was recited.

Senator Kehoe announced photographers from KQTV-St. Joseph, Jefferson City News Tribune, KMOX/MDW, Missourinet, Joplin Globe, Gasconade County Republican, Columbia Missourian and KRCG were given permission to take pictures in the Senate Chamber.

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, Second 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 (Second 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 4th day of January, 2016.

/s/ Jason Kander

(Seal)

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	vacant
13th	Gina Walsh
15th	Eric Schmitt
17th	Ryan Silvey
19th	Kurt Schaefer
21st	David Pearce
*23rd	vacant
25th	Doug Libla
27th	Wayne Wallingford
29th	David Sater
31st	Ed Emery
33rd	Mike Cunningham

*Senate District 23 is vacant due to the resignation of Senator Tom Dempsey.

**Senate District 11 is vacant due to the resignation of Senator Paul LeVota.

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 following Senators were present during the day's proceedings:

Present—Senators

Brown	Chappelle-Nadal	Cunningham	Curls	Dixon	Emery	Hegeman
Holsman	Keaveny	Kehoe	Kraus	Libla	Munzlinger	Nasheed
Onder	Parson	Pearce	Richard	Riddle	Romine	Sater
Schaaf	Schaefer	Schatz	Schmitt	Schupp	Sifton	Silvey
Wallingford	Wasson	Wieland—31				

Absent—Senators—None

Absent with leave—Senator Walsh—1

Vacancies—2

The Lieutenant Governor was present.

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

RESOLUTIONS

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

SENATE RESOLUTION NO. 1179

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

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

SENATE RESOLUTION NO. 1180

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

Pursuant to Section 9.141, RSMo, the Bill of Rights was read.

On motion of Senator Kehoe, the Senate recessed until 1:45 p.m.

RECESS

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

MESSAGES FROM THE GOVERNOR

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

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 13, 2015, while the Senate was not in session.

Stephanie M. Allen, 3704 Christian Ridge, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Board of Occupational Therapy, for a term ending December 11, 2015, and until her successor is duly appointed and qualified; vice, RSMo. 324.063.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

Stephanie M. Allen, 3704 Christian Ridge, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Board of Occupational Therapy, for a term ending December 11, 2018, and until her successor is duly appointed and qualified; vice, Stephanie M. Allen, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Daniel K. Atwill, 3300 West Arbor Way, Columbia, Boone County, Missouri 65203, as a member of the Missouri Workforce Development Board, for a term ending March 3, 2018, and until his successor is duly appointed and qualified; vice, David C. Cramp, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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, 2015, while the Senate was not in session.

Jack Baker, Democrat, 7972 Northeast State Highway H, Butler, Bates County, Missouri 64730, as a member of the Air Conservation Commission, for a term ending October 14, 2017, and until his successor is duly appointed and qualified; vice, Jack Baker, reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

Jason S. Bean, Republican, 25397 State Highway 153, Holcomb, Dunklin County, Missouri 63852, as a member of the Missouri Agricultural and Small Business Development Authority, for a term ending June 30, 2018, and until his successor is duly appointed and qualified; vice, John P. Howerton, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 28, 2015, while the Senate was not in session.

Donald C. Bedell, Republican, 1404 North Main Street, Sikeston, Scott County, Missouri 63801, as a member of the Conservation Commission, for a term ending June 30, 2021, and until his successor is duly appointed and qualified; vice, Donald C. Bedell, reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Amy Beechner-McCarthy, 12278 Cedar Grove Road, Rolla, Phelps County, Missouri 65401, as a member of the Children's Trust Fund Board, for a term ending September 15, 2017, and until her successor is duly appointed and qualified; vice, Lynne M. Cooper, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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, 2015, while the Senate was not in session.

Justin M. Bennett, 121 Donnally Street, Apartment 16, Leadington, Saint Francois County, Missouri 63601, as a member of the State Committee for Social Workers, for a term ending October 23, 2019, and until his successor is duly appointed and qualified; vice, Jenise M. Comer, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 21, 2015, while the Senate was not in session.

Brett W. Berri, 800 East McCarty Street, Jefferson City, Cole County, Missouri 65101, as a member of the Administrative Hearing Commission, for a term ending July 20, 2021, and until his successor is duly appointed and qualified; vice, Alana M. Barragan-Scott, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 11, 2015, while the Senate was not in session.

Stephen Douglas Bonney, 5542 Crestwood Drive, Kansas City, Jackson County, Missouri 64110, as a member of the Board of Geologist Registration, for a term ending April 11, 2018, and until his successor is duly appointed and qualified; vice, Elizabeth “Penny” Bennett, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 9, 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, Oliver Glenn Boyer, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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, 2015, while the Senate was not in session.

John W. Briscoe, Democrat, 209 South College Street, New London, Ralls County, Missouri 63459, as a member of the State Highways and Transportation Commission, for a term ending March 1, 2021, and until his successor is duly appointed and qualified; vice, Lloyd Joseph Carmichael, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 13, 2015, while the Senate was not in session.

Stephanie D. Briscoe, 16 Hubbard Place, Lathrop, Clinton County, Missouri 64465, as a member of the Missouri Family Trust Board of Trustees, for a term ending October 25, 2016 and until her successor is duly appointed and qualified; vice, Tracy M. Bono, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 8, 2015, while the Senate was not in session.

Phillip M. Britt, Democrat, 205 Gargas Drive, Kennett, Dunklin County, Missouri 63857, as a member of the Southeast Missouri State University Board of Regents, for a term ending January 1, 2022, and until his successor is duly appointed and qualified; vice, Daren Todd, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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

Nancy J. Brody, Independent, 15332 Braefield Drive, Chesterfield, St. Louis County, Missouri 63017, as a member of the State Committee of Dietitians, for a term ending June 11, 2018, and until her successor is duly appointed and qualified; vice, Rita K. Duncan, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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

Mary A. Brown, Republican, 24110 Bob White Lane, Lee's Summit, Jackson County, Missouri 64086, as a member of the State Committee of Dietitians, for a term ending June 11, 2018, and until her successor is duly appointed and qualified; vice, Lois B. Kramer-Owens, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 11, 2015, while the Senate was not in session.

Andrew J. Burkemper, 7312 Wellington Avenue, Saint Louis, Saint Louis County, Missouri 63130, as a member of the Board of Geologist Registration, for a term ending April 11, 2016, and until his successor is duly appointed and qualified; vice, Gary J. Pendergrass, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 4, 2016, while the Senate was not in session.

Jeffrey D. Byrne, Democrat, 700 West 31st Street, Kansas City, Jackson County, Missouri 64108, as a member of the Health and Educational Facilities Authority of the State of Missouri, for a term ending July 30, 2019, and until his successor is duly appointed and qualified; vice, Bruce A. Olson, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 13, 2015, while the Senate was not in session.

Archie Camden, Democrat, 322 Rue Terre Bonne, Bonne Terre, St. Francois County, Missouri 63628, as a member of the State Board of Embalmers and Funeral Directors, for a term ending September 1, 2016, and until his successor is duly appointed and qualified; vice, Archie Camden, RSMo. 324.028.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY, MO
65102
January 6, 2016

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

Eric Cartwright, Independent, 3805 County Road 140, Kingdom City, Callaway County, Missouri 65262, as a member of the State Committee of Dietitians, for a term ending June 11, 2017, and until his successor is duly appointed and qualified; vice, Nolan McNeill, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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

Edward Clark, 5662 Hancock Avenue, Saint Louis City, Missouri 63139, as a member of the Peace Officer Standards and Training Commission, for a term ending October 3, 2016, and until his successor is duly appointed and qualified; vice, Gregory Wheelen, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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

Emanuel Cleaver III, 3600 Northwest Winding Woods Drive, Lee's Summit, Jackson County, Missouri 64064, as a member of the Peace Officer Standards and Training Commission, for a term ending October 3, 2017, and until his successor is duly appointed and qualified; vice, David P. Ballenger, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 10, 2015, while the Senate was not in session.

Maida J. Coleman, 2223 South Jefferson Avenue, Saint Louis City, Missouri 63104, as a member of the Public Service Commission, for a term ending August 10, 2021, and until her successor is duly appointed and qualified; vice, Robert Kenney, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 11, 2015, 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, 2018 and until her successor is duly appointed and qualified; vice, Sherry Cooper, reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

Jacque A. Cowherd, Independent, 3402 Tanglewood Way, Fulton, Callaway County, Missouri 65251, as a member of the Health and Educational Facilities Authority of the State of Missouri, for a term ending July 30, 2017, and until his successor is duly appointed and qualified; vice, Nadia T. Cavner, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

Laura A. Crandall, Republican, 6 Windsor Lane, Kirkwood, Saint Louis County, Missouri 63122, as a member of the Truman State University Board of Governors, for a term ending January 1, 2019, and until her successor is duly appointed and qualified; vice, Matthew W. Potter, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 10, 2015, while the Senate was not in session.

Melba J. Curls, Democrat, 3832 Myrtle Avenue, Kansas City, Jackson County, Missouri 64128, as a member of the Missouri Real Estate Appraisers Commission, for a term ending September 12, 2017, and until her successor is duly appointed and qualified; vice, Hope Whitehead, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 15, 2015, while the Senate was not in session.

Jeanenne M. Dallas, 3437 Cambridge Avenue, Maplewood, Saint Louis County, Missouri 63143, as a member of the Missouri Board of Occupational Therapy, for a term ending December 11, 2015, and until her successor is duly appointed and qualified; vice, David J. Lackey, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 4, 2016, while the Senate was not in session.

Jeanenne M. Dallas, 3437 Cambridge Avenue, Maplewood, Saint Louis County, Missouri 63143, as a member of the Missouri Board of Occupational Therapy, for a term ending December 11, 2018, and until her successor is duly appointed and qualified; vice, Jeanenne M. Dallas, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 4, 2016, while the Senate was not in session.

Jennifer Dameron, Democrat, 11518 Wornall Road, Kansas City, Jackson County, Missouri 64114, as a member of the Truman State University Board of Governors, for a term ending January 1, 2020, and until her successor is duly appointed and qualified; vice, Karen S. Haber, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 21, 2015, while the Senate was not in session.

Eric Dirks, Democrat, 1250 West 67th Terrace, Kansas City, Jackson County, Missouri 64113, as a member of the Missouri Ethics Commission, for a term ending March 15, 2018, and until his successor is duly appointed and qualified; vice, Vernon Dawdy, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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, 2015, while the Senate was not in session.

Douglas B. Drysdale, Independent, 249 Merlot Lane, Saint Albans, Franklin County, Missouri 63073, as a member of the Air Conservation Commission, for a term ending October 14, 2017, and until his successor is duly appointed and qualified; vice, Michelle R. Bernth, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 25, 2015, while the Senate was not in session.

Gary D. Dusenbergh, Republican, 1608 Northwest Willowbrook Drive, Blue Springs, Jackson County, Missouri 64015, as a member of the Board of Probation and Parole for a term ending November 25, 2021, and until his successor is duly appointed and qualified; vice, Dennis D. Fowler, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Frederick T. Dyer, Republican, 210 East Governor Place, Saint Charles, Saint Charles County, Missouri 63301, as a member of the St. Charles County Convention & Sports Facilities Authority, for a term ending April 27, 2019, and until his successor is duly appointed and qualified; vice, Frederick T. Dyer, reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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, 2015, while the Senate was not in session.

Scott C. Englund, 1320 Roseview Drive, Jefferson City, Cole County, Missouri 65101, 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, Scott Englund, reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 30, 2015, while the Senate was not in session.

Ashton N. Frank, 2101 B Walz Court, Jefferson City, Cole County, Missouri 65101, as a member of the Advisory Commission for Dental Hygienists, for a term ending March 22, 2019, and until her successor is duly appointed and qualified; vice, Nancy S. Maus, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 11, 2015, while the Senate was not in session.

Michael L. Franks, Democrat, 3101 Lusk Drive, Suite 112, Box 184, Neosho, Newton County, Missouri 64850, as a member of the Missouri Southern State University Board of Governors, for a term ending August 30, 2021, and until his successor is duly appointed and qualified; vice, Rodney Anderson, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 8, 2015, while the Senate was not in session.

Edward P. Gargas, Republican, 11439 South Lakeview Drive, Dexter, Stoddard County, Missouri 63841, as a member of the Southeast Missouri State University Board of Regents, for a term ending January 1, 2022, and until his successor is duly appointed and qualified; vice, Doyle L. Privett, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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, 2015, while the Senate was not in session.

Mark S. Garnett, Democrat, 10363 County Road 9510, West Plains, Howell County, Missouri 65775, as a member of the Air Conservation Commission, for a term ending October 14, 2018, and until his successor is duly appointed and qualified; vice, Mark S. Garnett, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 13, 2015, while the Senate was not in session.

Michael L. Gerdine, 3865 Flora Place, St. Louis, St. Louis County, Missouri 63110, as a member of the Missouri Board of Occupational Therapy, for a term ending December 11, 2017, and until his successor is duly appointed and qualified; vice, William A. Markland, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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, 2015, while the Senate was not in session.

Gabriel E. Gore, Democrat, 5066 Westminster Place, Saint Louis City, Missouri 63108, as a member of the Missouri State University Board of Governors, for a term ending January 1, 2021, and until his successor is duly appointed and qualified; vice, Orvin T. Kimbrough, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 13, 2015, while the Senate was not in session.

William W. Gratz, 2315 Route M, Wardsville, Cole County, Missouri 65101, as a member of the Missouri Real Estate Commission, for a term ending October 16, 2015, and until his successor is duly appointed and qualified; vice, Doris J. Carlin, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 5, 2016, while the Senate was not in session.

William W. Gratz, 2315 Route M, Wardsville, Cole County, Missouri 65101, as a member of the Missouri Real Estate Commission, for a term ending October 16, 2018 and until his successor is duly appointed and qualified; vice, William W. Gratz, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 11, 2015, while the Senate was not in session.

James L. Greer, 5502 Dalcross Drive, Columbia, Boone County, Missouri 65203, as a member of the Petroleum Storage Tank Insurance Fund Board of Trustees, for a term ending February 6, 2017, and until his successor is duly appointed and qualified; vice, Melvin F. Schebaum, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 1, 2015, while the Senate was not in session.

Jennifer S. Griffin, 2615 Lakeland Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Board of Therapeutic Massage, for a term ending June 17, 2019, and until her successor is duly appointed and qualified; vice, Gretchen C. Lockett, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 13, 2015, while the Senate was not in session.

Rochelle L. Harris, 5542 Crestwood Drive, Kansas City, Jackson County, Missouri 64110, as a member of the Missouri State Committee of Interpreters, for a term ending October 9, 2017, and until her successor is duly appointed and qualified; vice, RSMo. 209.319.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 30, 2015, while the Senate was not in session.

Marsha E. Henderson, 2045 Honeysuckle Lane, Jefferson City, Cole County, Missouri 65109, as a member of the Advisory Commission for Dental Hygienists, for a term ending March 22, 2020, and until her successor is duly appointed and qualified; vice, Deborah K. Polc, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 11, 2015, while the Senate was not in session.

Alison R. Hersheve, Democrat, 3902 Old Orchard Road, Joplin, Newton County, Missouri 64804, as a member of the Missouri Southern State University Board of Governors, for a term ending August 30, 2020, and until her successor is duly appointed and qualified; vice, Sherry L. Buchanan, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 1, 2015, while the Senate was not in session.

Anne K. Heyen, 507 Eagle Lake Drive, Ashland, Boone County, Missouri 65010, as a member of the Missouri State Board of Nursing, for a term ending June 1, 2018, and until her successor is duly appointed and qualified; vice, Kelly J. Scott, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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

Jeffery A. Hughley Jr., 9808 Harvard Avenue, Kansas City, Jackson County, Missouri 64134, as a member of the Peace Officer Standards and Training Commission, for a term ending October 3, 2016, and until his successor is duly appointed and qualified; vice, Richard Inglima, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 8, 2015, while the Senate was not in session.

Derek B. Hunter, Republican, 1115 North Chelmsworth, Springfield, Greene County, Missouri 65802, as a member of Missouri Health Facilities Review Committee, for a term ending January 1, 2016 and until his successor is duly appointed and qualified; vice, Rory Ellinger, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

Derek B. Hunter, Republican, 1115 North Chelmsworth, Springfield, Greene County, Missouri 65802, as a member of Missouri Health Facilities Review Committee, for a term ending January 1, 2018 and until his successor is duly appointed and qualified; vice, Derek B. Hunter, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 13, 2015, while the Senate was not in session.

Judith B. Huntsman, 2057 Kahler Court, Springfield, Greene County, Missouri 65804, as a member of the Missouri Real Estate Commission, for a term ending October 16, 2016, and until her successor is duly appointed and qualified; vice, Twila G. Hillme, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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, 2015, while the Senate was not in session.

John R. (Jack) Jones, Democrat, 2409 Lynnwood Drive, Columbia, Boone County, Missouri 65203, as a member of the Air Conservation Commission, for a term ending October 14, 2019, and until his successor is duly appointed and qualified; vice, Ronald D. Boyer, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Marilou Joyner, Democrat, 3663 Madison Avenue, Kansas City, Jackson County, Missouri 64111, as a member of the Northwest Missouri State University Board of Regents, for a term ending January 1, 2021, and until her successor is duly appointed and qualified; vice, Mark H. Hargens, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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

Charles A. Juden III, 614 Laurelwood, Sikeston, Scott County, Missouri 63801, as a member of the Peace Officer Standards and Training Commission, for a term ending October 3, 2015, and until his successor is duly appointed and qualified; vice, Lane Roberts, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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

Charles A. Juden III, 614 Laurelwood, Sikeston, Scott County, Missouri 63801, as a member of the Peace Officer Standards and Training Commission, for a term ending October 3, 2018, and until his successor is duly appointed and qualified; vice, Charles A. Juden III, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 26, 2015, while the Senate was not in session.

Garry Kemp, Democrat, 2514 Northwest Windwood Drive, Lee's Summit, Jackson County, Missouri 64081, as a member of the Jackson County Sports Complex Authority, for a term ending July 15, 2020, and until his successor is duly appointed and qualified; vice, Garry Kemp, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 5, 2015, while the Senate was not in session.

Douglas R. Kennedy, Democrat, 616 Pine Cone Road, Poplar Bluff, Butler County, Missouri 63901, as a member of the Coordinating Board for Higher Education, for a term ending June 27, 2021, and until his successor is duly appointed and qualified; vice, Douglas R. Kennedy, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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, 2015, while the Senate was not in session.

Frances L. Klahr, 411 Brookwood Court, Jefferson City, Cole County, Missouri 65109, as a member of the State Committee for Social Workers, for a term ending October 23, 2017, and until her successor is duly appointed and qualified; vice, Jane Overton, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 15, 2015, while the Senate was not in session.

Heather A. Koch, 2929 South Running Deer Court, Columbia, Boone County, Missouri 65201, as a member of the Missouri Board of Occupational Therapy, for a term ending December 11, 2016, and until her successor is duly appointed and qualified; vice, Nicole Cozean, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 20, 2015, while the Senate was not in session.

Herbert M. Kohn, Democrat, 5049 Wornall Road, 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, Leland M. Shurin, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Douglas R. Lang, 6824 Bonnie Avenue, Saint Louis, Saint Louis County, Missouri 63123, as a member of the State Board of Pharmacy, for a term ending July 20, 2020, and until his successor is duly appointed and qualified; vice, Janine M. Burkett, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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, 2015, while the Senate was not in session.

Rachell M. LaRose, 3595 Southeast Old Barn Lane, Holt, Clinton County, Missouri 64048, as a member of the State Committee for Social Workers, for a term ending October 23, 2019, and until her successor is duly appointed and qualified; vice, RSMo. 337.622.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 11, 2015, while the Senate was not in session.

Richard F. Lombardo, Democrat, 1221 West 59th Street, Kansas City, Jackson County, Missouri 64113, as a member of the Missouri Gaming Commission, for a term ending April 29, 2018, and until his successor is duly appointed and qualified; vice, Diane Campbell Howard, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

Mary A. Long, Democrat, 6500 East 108th Street, Kansas City, Jackson County, Missouri 64134, as a member of the University of Central Missouri Board of Governors, for a term ending January 1, 2017, and until her successor is duly appointed and qualified; vice, Mary A. Long, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 11, 2015, while the Senate was not in session.

Paul M. Maloney, Republican, 5823 Delor, Saint 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, Paul M. Maloney, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 8, 2015, while the Senate was not in session.

Timothy W. Martin, Independent, 22048 County Road 780, Bernie, Stoddard County, Missouri 63822, as a member of the State Soil and Water Districts Commission, for a term ending August 15, 2018, and until his successor is duly appointed and qualified; vice, Thomas Bradley, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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, 2015, while the Senate was not in session.

Sarah M. Martin-Anderson, Independent, 380 West 22nd Street #611, Kansas City, Jackson County, Missouri 64108, as a member of The State Board of Registration for the Healing Arts, for a term ending September 3, 2018, and until her successor is duly appointed and qualified; vice, Kevin O'Malley, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 30, 2015, while the Senate was not in session.

Nancy S. Maus, 12826 West State Highway TT, Republic, Greene County, Missouri 65738, as a member of the Missouri Dental Board, for a term ending January 10, 2019, and until her successor is duly appointed and qualified; vice, Deborah Polc, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 26, 2015, while the Senate was not in session.

Kenneth G. McGhee, Democrat, 111 Taylor Road, Hazelwood, Saint Louis County, Missouri 63042, as a member of the State Board of Embalmers and Funeral Directors, for a term ending April 1, 2019, and until his successor is duly appointed and qualified; vice, James K. Reinhard, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 25, 2015, while the Senate was not in session.

Ellis McSwain Jr., Democrat, 2905 Sue Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Board of Probation and Parole for a term ending November 25, 2021, and until his successor is duly appointed and qualified; vice, Ellis McSwain Jr., reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 5, 2015, while the Senate was not in session.

Beverly Miller, Democrat, 406 Bluebird Lane, Lebanon, Laclede County, Missouri 65536, as a member of the Missouri State University Board of Governors, for a term ending January 1, 2021, and until her successor is duly appointed and qualified; vice, Beverly Miller, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 1, 2015, while the Senate was not in session.

Jennifer T. Morgan, 19500 East Bundschu Road, Independence, Jackson County, Missouri 64056, as a member of the Board of Therapeutic Massage, for a term ending June 17, 2018, and until her successor is duly appointed and qualified; vice, Jennifer Morgan, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 1, 2015, while the Senate was not in session.

Brandy M. Mouser, 18461 Lake Circle Drive, Dexter, Stoddard County, Missouri 63841, as a member of the Board of Therapeutic Massage, for a term ending June 17, 2017, and until her successor is duly appointed and qualified; vice, Brandy Mouser, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Blake A. Naughton, 1201 Hulen Drive, Columbia, Boone County, Missouri 65203, as a member of the State Committee of Psychologists, for a term ending August 28, 2016, and until his successor is duly appointed and qualified; vice, Lyle S. Rosburg, withdrawn.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 13, 2015, while the Senate was not in session.

Mary E. Nelson, Democrat, 4100 Laclede Avenue, Apartment 202, Saint Louis City, Missouri 63108, as a member of the State Highways and Transportation Commission, for a term ending March 1, 2017, and until her successor is duly appointed and qualified; vice, Bryan T. Scott, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 30, 2015, while the Senate was not in session.

Erika L. O'Malley, 10065 Locust Road, Carthage, Jasper County, Missouri 64836, as a member of the Advisory Commission for Dental Hygienists, for a term ending March 22, 2016, and until her successor is duly appointed and qualified; vice, Debra A. Adams, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 4, 2016, while the Senate was not in session.

Anita Y. Oplotnik, Democrat, 4625 East Farm Road 52, Fair Grove, Greene County, Missouri 65648, as a member of the Missouri Southern State University Board of Governors, for a term ending August 30, 2021, and until her successor is duly appointed and qualified; vice, Lynn M. Ewing, III, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

Elyn G. Potter, 820 North Main Street, Independence, Jackson County, Missouri 64050, as a member of the Board of Geologist Registration, for a term ending April 11, 2016, and until her successor is duly appointed and qualified; vice, John L. Bognar, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Deborah L. Price, Democrat, 1520 Washington Avenue, Apartment 419, Saint Louis City, Missouri 63103, as a member of the Harris-Stowe State University Board of Regents, for a term ending July 28, 2018, and until her successor is duly appointed and qualified; vice, Arteveld J. McCoy II, withdrawn.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 29, 2015, while the Senate was not in session.

Jason C. Ramsey, 3201 Crawford Street, Columbia, Boone County, Missouri 65203, as a member of the Higher Education Loan Authority of the State of Missouri, for a term ending October 22, 2017, and until his successor is duly appointed and qualified; vice, Jennifer L. Kneib, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

John A. Scherr, Democrat, 201 Greengate Drive, Lake Saint Louis, Saint Charles County, Missouri 63367, as a member of the St. Charles County Convention & Sports Facilities Authority, for a term ending April 27, 2017, and until his successor is duly appointed and qualified; vice, Joseph G. McCulloch, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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, 2015, while the Senate was not in session.

Mary P. Seigfreid, 2622 Teal Lake Place, Mexico, Audrain County, Missouri 65265, as a member of the Mental Health Commission, for a term ending June 28, 2017, and until her successor is duly appointed and qualified; vice, Neva G. Thurston, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 13, 2015, while the Senate was not in session.

Leland M. Shurin, 411 West 46th Terrace, Kansas City, Jackson County, Missouri 64112, as a member of the Kansas City Board of Police Commissioners, for a term ending January 6, 2018, and until his successor is duly appointed and qualified; vice, Michael Kilgore, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 5, 2015, while the Senate was not in session.

Deborah J. Smith, Democrat, 12100 Victory Drive, Country Club Village, Andrew County, Missouri 64505, as a member of the Missouri Western State University Board of Governors, for a term ending October 29, 2020, and until her successor is duly appointed and qualified; vice, Deborah J. Smith, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Richard N. Smith, Republican, 24007 East Highway H, Coffey, Harrison County, Missouri 64636, as a member of the Northwest Missouri State University Board of Regents, for a term ending January 1, 2019, and until his successor is duly appointed and qualified; vice, Douglas A. Wyckoff, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 13, 2015, while the Senate was not in session.

Yvonne S. Sparks, Democrat, 1906 Kennett Place, Saint Louis City, Missouri 63104, 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, Mary E. Nelson, withdrawn.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 13, 2015, while the Senate was not in session.

Gregory V. Spears, Republican, 2231 Martha Lane, Greenwood, Jackson County, Missouri 64034, as a member of the Missouri State University Board of Governors, for a term ending January 1, 2019, and until his successor is duly appointed and qualified; vice, Stephen Bough, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Joel Todd Spencer, 3521 South Outer Belt Road, Oak Grove, Jackson County, Missouri 64075, as a member of the Missouri Workforce Development Board, for a term ending March 3, 2019, and until his successor is duly appointed and qualified; vice, Neal E. Boyd, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 10, 2015, while the Senate was not in session.

Regina M. Staves, 12200 Cherry Street, Kansas City, Jackson County, Missouri 64145, as a member of the Committee for Professional Counselors, for a term ending August 28, 2016, and until her successor is duly appointed and qualified; vice, Craig Miner, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 29, 2015, while the Senate was not in session.

Michala Stoker, 8119 Northeast 97th Street, Kansas City, Clay County, Missouri 64157, as a member of the Organ Donation Advisory Committee, for a term ending January 1, 2020, and until her successor is duly appointed and qualified; vice, Ronald J. Walkenbach, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 the State Mental Health Commission on July 1, 2015, while the Senate was not in session.

Mark Stringer, 1204 Field Haven Drive, Jefferson City, Cole County, Missouri 65101, as the Director of the Department of Mental Health, for a term ending at the pleasure of the State Mental Health Commission and until his successor is duly appointed and qualified; vice, Charles Keith Schafer, resigned.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 11, 2015, while the Senate was not in session.

Christian S. Tadrus, 8 Westwood Place, Moberly, Randolph County, Missouri 65270, as a member of the State Board of Pharmacy, for a term ending June 10, 2020, and until his successor is duly appointed and qualified; vice, Melissa DeLine Graham, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 5, 2015, while the Senate was not in session.

Carrie Tergin, Republican, 1003 Emily Lane, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri State University Board of Governors, for a term ending January 1, 2021, and until her successor is duly elected or appointed and qualified; vice, Carrie Tergin (Carroll), reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

William R. Thiel, Independent, 26249 Durango Avenue, Marshall, Saline County, Missouri 65340, as a member of the Missouri Agricultural and Small Business Development Authority, for a term ending June 30, 2019, and until his successor is duly appointed and qualified; vice, Steven Martin, resigned.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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, 2015, while the Senate was not in session.

Tjitske G. Tubbergen-Maglio, 24169 State Highway F, Kirksville, Adair County, Missouri 63501, as a member of the State Committee for Social Workers, for a term ending October 23, 2017, and until her successor is duly appointed and qualified; vice, Laura M. Neal, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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, 2015, while the Senate was not in session.

Jane E. Walton, 1613 Madison Avenue, Kansas City, Jackson County, Missouri 64108, as a member of the Interior Design Council, for a term ending April 6, 2019, and until her successor is duly appointed and qualified; vice, RSMo. 324.406.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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

Paul F. Williams, 2263 East Spring Hill Road, Springfield, Greene County, Missouri 65804, as a member of the Peace Officer Standards and Training Commission, for a term ending October 3, 2017, and until his successor is duly appointed and qualified; vice, Daniel Isom, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 21, 2015, while the Senate was not in session.

Paul F. Woody, Democrat, 1022 Sherbrooke Road, Saint Charles, Saint Charles County, Missouri 63303, as a member of the St. Charles County Convention & Sports Facilities Authority, for a term ending April 27, 2020, and until his successor is duly appointed and qualified; vice, Roger L. Pryor, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 11, 2015, while the Senate was not in session.

Jeffrey M. Wright, 5822 Northeast 284th Street, Turney, Clinton County, Missouri 64493, 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, Stacey L. Dujakovich, withdrawn.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65012

January 6, 2016

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 5, 2016, while the Senate was not in session.

Jeffrey M. Wright, 5822 Northeast 284th Street, Turney, Clinton County, Missouri 64493, as a member of the Children's Trust Fund Board, for a term ending September 15, 2018, and until his successor is duly appointed and qualified; vice, Jeffrey M. Wright, reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 11, 2015, while the Senate was not in session.

Marvin Wright, 5005 Durham Chase, Columbia, Boone County, Missouri 65203, as a member of the Higher Education Loan Authority of the State of Missouri, for a term ending October 22, 2019, and until his successor is duly appointed and qualified; vice, Marvin Wright, reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 21, 2015, while the Senate was not in session.

Yvonne R. Wright, 9866 Dogwood Trail, New Bloomfield, Callaway County, Missouri 65063, as the Chair of the Governor's Council on Disability, for a term ending October 1, 2015, and until her successor is duly appointed and qualified; vice, Karen L. Benson, term expired.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65012

January 6, 2016

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 4, 2016, while the Senate was not in session.

Yvonne R. Wright, 9866 Dogwood Trail, New Bloomfield, Callaway County, Missouri 65063, as the Chair of the Governor's Council on Disability, for a term ending October 1, 2019, and until her successor is duly appointed and qualified; vice, Yvonne R. Wright, reappointed.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 29, 2015, while the Senate was not in session.

T'Shon Young, 3953 Jost Farm Way, Florissant, St. Louis County, Missouri 63034, as a member of the Organ Donation Advisory Committee, for a term ending December 12, 2015, and until her successor is duly appointed and qualified; vice, David E. Gurian, withdrawn.

Respectfully submitted,

Jeremiah W. (Jay) Nixon

Governor

Also,

GOVERNOR OF MISSOURI

JEFFERSON CITY

65102

January 6, 2016

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 4, 2016, while the Senate was not in session.

T'Shon Young, 3953 Jost Farm Way, Florissant, St. Louis County, Missouri 63034, as a member of the Organ Donation Advisory Committee, for a term ending December 12, 2020, and until her successor is duly appointed and qualified; vice, T'Shon Young, reappointed.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

Also,

GOVERNOR OF MISSOURI
JEFFERSON CITY
65102
January 6, 2016

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 25, 2015, while the Senate was not in session.

Jennifer M. Zamkus, Democrat, 5113 Sharon Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Board of Probation and Parole for a term ending November 25, 2021, and until her successor is duly appointed and qualified; vice, Charles R. Pryor, term expired.

Respectfully submitted,
Jeremiah W. (Jay) Nixon
Governor

President Pro Tem Richard referred the above appointments to the Committee on Gubernatorial Appointments.

FIRST READING OF PRE-FILED SENATE BILLS

As provided by Chapter 21, RSMo, 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 569—By Pearce.

An Act to repeal section 304.820, RSMo, and to enact in lieu thereof one new section relating to text messaging while operating motor vehicles.

SB 570—By Pearce.

An Act to repeal section 130.011 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session and section 130.011 as enacted by house bill no. 1900, ninety-third general assembly, second regular session, and to enact in lieu thereof three new sections relating to campaign finance, with an effective date and penalty provisions.

SB 571—By Pearce.

An Act to repeal sections 160.011, 161.092, 162.081, 162.1250, 163.011, 163.036, 167.131, and 167.241, RSMo, and to enact in lieu thereof twenty-four new sections relating to elementary and secondary education, with an emergency clause.

SB 572—By Schmitt.

An Act to repeal sections 479.350, 479.359, and 479.368, RSMo, and to enact in lieu thereof three new sections relating to municipal ordinance violations.

SB 573—By Schmitt.

An Act to amend chapter 30, RSMo, by adding thereto one new section relating to investment policies of the state, with a referendum clause.

SB 574—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 575—By Schaefer.

An Act to repeal sections 92.111, 92.115, 92.120, and 92.125, RSMo, and to enact in lieu thereof one new section relating to the repeal of earnings taxes in certain cities.

SB 576—By Keaveny.

An Act to repeal sections 404.710, 456.023, 456.5-508, and 469.060, RSMo, and to enact in lieu thereof thirty-six new sections relating to powers of appointment.

SB 577—By Keaveny.

An Act to repeal sections 404.717, 456.590, 456.3-304, 456.4B-411, 456.7-706, 469.467, and 473.050, RSMo, and to enact in lieu thereof six new sections relating to estate planning.

SB 578—By Keaveny.

An Act to repeal sections 515.240, 515.250, and 515.260, RSMo, and to enact in lieu thereof thirty-four new sections relating to commercial receiverships.

SB 579—By Schaaf, Brown and Onder.

An Act to repeal sections 192.020 and 192.667, RSMo, and to enact in lieu thereof two new sections relating to infection reporting, with existing penalty provisions.

SB 580—By Schaaf.

An Act to repeal section 67.657, RSMo, and to enact in lieu thereof one new section relating to bonds issued by the Regional Convention and Sports Complex Authority, with an emergency clause.

SB 581—By Schaaf.

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

SB 582—By Munzlinger.

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

SB 583—By Munzlinger.

An Act to repeal section 172.100, RSMo, and to enact in lieu thereof one new section relating to instructional waivers for higher education faculty.

SB 584—By Munzlinger.

An Act to repeal section 195.010 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, section 195.010 as enacted by house bill no. 641, ninety-sixth general assembly, first regular session, section 195.017 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 195.017 as enacted by house bill no. 641, ninety-sixth general assembly, first regular session, and to enact in lieu thereof seven new sections relating to industrial hemp, with penalty provisions.

SB 585—By Wasson and Sater.

An Act to repeal sections 211.393, 478.170, 478.191, and 478.740, RSMo, and to enact in lieu thereof six new sections relating to the division of multicounty judicial circuits, with an emergency clause.

SB 586—By Wasson.

An Act to repeal section 163.011, RSMo, and to enact in lieu thereof one new section relating to state aid for schools, with an emergency clause.

SB 587—By Wasson.

An Act to amend chapter 1, RSMo, by adding thereto one new section relating to the compact for a balanced budget, with an emergency clause.

SB 588—By Dixon and Curls.

An Act to repeal sections 488.650 and 610.140, RSMo, and to enact in lieu thereof two new sections relating to petitions for the expungement of records.

SB 589—By Dixon and Sater.

An Act to repeal section 571.107, RSMo, and to enact in lieu thereof one new section relating to the carrying of concealed firearms at higher education institutions, with existing penalty provisions.

SB 590—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 591—By Parson.

An Act to repeal section 490.065, RSMo, and to enact in lieu thereof one new section relating to expert witnesses.

SB 592—By Parson.

An Act to repeal section 171.031, RSMo, and to enact in lieu thereof one new section relating to the opening date for school terms.

SB 593—By Parson.

An Act to amend chapter 1, RSMo, by adding thereto one new section relating to applicability of federal regulations in the state of Missouri.

SB 594—By Kraus.

An Act to repeal sections 115.279, 115.290, 115.427, 115.430, 115.902, 115.906, and 115.914, RSMo, and to enact in lieu thereof seven new sections relating to voting procedures, with a contingent effective date.

SB 595—By Kraus.

An Act to amend chapter 67, RSMo, by adding thereto two new sections relating to construction management.

SB 596—By Kraus.

An Act to repeal section 137.016, RSMo, and to enact in lieu thereof one new section relating to the definition of agricultural and horticultural property for purposes of taxation.

SB 597—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 598—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 599—By Brown.

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

SB 600—By Chappelle-Nadal.

An Act to repeal section 441.236, RSMo, and to enact in lieu thereof five new sections relating to hazardous waste, with a penalty provision.

SB 601—By Chappelle-Nadal.

An Act to repeal section 287.067, RSMo, and to enact in lieu thereof one new section relating to occupational diseases under workers' compensation laws.

SB 602—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 603—By Curls.

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

SB 604—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 605—By Curls.

An Act to repeal sections 82.1025, 82.1027, and 82.1029, RSMo, and to enact in lieu thereof three new sections relating to property regulations in certain cities and counties.

SB 606—By Sater.

An Act to repeal section 290.210, RSMo, and to enact in lieu thereof one new section relating to prevailing wage.

SB 607—By Sater.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to eligibility data verification for public assistance programs.

SB 608—By Sater.

An Act to amend chapter 208, RSMo, by adding thereto two new sections relating to MO HealthNet health care provider fees.

SB 609—By Emery.

An Act to amend chapters 135 and 166, RSMo, by adding thereto ten new sections relating to savings accounts for education, with penalty provisions.

SB 610—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 611—By Emery.

An Act to amend supreme court rule 55.03, for the purpose of modifying procedures for filing a motion for sanctions, with an effective date.

SB 612—By Cunningham.

An Act to amend chapter 577, RSMo, by adding thereto one new section relating to the offense of illegal reentry, with penalty provisions.

SB 613—By Cunningham, Schaefer and Wasson.

An Act to amend chapter 287, RSMo, by adding thereto one new section relating to the provision of grants for the purpose of funding the workers' compensation premiums of volunteer fire departments.

SB 614—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 and an effective date.

SB 615—By Silvey.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to tax credits, with an emergency clause.

SB 616—By Silvey.

An Act to repeal section 306.220, RSMo, and to enact in lieu thereof one new section relating to personal flotation devices, with an existing penalty provision.

SB 617—By Wallingford.

An Act to repeal sections 270.170, 270.270, 270.400, RSMo, section 270.260 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 270.260 as enacted by senate bill no. 795, ninety-fifth general assembly, second regular session, and to enact in lieu thereof four new sections relating to feral hogs, with penalty provisions.

SB 618—By Wallingford.

An Act to repeal sections 211.033, 211.071, 211.151, and 221.044, RSMo, and to enact in lieu thereof four new sections relating to the detention of persons under the age of seventeen in adult facilities, with an effective date for certain sections.

SB 619—By Wallingford.

An Act to repeal sections 192.2425 and 565.186, RSMo, and to enact in lieu thereof two new sections relating to investigations of elder abuse.

SB 620—By Romine.

An Act to repeal section 178.550, RSMo, and to enact in lieu thereof two new sections relating to career and technical education.

SB 621—By Romine.

An Act to repeal section 208.670, RSMo, and to enact in lieu thereof six new sections relating to telehealth.

SB 622—By Romine and Munzlinger.

An Act to repeal section 137.115, RSMo, and to enact in lieu thereof one new section relating to mine property.

SB 623—By Libla.

An Act to repeal section 142.803, RSMo, and to enact in lieu thereof one new section relating to motor fuel taxes.

SB 624—By Libla.

An Act to repeal section 570.135 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and to enact in lieu thereof one new section relating to the offense of fraudulent procurement of a credit or debit device, with penalty provisions.

SB 625—By Walsh.

An Act to amend chapter 227, RSMo, by adding thereto one new section relating to the designation of "Sgt. Peggy Vassallo Way".

SB 626—By Nasheed.

An Act to repeal section 589.015 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session and section 589.015 as enacted by house bill no. 215, ninety-seventh general assembly, first regular session, and to enact in lieu thereof two new sections relating to higher education requirements regarding affirmative consent to sexual activity.

SB 627—By Nasheed.

An Act to amend chapter 173, RSMo, by adding thereto one new section relating to suicide awareness and prevention.

SB 628—By Nasheed.

An Act to amend chapter 590, RSMo, by adding thereto one new section relating to a requirement for peace officers to wear body-worn cameras.

SB 629—By Holsman.

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

SB 630—By Holsman.

An Act to amend chapter 393, RSMo, by adding thereto one new section relating to community solar gardens.

SB 631—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 632—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 633—By Sifton.

An Act to repeal sections 160.011, 160.400, 160.403, 160.405, 160.410, 160.415, 160.417, 160.425, 162.081, 167.121, 167.131, 171.031, and 210.861, RSMo, and to enact in lieu thereof forty-four new sections relating to elementary and secondary education, with an emergency clause.

SB 634—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 635—By Hegeman.

An Act to amend chapter 191, RSMo, by adding thereto three new sections relating to palliative care.

SB 636—By Hegeman.

An Act to repeal section 191.237, RSMo, and to enact in lieu thereof three new sections relating to health information organizations.

SB 637—By Hegeman.

An Act to repeal section 233.180, RSMo, and to enact in lieu thereof one new section relating to special road district commissioner elections.

SB 638—By Riddle.

An Act to repeal section 170.011, RSMo, and to enact in lieu thereof two new sections relating to civics education.

SB 639—By Riddle.

An Act to amend chapter 70, RSMo, by adding thereto one new section relating to the Missouri local government employees' retirement system.

SB 640—By Schatz.

An Act to repeal section 301.067, RSMo, and to enact in lieu thereof one new section relating to permanent trailer plate registration.

SB 641—By Schatz.

An Act to repeal section 143.121, RSMo, and to enact in lieu thereof one new section relating to a deduction for compensation payments for agricultural losses.

SB 642—By Schatz.

An Act to repeal section 137.073, RSMo, and to enact in lieu thereof one new section relating to tax rates.

SB 643—By Onder.

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

SB 644—By Onder.

An Act to repeal sections 188.036, 188.047, 188.080, 197.215, and 197.230, RSMo, and to enact in lieu thereof five new sections relating to abortion, with existing penalty provisions.

SB 645—By Onder.

An Act to repeal section 144.700, RSMo, and to enact in lieu thereof one new section relating to the use of sales and use tax revenues for transportation.

SB 646—By Schupp.

An Act to amend chapter 170, RSMo, by adding thereto two new sections relating to youth suicide awareness and prevention education.

SB 647—By Schupp.

An Act to repeal sections 367.515, 408.100, 408.500, 408.505, and 408.510, and to enact in lieu thereof six new sections relating to consumer credit interest rates, with a penalty provision and a referendum clause.

SB 648—By Schupp.

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

SB 649—By Pearce.

An Act to repeal section 173.250, RSMo, and to enact in lieu thereof one new section relating to the higher education academic scholarship program, with an effective date.

SB 650—By Pearce.

An Act to repeal section 160.545, RSMo, and to enact in lieu thereof one new section relating to higher education financial aid eligibility, with an emergency clause.

SB 651—By Keaveny.

An Act to repeal sections 163.011 and 163.018, RSMo, and to enact in lieu thereof two new sections relating to elementary and secondary education, with an emergency clause.

SB 652—By Keaveny.

An Act to amend chapter 29, RSMo, by adding thereto one new section relating to requiring the state auditor to report on the costs of administering the death penalty.

SB 653—By Keaveny.

An Act to repeal sections 213.010, 213.030, 213.040, 213.045, 213.050, 213.055, 213.065, 213.070, and 213.101, RSMo, and to enact in lieu thereof nine new sections relating to discrimination based on sexual orientation or gender identity.

SB 654—By Schaaf.

An Act to repeal section 197.318, RSMo, and to enact in lieu thereof one new section relating to certificates of need for long-term care facilities.

SB 655—By Munzlinger.

An Act to repeal sections 266.301, 266.311, 266.331, 266.336, 266.341, 266.343, and 266.347, RSMo, and to enact in lieu thereof six new sections relating to the establishment of the fertilizer control board.

SB 656—By Munzlinger.

An Act to repeal sections 571.101 and 571.104, RSMo, and to enact in lieu thereof two new sections relating to concealed carry permits, with existing penalty provisions and an emergency clause for a certain section.

SB 657—By Munzlinger.

An Act to repeal sections 319.114, 414.036, and 414.255, RSMo, and to enact in lieu thereof three new sections relating to liability for the use of incompatible motor fuel.

SB 658—By Wasson.

An Act to repeal section 541.033, RSMo, and to enact in lieu thereof one new section relating to the county in which certain offenses are prosecuted.

SB 659—By Wasson.

An Act to amend chapter 304, RSMo, by adding thereto one new section relating to the regulation of autocycles.

SB 660—By Wasson.

An Act to repeal section 110.140, RSMo, and to enact in lieu thereof one new section relating to bidding procedures for county depositaries, with a penalty provision.

SB 661—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 one new section relating to the use of deadly force by law enforcement officers, with an emergency clause for a certain section and an effective date for a certain section.

SB 662—By Dixon.

An Act to amend chapter 1, RSMo, by adding thereto one new section relating to the compact for a balanced budget, with an emergency clause.

SB 663—By Dixon.

An Act to repeal sections 192.2260, 192.2405, 217.360, 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, 578.005, 578.007, 578.011, and 632.520, RSMo, section 192.2410 as enacted by house revision bill no. 1299 merged with senate bill no. 491, ninety-seventh general assembly, second regular session, section 198.070 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session and section 198.070 as enacted by senate bills nos. 556 & 311, ninety-second general assembly, first regular session, section 221.111 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, section 565.188 as enacted by senate bills nos. 556 & 311, ninety-second general assembly, first regular session, section 565.225 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, section 565.225 as enacted by senate bills nos. 818 & 795, ninety-fourth general assembly, second regular session, section 577.001 as enacted by senate bill no. 254, ninety-eighth general assembly, first regular session, and section 577.037 as enacted by house bill no. 1371, ninety-seventh general assembly, second regular session, and to enact in lieu thereof twenty-six new sections relating to the sole purpose of restructuring the Missouri criminal code, with penalty provisions, and an effective date.

SB 664—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 665—By Parson.

An Act to repeal section 261.235, RSMo, and to enact in lieu thereof one new section relating to the establishment of a fee structure for sellers electing to use the AgriMissouri trademark associated with Missouri agricultural products.

SB 666—By Parson.

An Act to amend chapter 21, RSMo, by adding thereto one new section relating to the amendment of bills in the general assembly.

SB 667—By Brown.

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

SB 668—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 669—By Brown and Richard.

An Act to repeal sections 253.040, 253.090, 253.402, 256.465, 256.616, 256.635, 256.637, 256.700, 256.705, 259.052, 259.080, 259.190, 260.115, 260.203, 260.205, 260.262, 260.270, 260.273, 260.330, 260.380, 260.390, 260.391, 260.392, 260.395, 260.475, 260.569, 260.750, 260.900, 260.905, 260.920, 260.925, 260.935, 260.940, 260.945, 260.955, 444.370, 444.540, 444.580, 444.650, 444.730, 444.740, 444.768, 444.770, 444.772, 444.775, 444.782, 444.820, 444.870, 444.960, 444.965, 444.970, 640.220, 640.740, 640.745, and 640.747, RSMo, and to enact in lieu thereof fifty-four new sections relating to the transfer of certain funds administered by the department of natural resources to general revenue, with existing penalty provisions.

SB 670—By Chappelle-Nadal.

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

SB 671—By Chappelle-Nadal.

An Act to repeal section 590.650, RSMo, and to enact in lieu thereof one new section relating to racial bias in policing.

SB 672—By Chappelle-Nadal.

An Act to repeal section 170.015, RSMo, and to enact in lieu thereof one new section relating to instruction in human sexuality and sexually transmitted infections.

SB 673—By Curls.

An Act to amend chapter 99, RSMo, by adding thereto one new section relating to a tax credit for purchase of blighted homes.

SB 674—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 675—By Curls.

An Act to repeal sections 441.500, 441.510, 441.570, 441.590, 441.600, and 441.641, RSMo, and to enact in lieu thereof six new sections relating to residential property receivership.

SB 676—By Sater.

An Act to repeal section 50.622, RSMo, and to enact in lieu thereof one new section relating to the authority for counties to decrease their budgets.

SB 677—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 678—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 expiration date.

SB 679—By Emery.

An Act to repeal sections 52.010, 54.040, 54.330, and 473.730, RSMo, and to enact in lieu thereof four new sections relating to bond requirements for certain county candidates.

SB 680—By Emery.

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

SB 681—By Cunningham.

An Act to repeal section 217.722, RSMo, and to enact in lieu thereof one new section relating to probation violations.

SB 682—By Cunningham.

An Act to repeal section 34.030, RSMo, and to enact in lieu thereof one new section relating to land purchases made on behalf of departments of the state.

SB 683—By Cunningham.

An Act to repeal section 137.100, RSMo, and to enact in lieu thereof one new section relating to the removal of a property tax exemption for real property belonging to the Missouri department of natural resources.

SB 684—By Wallingford.

An Act to repeal section 211.073, RSMo, and to enact in lieu thereof one new section relating to requirements of the court in certain juvenile criminal cases.

SB 685—By Wallingford.

An Act to repeal sections 211.021, 211.031, 211.032, 211.033, 211.041, 211.061, 211.071, 211.073, 211.081, 211.091, 211.101, 211.161, 211.181, 211.321, 211.421, 211.425, and 211.431, RSMo, and to enact in lieu thereof seventeen new sections relating to juvenile courts, with penalty provisions.

SB 686—By Wallingford.

An Act to repeal section 88.700, RSMo, and to enact in lieu thereof one new section relating to protests of road improvements in cities of the fourth classification.

SB 687—By Romine.

An Act to repeal section 393.300, RSMo, and to enact in lieu thereof one new section relating to the requirement for electrical corporations to itemize the cost of complying with certain environmental standards on customer bills.

SB 688—By Romine.

An Act to repeal sections 208.952 and 208.985, RSMo, and to enact in lieu thereof one new section relating to the joint committee on public assistance.

SB 689—By Romine.

An Act to repeal section 217.360 and section 221.111 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, RSMo, and to enact in lieu thereof two new sections relating to a prohibition on certain telecommunications items being possessed in correctional facilities, with penalty provisions.

SB 690—By Nasheed.

An Act to amend chapter 135, RSMo, by adding thereto three new sections relating to a low-income housing tax credit for veterans.

SB 691—By Nasheed.

An Act to amend chapter 571, RSMo, by adding thereto one new section relating to a reporting requirement for lost or stolen firearms.

SB 692—By Nasheed.

An Act to repeal section 135.352, RSMo, and to enact in lieu thereof one new section relating to the maximum authorization on low-income housing tax credits.

SB 693—By Holsman.

An Act to repeal section 347.048, RSMo, and to enact in lieu thereof one new section relating to real property owned by limited liability companies.

SB 694—By Holsman.

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

SB 695—By Sifton.

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

SB 696—By Sifton.

An Act to repeal sections 516.371 and 537.046, RSMo, section 556.036 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, section 556.036 as enacted by house bill no. 215, ninety-seventh general assembly, first regular session, section 556.037 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 556.037 as enacted by house bill no. 215, ninety-seventh general assembly, first regular session, and to enact in lieu thereof four new sections relating to statutes of limitations for certain offenses against a child, with existing penalty provisions.

SB 697—By Sifton.

An Act to amend chapter 161, RSMo, by adding thereto four new sections relating to relationships between families and school staff.

SB 698—By Hegeman.

An Act to repeal section 473.730, RSMo, and to enact in lieu thereof one new section relating to the bonding requirements of public administrators.

SB 699—By Hegeman.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to tax credits for donations to community foundations.

SB 700—By Schatz.

An Act to repeal sections 287.957 and 287.975, RSMo, and to enact in lieu thereof two new sections relating to workers' compensation premium rates.

SB 701—By Schatz.

An Act to repeal section 49.060, RSMo, and to enact in lieu thereof one new section relating to vacancies in the office of county commissioner, with an emergency clause.

SB 702—By Munzlinger.

An Act to repeal sections 288.380 and 288.381, RSMo, and to enact in lieu thereof two new sections relating to unemployment compensation benefits, with existing penalty provisions.

SB 703—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 704—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 705—By Dixon.

An Act to repeal sections 600.042 and 600.090, RSMo, and to enact in lieu thereof two new sections relating to the state public defender system.

SB 706—By Dixon.

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

SB 707—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, 56.816, 70.010, 70.050, 70.060, 70.070, and 70.090, RSMo, and to enact in lieu thereof nineteen new sections relating to prosecuting attorneys, with a penalty provision.

SB 708—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 709—By Parson.

An Act to repeal section 135.700, RSMo, and to enact in lieu thereof one new section relating to the tax credit for wine production.

SB 710—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 711—By Brown.

An Act to repeal section 170.310, RSMo, and to enact in lieu thereof one new section relating to cardiopulmonary instruction in schools.

SB 712—By Chappelle-Nadal.

An Act to repeal sections 173.1102, 173.1103, and 173.1104, RSMo, and to enact in lieu thereof three new sections relating to higher education financial aid.

SB 713—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 714—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 715—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 716—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 717—By Curls.

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

SB 718—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 719—By Emery.

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

SB 720—By Emery.

An Act to amend chapter 171, RSMo, by adding thereto one new section relating to the physical privacy of students.

SB 721—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 722—By Romine.

An Act to repeal section 37.005, RSMo, and to enact in lieu thereof one new section relating to the governor's authority to make certain conveyances of state property.

SB 723—By Romine.

An Act to amend chapter 640, RSMo, by adding thereto one new section relating to natural resource damages.

SB 724—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 725—By Nasheed.

An Act to repeal sections 290.080, 290.502, 290.512, and 290.527, RSMo, and to enact in lieu thereof four new sections relating to wages paid to employees, with a referendum clause.

SB 726—By Nasheed.

An Act to repeal section 544.190, 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 one new section relating to the use of deadly force by law enforcement officers, with an emergency clause for certain sections and an effective date for a certain section.

SB 727—By Sifton.

An Act to amend chapter 167, RSMo, by adding thereto one new section relating to the reporting of data and scores of neglected children and delinquent children.

SB 728—By Sifton.

An Act to repeal section 160.775, RSMo, and to enact in lieu thereof one new section relating to school antibullying policies.

SB 729—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 730—By Munzlinger.

An Act to repeal sections 115.603, 115.607, 115.609, 115.611, 115.613, 115.617, 115.619, and 115.621, RSMo, and to enact in lieu thereof nine new sections relating to political parties, with an emergency clause.

SB 731—By Munzlinger.

An Act to repeal section 571.107, RSMo, and to enact in lieu thereof two new sections relating to the carrying of concealed firearms at higher education institutions, with existing penalty provisions.

SB 732—By Munzlinger.

An Act to amend chapter 190, RSMo, by adding thereto one new section relating to an emergency training program for broadcasters.

SB 733—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 734—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 735—By Dixon.

An Act to repeal section 600.101, RSMo, and to enact in lieu thereof one new section relating to office space for the state public defender.

SB 736—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 737—By Parson.

An Act to repeal sections 621.145 and 621.189, RSMo, and to enact in lieu thereof seven new sections relating to the board of administrative appeals.

SB 738—By Parson.

An Act to repeal section 143.1016, RSMo, and to enact in lieu thereof one new section relating to the organ donor program fund.

SB 739—By Chappelle-Nadal.

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

SB 740—By Chappelle-Nadal.

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

SB 741—By Chappelle-Nadal.

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 actions committed by government officials, with an emergency clause for a certain section and an effective date for a certain section.

SB 742—By Curls.

An Act to amend chapter 82, RSMo, by adding thereto one new section relating to abandoned real property in certain cities.

SB 743—By Curls.

An Act to repeal section 535.300, RSMo, and to enact in lieu thereof one new section relating to security deposits held by landlords.

SB 744—By Curls.

An Act to repeal section 67.399, RSMo, and to enact in lieu thereof one new section relating to Kansas City housing ordinances.

SB 745—By Romine.

An Act to repeal sections 213.010, 213.040, 213.050, 213.055, 213.065, 213.070, 213.101, and 213.111, RSMo, and to enact in lieu thereof nine new sections relating to unlawful discriminatory practices.

SB 746—By Romine and Kehoe.

An Act to repeal sections 435.350, 435.355, and 435.440, RSMo, and to enact in lieu thereof three new sections relating to arbitration agreements between employers and at-will employees.

SB 747—By Nasheed.

An Act to amend chapter 167, RSMo, by adding thereto one new section relating to reading instruction and student promotion.

SB 748—By Nasheed.

An Act to repeal section 160.775, RSMo, and to enact in lieu thereof one new section relating to antibullying policies.

SB 749—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 750—By Sifton.

An Act to repeal section 115.155, RSMo, section 115.631 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 115.631 as enacted by senate bills nos. 1014 & 730, ninety-third general assembly, second regular session, and to enact in lieu thereof two new sections relating to election offenses, with penalty provisions.

SB 751—By Sifton.

An Act to amend chapter 407, RSMo, by adding thereto one new section relating to credit card entry event tickets, with a penalty provision.

SB 752—By Munzlinger.

An Act to repeal sections 195.070, 334.037, 334.104, and 334.747, RSMo, and to enact in lieu thereof four new sections relating to prescriptive authority.

SB 753—By Dixon.

An Act to amend chapter 67, RSMo, by adding thereto one new section relating to a sales tax for early childhood education programs, with penalty provisions.

SB 754—Withdrawn.**SB 755**—By Chappelle-Nadal.

An Act to amend chapter 1, RSMo, by adding thereto one new section relating to a federally guaranteed right to vote, with a referendum clause.

SB 756—By Chappelle-Nadal.

An Act to amend chapter 130, RSMo, by adding thereto five new sections relating to publicly-financed elections.

SB 757—By Chappelle-Nadal.

An Act to repeal sections 115.133, 115.135, 115.137, 115.140, 115.225, 115.237, 115.275, and 115.427, RSMo, section 130.028 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, section 130.028 as enacted by senate bill no. 650, eighty-seventh general assembly, second regular session, and section 130.028 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 elections, with penalty provisions.

SB 758—By Chappelle-Nadal.

An Act to repeal section 565.035 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 565.035 as enacted by senate bill no. 448, eighty-second general assembly, second regular session, RSMo, and to enact in lieu thereof two new sections relating to racial considerations in death penalty cases.

SB 759—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 760—by Chappelle-Nadal.

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

SB 761—By Chappelle-Nadal.

An Act to repeal section 513.605, RSMo, section 195.140 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 195.140 as enacted by house bill no. 1427, ninety-second general assembly, second regular session, and to enact in lieu thereof two new sections relating to forfeitures for violations of the controlled substance laws.

SB 762—By Chappelle-Nadal.

An Act to repeal sections 144.020, 144.021, and 144.030, 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 thirty-three new sections relating to marijuana, with penalty provisions.

SB 763—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, with a penalty provision.

SB 764—By Chappelle-Nadal.

An Act to repeal sections 160.011, 160.400, 160.403, 160.405, 160.410, 160.415, 160.417, 160.425, 162.081, 162.1250, 163.011, 163.018, 163.031, 163.036, 167.121, 167.131, 171.031, and 210.861, RSMo, and to enact in lieu thereof fifty-one new sections relating to elementary and secondary education, with an emergency clause.

SB 765—By Schmitt.

An Act to repeal section 575.320 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 575.320 as enacted by senate bill no. 180, eighty-seventh general assembly, first regular session, and to enact in lieu thereof one new section relating to misconduct in the administration of justice, with an existing penalty provision.

SB 766—By Schmitt.

An Act to repeal section 29.200, RSMo, and to enact in lieu thereof one new section relating to audits of higher education institutions.

SB 767—By Schmitt.

An Act to amend chapter 173, RSMo, by adding thereto one new section relating to curriculum for degrees offered by public colleges and universities.

SB 768–By Schaaf.

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 thirteen new sections relating to a prescription drug monitoring program, with penalty provisions and a referendum clause.

SB 769–By Munzlinger.

An Act to amend chapter 266, RSMo, by adding thereto one new section relating to the prohibition of political subdivisions to regulate certain topical agricultural products.

SB 770–Withdrawn.**SB 771**–By Onder.

An Act to repeal sections 115.225 and 115.237, RSMo, and to enact in lieu thereof two new sections relating to elections.

SB 772–By Onder.

An Act to repeal section 334.040, RSMo, and to enact in lieu thereof two new sections relating to physician licensure.

SB 773–By Onder.

An Act to amend chapter 324, RSMo, by adding thereto ten new sections relating to the statewide licensure of electrical contractors, with penalty provisions.

SB 774–By Schmitt.

An Act to repeal section 105.010, RSMo, and to enact in lieu thereof two new sections relating to gubernatorial appointments.

SB 775–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 776–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 fifteen new sections relating to certificate of need for long-term care facilities, with existing penalty provisions.

SB 777–By Munzlinger.

An Act to repeal sections 173.1101, 173.1102, 173.1104, 173.1105, and 173.1107, RSMo, and to enact in lieu thereof five new sections relating to higher education financial aid.

SB 778—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 779—By Wieland.

An Act to repeal section 354.415, RSMo, and to enact in lieu thereof one new section relating to health maintenance organizations.

SB 780—By Wieland.

An Act to amend chapter 379, RSMo, by adding thereto one new section relating to self-service storage facilities.

SB 781—By Schatz.

An Act to amend chapter 67, RSMo, by adding thereto one new section relating to design-build contracts.

SB 782—By Onder.

An Act to repeal sections 70.441, 571.107, 577.703, 577.712, 578.305, and 578.320, RSMo, and to enact in lieu thereof six new sections relating to the carrying of firearms on public transportation systems, with existing penalty provisions.

SB 783—By Onder.

An Act to repeal section 153.030, RSMo, and to enact in lieu thereof one new section relating to property taxation of telephone companies.

SB 784—By Onder.

An Act to amend chapter 144.058, RSMo, by adding thereto one new section relating to a sales tax exemption for electricity.

SB 785—By Schaefer.

An Act to amend chapter 436, RSMo, by adding thereto ten new sections relating to the civil litigation funding act.

SB 786—By Kraus.

An Act to amend chapter 115, RSMo, by adding thereto one new section relating to the prosecution of election offenses.

SB 787—By Kraus.

An Act to repeal section 115.105, RSMo, and to enact in lieu thereof one new section relating to election challengers.

SB 788—By Schatz.

An Act to repeal section 66.620, RSMo, and to enact in lieu thereof one new section relating to distribution of local sales taxes.

SB 789—By Wasson.

An Act to amend chapter 67, RSMo, by adding thereto three new sections relating to construction management.

SB 790—By Parson.

An Act to repeal section 570.010 as enacted by house bill no. 1888, ninety-first general assembly, second regular session, section 570.030 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 570.030 as enacted by senate bill no. 9, ninety-seventh general assembly, first regular session, and to enact in lieu thereof two new sections relating to stealing, with penalty provisions.

SB 791—By Parson.

An Act to repeal section 590.750, RSMo, and to enact in lieu thereof one new section relating to corporate security advisors, with an existing penalty provision.

SB 792—By Richard.

An Act to repeal section 537.762, RSMo, and to enact in lieu thereof one new section relating to products liability civil actions.

SB 793—By Richard.

An Act to repeal sections 407.025 and 537.762, RSMo, and to enact in lieu thereof four new sections relating to civil actions.

SB 794—By Wallingford.

An Act to repeal section 144.030, RSMo, and to enact in lieu thereof one new section relating to a sales tax exemption on parts and accessories for medical equipment.

SB 795—By Wallingford.

An Act to repeal sections 32.087, 66.601, 66.620, 67.395, 67.525, 67.571, 67.576, 67.578, 67.581, 67.582, 67.583, 67.584, 67.712, 67.713, 67.729, 67.737, 67.738, 67.745, 67.782, 67.799, 67.997, 67.1300, 67.1303, 67.1305, 67.1545, 67.1713, 67.1775, 67.1959, 67.1971, 67.2000, 67.2030, 67.2525, 67.2530, 94.578, 94.605, 94.660, 94.705, 144.010, 144.014, 144.030, 144.032, 144.043, 144.049, 144.054, 144.069, 144.080, 144.083, 144.100, 144.140, 144.210, 144.285, 144.517, 144.526, 144.605, 144.655, 144.710, 144.1000, 144.1003, 144.1006, 144.1009, 144.1012, 144.1015, 221.407, 238.235, and 238.410, RSMo, and to enact in lieu thereof sixty-seven new sections relating to the implementation of the streamlined sales and use tax agreement, with penalty provisions and an effective date.

SB 796—By Romine.

An Act to amend chapter 643, RSMo, by adding thereto one new section relating to the submission of a state plan to the Environmental Protection Agency, with an emergency clause.

SB 797—By Pearce.

An Act to amend chapters 311 and 577, RSMo, by adding thereto two new sections relating to powdered alcohol, with a penalty provision and an emergency clause.

SB 798—By Kraus.

An Act to amend chapter 143, RSMo, by adding thereto one new section relating to attorneys' fees in proceedings regarding the assessment of income taxes.

SB 799—By Kraus.

An Act to repeal sections 347.015, 347.179, 351.015, 351.065, 354.010, 354.150, 355.021, 355.066, 357.060, 358.020, 358.440, 359.011, 359.651, 394.020, 394.250, and 417.220, RSMo, and to enact in lieu thereof sixteen new sections relating to business fees, with an existing penalty provision.

SB 800—By Sater, Sifton, Keaveny, Nasheed, Walsh and Dixon.

An Act to amend chapter 620, RSMo, by adding thereto one new section relating to the Meet in Missouri act.

SB 801—By Sater.

An Act to amend chapters 210 and 475, RSMo, by adding thereto four new sections relating to guardianships.

SB 802—By Sater.

An Act to repeal sections 188.015 and 188.052, RSMo, and to enact in lieu thereof three new sections relating to a ban on abortions for Down Syndrome.

SB 803—By Sifton.

An Act to amend chapter 285, RSMo, by adding thereto one new section relating to leave from employment.

SB 804—By Onder.

An Act to repeal sections 566.210, 566.211, 566.212, and 566.213, RSMo, and to enact in lieu thereof four new sections relating to sexual trafficking of a child, with penalty provisions.

SB 805—By Onder.

An Act to repeal sections 99.805, 99.820, and 99.825, RSMo, and to enact in lieu thereof three new sections relating to tax increment financing.

SB 806—By Onder.

An Act to amend chapter 105, RSMo, by adding thereto six new sections relating to public employee labor organizations.

SB 807—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 808—By Schupp.

An Act to repeal section 130.011 as enacted by senate bill no. 844, ninety-fifth general assembly, second regular session and section 130.011 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 disclosure requirements to the ethics commission, with an effective date and penalty provisions.

SB 809—By Sifton.

An Act to amend chapter 167, RSMo, by adding thereto one new section relating to the management of dyslexia and related disorders in public schools.

SB 810—By Schmitt.

An Act to repeal section 67.792, RSMo, and to enact in lieu thereof one new section relating to political subdivisions.

SB 811—By Kraus.

An Act to repeal sections 542.400, 542.406, 542.410, 542.412, 542.414, 542.416, 542.418, 542.420, RSMo, section 542.402 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 542.402 as enacted by senate bill no. 712, ninety-first general assembly, second regular session, and to enact in lieu thereof ten new sections relating to the authority to engage in certain investigative practices, with penalty provisions.

SB 812—By Keaveny.

An Act to repeal section 488.426, RSMo, and to enact in lieu thereof one new section relating to the law library surcharge.

SB 813—By Brown.

An Act to amend chapters 195 and 338, RSMo, by adding thereto two new sections relating to the dispensing of opioid antagonist drugs.

SB 814—By Wallingford, Pearce and Kraus.

An Act to repeal section 41.950, RSMo, and to enact in lieu thereof one new section relating to income tax deductions for active duty military personnel.

SB 815—By Schmitt.

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

SB 816—By Wieland and Walsh.

An Act to repeal sections 546.680, 546.690, 546.700, 546.710, 546.720, 546.730, 546.740, 546.750, 546.800, 546.810, 546.820, 565.006, 565.020, 565.030, 565.032, and 565.040, RSMo, sections 565.004 and 565.035 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, section 565.004 as enacted by senate bill no. 180, eighty-seventh general assembly, first regular session, and section 565.035 as enacted by senate bill no. 448, eighty-second general assembly, second regular session, and to enact in lieu thereof four new sections relating to repealing the death penalty, with penalty provisions.

SB 817—By Wieland.

An Act to repeal sections 150.470, 150.480, 150.490, 150.500, 150.510, 150.520, 150.530, and 150.540, RSMo, relating to peddlers' licenses and taxes.

SB 818—By Schatz and Riddle.

An Act to amend chapter 226, RSMo, by adding thereto one new section relating to the designation of the German Heritage Corridor of Missouri.

SB 819—By Schupp.

An Act to amend chapter 192, RSMo, by adding thereto one new section relating to mandatory influenza vaccinations, with penalty provisions.

SB 820—By Schupp.

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

SB 821—By Schupp.

An Act to repeal section 304.820, RSMo, and to enact in lieu thereof one new section relating to text messaging while operating motor vehicles.

SB 822—By Keaveny.

An Act to repeal sections 192.945, 195.207, and 261.265, RSMo, and to enact in lieu thereof four new sections relating to hemp extract.

SB 823—By Kraus.

An Act to repeal section 144.030, RSMo, and to enact in lieu thereof one new section relating to sales tax on internet access.

SB 824—By Schatz.

An Act to amend chapter 393, RSMo, by adding thereto seven new sections relating to electrical corporation energy efficiency.

SB 825—By Munzlinger.

An Act to repeal section 142.029, RSMo, relating to the Missouri qualified fuel ethanol producer incentive fund, with an emergency clause.

SB 826—By Wallingford.

An Act to repeal sections 195.070, 334.104, 335.016, 335.019, 335.046, 335.056, 335.086, 338.198, section 195.100 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 195.100 as enacted by senate bill no. 296, ninety-fifth general assembly, first regular session, RSMo, and to enact in lieu thereof nine new sections relating to professional nursing.

SB 827—By Sifton.

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

SB 828—By Sifton.

An Act to repeal section 327.272, RSMo, and to enact in lieu thereof one new section relating to the preparation of property descriptions.

SB 829—By Wasson.

An Act to amend chapters 324 and 621, RSMo, by adding thereto two new sections relating to the regulation of previously unregulated professions.

SB 830—By Wasson.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to fees for optometric and ophthalmic services.

SB 831—By Wasson.

An Act to amend chapter 324, RSMo, by adding thereto one new section relating to procedures for applying, renewing, and paying for professional licensure.

SB 832—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-six new sections relating to business filing fees collected by the secretary of state, with an existing penalty provision.

SB 833—By Nasheed.

An Act to amend chapter 408, RSMo, by adding thereto four new sections relating to savings promotions programs.

SB 834—By Sifton.

An Act to amend chapter 94, RSMo, by adding thereto one new section relating to a sales tax for a certain county to be used for law enforcement purposes.

SB 835—By Wasson.

An Act to repeal section 335.203, RSMo, and to enact in lieu thereof one new section relating to the nursing education incentive program.

SB 836—By Wasson.

An Act to repeal section 336.020, RSMo, and to enact in lieu thereof one new section relating to students in accredited optometry schools.

SB 837—By Schmitt.

An Act to repeal section 479.372, RSMo, and to enact in lieu thereof one new section relating to municipal courts.

SB 838—By Silvey and Walsh.

An Act to amend chapter 392, RSMo, by adding thereto one new section relating to the transfer of wireless telephone numbers.

SB 839—By Wallingford.

An Act to repeal sections 340.210, 340.212, and 340.214, RSMo, and to enact in lieu thereof eleven new sections relating to certified euthanasia technicians.

SB 840—By Keaveny.

An Act to repeal sections 473.097 and 473.100, RSMo, and to enact in lieu thereof two new sections relating to the administration of small probate estates.

SB 841—By Keaveny.

An Act to repeal sections 456.1-103 and 456.8-808, RSMo, and to enact in lieu thereof two new sections relating to the powers of trust protectors.

SB 842—By Keaveny.

An Act to amend chapter 491, RSMo, by adding thereto one new section relating to eyewitness identification procedures, with an effective date.

SB 843—By Schaaf.

An Act to repeal section 354.535, RSMo, and to enact in lieu thereof two new sections relating to prescription drugs.

SB 844—By Parson.

An Act to repeal sections 272.030 and 272.230, RSMo, and to enact in lieu thereof one new section relating to livestock trespass.

SB 845—By Parson.

An Act to amend chapter 197, RSMo, by adding thereto one new section relating to certificates of need for long-term care facilities.

SB 846—By Parson.

An Act to repeal section 50.565, RSMo, and to enact in lieu thereof one new section relating to the county law enforcement restitution fund.

SB 847—By Emery and Richard.

An Act to repeal section 490.715, RSMo, and to enact in lieu thereof one new section relating to evidence for the cost of medical care and treatment.

SB 848—By Emery.

An Act to repeal section 386.266, RSMo, and to enact in lieu thereof two new sections relating to rate schedules authorized for certain utilities outside of general rate proceedings.

SB 849—By Onder and Kehoe.

An Act to repeal section 393.1012, RSMo, and to enact in lieu thereof one new section relating to ratemaking for gas corporations.

SB 850—By Schupp.

An Act to repeal sections 210.211 and 210.245, RSMo, and to enact in lieu thereof two new sections relating to child care facilities, with penalty provisions.

SJR 16—By Schaaf.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article VII of the Constitution of Missouri relating to the Missouri anti-corruption amendment.

SJR 17—By Schaaf.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 37 of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to long-term leasing.

SJR 18—By Schaaf.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing sections 30(d) and 32 of article IV of the Constitution of Missouri, and adopting three new sections in lieu thereof relating to state highways.

SJR 19—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 20—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 21—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 22—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 23—By Sater.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 50 of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to initiative petitions.

SJR 24—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 25—By Emery.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing sections 1 and 6(a) of article X of the Constitution of Missouri, and adopting eleven new sections in lieu thereof relating to taxation.

SJR 26—By Silvey.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing sections 2, 5, 7, 8, and 9, of article III of the Constitution of Missouri, and adopting five new sections in lieu thereof relating to the Missouri general assembly.

SJR 27—By Holsman.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article VII of the Constitution of Missouri, by adding thereto three new sections relating to ethics.

SJR 28—By Holsman.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing sections 2, 5, 7, 8, and 9 of article III of the Constitution of Missouri, and adopting five new sections in lieu thereof relating to members of the general assembly.

SJR 29—By Holsman.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article 1 of the Constitution of Missouri, by adding thereto one new section relating to a right to access medical marijuana.

SJR 30—By Hegeman.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 25(a) of article V of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the nonpartisan court plan.

SJR 31—By Chappelle-Nadal.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article VI of the Constitution of Missouri, by adding thereto one new section relating to a recall election for the St. Louis county executive.

SJR 32—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 of the general assembly.

SJR 33—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.

SJR 34—By Schaaf.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 37 of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to long-term leasing.

INTRODUCTION OF BILLS

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

SB 851—By Brown.

An Act to repeal section 302.020 as enacted by senate bill no. 491, ninety-seventh general assembly, second regular session, and section 302.020 as enacted by house bill no. 111, ninety-sixth general assembly, first regular session, and to enact in lieu thereof two new sections relating to the operation of motorcycles or motortricycles, with penalty provisions.

SB 852—By Brown.

An Act to amend chapter 227, RSMo, by adding thereto one new section relating to the Trooper Gary Snodgrass Memorial Bridge.

SB 853—By Brown.

An Act to repeal section 376.1235, RSMo, and to enact in lieu thereof one new section relating to insurance coverage for occupational therapy services.

SB 854—By Brown.

An Act to repeal sections 208.952 and 208.985, RSMo, and to enact in lieu thereof one new section relating to the joint committee on public assistance.

SB 855—By Pearce.

An Act to repeal section 173.234, RSMo, and to enact in lieu thereof one new section relating to higher education financial aid for families of military members, with an emergency clause.

SB 856—By Silvey.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to tax deductions for employee stock ownership plans.

SB 857—By Romine.

An Act to repeal section 173.1103, RSMo, and to enact in lieu thereof one new section relating to reimbursements for dual credit courses.

SB 858—By Romine.

An Act To amend chapter 643, RSMo, by adding thereto one new section relating to the submission of a state plan to the Environmental Protection Agency, with an emergency clause.

SB 859—By Munzlinger.

An Act to repeal section 311.205, RSMo, and to enact in lieu thereof one new section relating to controlled liquor self-dispensing systems.

SB 860—By Riddle.

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

SB 861—By Wieland.

An Act to repeal section 68.120, RSMo, and to enact in lieu thereof six new sections relating to transportation facilities, with an expiration date for a certain section.

SB 862—By Wieland.

An Act to amend chapter 379, RSMo, by adding thereto one new section relating to self-service storage facilities.

SB 863—By Wieland.

An Act to amend chapter 376, RSMo, by adding thereto five new sections relating to unclaimed life insurance benefits.

SB 864—By Sater.

An Act to repeal section 338.200, RSMo, and to enact in lieu thereof one new section relating to the dispensing of an emergency supply of medication.

SB 865—By Sater.

An Act to amend chapter 338, RSMo, by adding thereto one new section relating to notification of adverse action against a licensee to the board of pharmacy.

SB 866—By Sater.

An Act to repeal sections 338.270 and 338.347, RSMo, and to enact in lieu thereof two new sections relating to the renewal of licenses issued by the board of pharmacy.

SB 867—By Sater.

An Act to repeal section 233.295, RSMo, and to enact in lieu thereof one new section relating to county road district consolidation.

Senator Onder assumed the Chair.

RESOLUTIONS

Senator Richard offered the following resolution:

SENATE RESOLUTION NO. 1181

Notice of Proposed Rule Change

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

Be It Resolved by the Senate of the Ninety-eighth General Assembly, Second Regular Session, that Senate Rules 16 and 96, be amended to read as follows:

“Rule 16. Stenographers and reporters wishing to take down the debates and proceedings of the senate may be admitted by the president pro tem to the reporters’ table on the floor of the senate for that purpose, and under such further regulations as the senate may prescribe, but no persons, including members of the senate, other than members of the press, shall be permitted to sit at the press table while the senate is in session. Beginning March 29, 2016, reporters wishing to view the debates and proceedings of the senate shall do so from a space reserved for reporters in the fourth floor gallery and shall no longer have access to the reporters’ table on the floor of the senate. The reporters’ table shall henceforth be known as the “staff table” and shall be available to Senators’ staff and senate staff while the senate is in session.

Rule 96. 1. Laptop computers may be used by [the press at the press table and by] Senators’ staff and senate staff at the staff table and by the research staff at the research table in the Senate Chamber as long as their use does not violate Rule 78 or is otherwise disruptive to the

business of the Senate. No person shall take any photograph in the Senate Gallery. Persons with cameras, flash cameras, lights, or other paraphernalia may be allowed to use such devices at committee meetings with the permission of the Chairman as long as they do not prove disruptive to the decorum of the committee. Smoking is not permissible in the Senate Chamber or Gallery, the Kirchoff Gallery, the Pershing Gallery, the Bingham Gallery, committee rooms, lounge, the hallways, restrooms or elevators.

2. For the purpose of compliance with the Americans with Disabilities Act, the President Pro Tem may designate a portion of the Senate Chamber as handicap accessible and such areas shall not be considered a part of the floor of the Senate for the purposes of section 21.420, RSMo. Persons using such area shall not lobby members of the Senate while going to and from or while using the designated area.”.

CONCURRENT RESOLUTIONS

On behalf of Senator Curls, Senator Kehoe offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 42

Whereas, neuroblastoma is a type of cancer that forms in the sympathetic nervous system of infants and young children; and

Whereas, neuroblastoma is a very serious childhood disease which is responsible for 12% of all cancer deaths in children under 15 years of age, accounts for about 7% of all cancers in children, and is the most common type of cancer among infants; and

Whereas, there are roughly 650 new cases of neuroblastoma each year in the United States causing a child to die every 16 hours from the disease; and

Whereas, the National Cancer Institute spends less than 3% of its budget and the American Cancer Society directs less than 2% of its research dollars towards pediatric cancer; and

Whereas, pediatric AIDS research receives four times more funding than childhood cancer even though childhood cancer is 20 times more prevalent; and

Whereas, physicians frequently face major challenges in diagnosing neuroblastoma because the symptoms are very similar to more common and less serious childhood illnesses, which results in delayed diagnosis; and

Whereas, by the time neuroblastoma is diagnosed, in roughly two out of three cases the disease has already spread to other parts of the body; and

Whereas, the children suffering from neuroblastoma often undergo treatment involving chemotherapy as well as surgery, and experience prolonged painful symptoms; and

Whereas, the families of children with neuroblastoma must deal with the potential of losing their child while at the same time face out of pocket expenses to treat childhood cancer of roughly \$40,000 a year, even with insurance coverage; and

Whereas, those suffering from neuroblastoma deserve recognition and support in their battle against this painful and deadly disease:

Now Therefore Be It Resolved that the members of the Missouri Senate, Ninety-eighth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby declare November 14, 2016, as Neuroblastoma Cancer Awareness Day.

Senator Richard offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 43

Whereas, the Missouri State Capitol is the people’s building; and

Whereas, the Constitution of the state of Missouri affirms the right of the people to petition their elected officials; and

Whereas, the members of the General Assembly have noted the continuing need for increased space in the State Capitol building for the citizens of this state, including those with physical disabilities, to exercise fully this right and meet with their elected representatives; and

Whereas, currently, a sizeable number of legislative offices are located in physical spaces that cannot be accessed by those citizens with physical disabilities; and

Whereas, statewide elected officers and other entities currently occupy physical space in the State Capitol building for job duties that could be performed in other state-owned buildings; and

Whereas, in order to ensure accessibility to the State Capitol building for all citizens of this state and accommodate the needs of the public, it is necessary to reallocate, for use by the General Assembly, physical space currently utilized by certain statewide elected officers and other entities listed in this resolution; and

Whereas, section 8.010, RSMo, establishes the Board of Public Buildings and grants it general supervision and charge of the public property of the state at the seat of government; and

Whereas, subsection 1 of section 8.460, RSMo, states “The board of public buildings may build an office building in the City of Jefferson to house state offices which are presently located in rented quarters within the county of Cole, and they shall remove as many offices from the State Capitol building as the General Assembly deems necessary to provide adequate space for its members”; and

Whereas, the General Assembly is duty bound to investigate the appropriate space needs of the members of the General Assembly in the State Capitol building in order to demand the Board of Public Buildings to remove the appropriate number of offices from the State Capitol building;

Now Therefore Be It Resolved by the members of the Missouri Senate, Ninety-eighth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby establish the “Joint Committee on Capitol Improvements” to examine the appropriate space needs of the General Assembly, certain statewide elected officers, and other entities within the State Capitol building; and

Be it further resolved that the Joint Committee on Capitol Improvements shall be composed of the President Pro Tempore of the Senate, the Speaker of the House of the Representatives, two members of the Senate appointed by the President Pro Tempore of the Senate, two members of the House of Representatives appointed by the Speaker of the House; one member of the Senate appointed by the Senate Minority Leader, and one member of the House of Representatives appointed by the House Minority Leader. The President Pro Tempore and the Speaker of the House shall be co-chairpersons of the Committee. A majority of the members shall constitute a quorum. Meetings of the Joint Committee may be called at such time and place as one or both of the chairpersons designate; and

Be it further resolved that the Joint Committee may hold hearings as it deems advisable and may obtain any input or information necessary to fulfill its obligations. The Joint Committee may make reasonable requests for staff assistance from the research and appropriations staffs of the House and Senate and the Committee on Legislative Research; and

Be it further resolved that the Joint Committee may prepare a final report, together with its recommendations for any demands for reallocation of space within the State Capitol building to the Board of Public Buildings pursuant to subsection 1 of section 8.460, RSMo, for submission to the General Assembly by December 31, 2016, at which time the Joint Committee shall be dissolved; and

Be it further resolved that members of the Joint Committee and any staff personnel assigned to the Joint Committee shall receive reimbursement for their actual and necessary expenses incurred in attending meetings of the Joint Committee; and

Be it further resolved that the actual expenses of the Joint Committee, its members, and any staff assigned to the Joint Committee incurred by the Joint Committee shall be paid by the Joint Contingent Fund; and

Be it further resolved that the Joint Committee is authorized to function during the legislative interim between the Second Regular Session of the Ninety-eighth General Assembly and the First Regular Session of the Ninety-ninth General Assembly through December 31, 2016, as authorized by State v. Atterbury, 300 S.W.2d 806 (Mo. 1957).

Senator Dixon offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 44

Relating to an application to Congress for the calling of an Article V convention of states to propose certain amendments to the United States Constitution which place limits on the federal government.

Whereas, the Founders of our Constitution empowered state legislators to be guardians of liberty against future abuses of power by the federal government; and

Whereas, the federal government has created a crushing national debt through improper and imprudent spending; and

Whereas, the federal government has invaded the legitimate roles of the states through the manipulative process of federal mandates, most of which are unfunded to a great extent; and

Whereas, the federal government has ceased to live under a proper interpretation of the Constitution of the United States; and

Whereas, it is the solemn duty of the states to protect the liberty of our people - particularly for the generations to come - to propose amendments to the United States Constitution through a convention of states under Article V to place clear restraints on these and related abuses of power:

Now Therefore Be It Resolved that the members of the Missouri Senate, Ninety-eighth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby apply to Congress, under the provisions of Article V of the United States Constitution, for the calling of a convention of the states limited to proposing amendments to the United States Constitution that impose fiscal restraints on

the federal government, limit the power and jurisdiction of the federal government, and limit the terms of office for its officials and members of Congress; and

Be It Further Resolved that this application constitutes a continuing application in accordance with Article V of the United States Constitution until the legislatures of at least two-thirds of the several states have made applications on the same subject; and

Be It Further Resolved that the Secretary of the Missouri Senate be instructed to prepare properly inscribed copies of this resolution for the President and Secretary of the United States Senate, the Speaker and Clerk of the United States House of Representatives, each member of the Missouri Congressional delegation, and the presiding officers of each of the legislative houses in the several states requesting their cooperation.

Read 1st time.

Senator Dixon offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 45

Relating to the publishing of the Revised Statutes of Missouri.

Whereas, Article III, Section 34 of the Missouri Constitution requires that "... at least every ten years... all general statute laws shall be revised, digested and promulgated as provided by law"; and

Whereas, the Revised Statutes of Missouri have not been republished since 2000; and

Whereas, on May 13, 2015, a motion was passed by the Joint Committee on Legislative Research to republish the Revised Statutes of Missouri following the 2016 legislative session; and

Whereas, Section 3.010, RSMo, requires the adoption of a concurrent resolution by the general assembly authorizing the printing, publishing and distribution of the Revised Statutes of Missouri:

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 authorize the republication of the Revised Statutes of Missouri following the 2016 legislative session in compliance with Article III, Section 34 of the Missouri Constitution; and

Be It Further Resolved that the Joint Committee on Legislative Research and the Revisor of Statutes shall comply with the provisions of Chapter 3, RSMo, for the republication of the Revised Statutes of Missouri authorized in this resolution.

Read 1st time.

Senator Schmitt offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 46

An act by concurrent resolution and pursuant to Article IV, Section 8, to disapprove the final order of rulemaking for the proposed rule 19 CSR 15-8.410 Personal Care Attendant Wage Range.

Whereas, the Department of Health and Senior Services filed a proposed rule 19 CSR 15-8.410 on December 26, 2014, and filed the order of rulemaking with the Joint Committee on Administrative Rules on May 1, 2015; and

Whereas, the Joint Committee on Administrative Rules held a hearing on May 12, 2015, and has found 19 CSR 15-8.410, lacking in compliance with the provisions of Chapter 536, RSMo;

Now Therefore Be It Resolved the General Assembly finds that the Department of Health and Senior Services has violated the provisions of Chapter 536, RSMo, when it failed to comply with the provisions of sections 536.014, 536.200, 536.205, 536.300, and 536.303, RSMo; and

Be It Further Resolved that the Ninety-eighth General Assembly, Second Regular Session, upon concurrence of a majority of the members of the Senate and a majority of the members of the House of Representatives, hereby permanently disapproves and suspends the final order of rulemaking for the proposed rule 19 CSR 15-8.410 Personal Care Attendant Wage Range; and

Be It Further Resolved that a copy of the foregoing be submitted to the Secretary of State so that the Secretary of State may publish in the Missouri Register, as soon as practicable, notice of the disapproval of the final order of rulemaking for the proposed rule 19 CSR 15-8.410, upon this resolution having been signed by the Governor or having been approved by two-thirds of each house of the Ninety-eighth General Assembly, Second Regular Session, after veto by the Governor as provided in Article III, Sections 31 and 32, and Article IV, Section 8 of the Missouri Constitution; and

Be It Further Resolved that a properly inscribed copy be presented to the Governor in accordance with Article IV, Section 8 of the Missouri Constitution.

Read 1st time.

Senator Chappelle-Nadal offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 47

Whereas, the economic competitiveness of the United States and the state of Missouri in the global economy, requires a well-educated workforce;

Whereas, students in Missouri currently average \$25,844 in student loan debt upon graduation, which significantly hinders their ability to participate in the local economy;

Whereas, current and future young people in the United States and Missouri should have the same opportunity offered to those who went to college in previous generations, including the ability to attend State colleges and universities without taking on burdensome debt;

Whereas, at this point in time, higher education is more important than ever as it is an essential step to entering and remaining in the middle class;

Whereas, because of the importance of higher education, the United States and the state of Missouri should expand the opportunity to pursue and attain higher education to more people than had that opportunity in the past;

Whereas, public investment in higher education pays off, as evidenced by the fact the G.I. Bill resulted in a 7-to-1 return on investment for our national economy and that workers with college degrees earn more money, pay more taxes, and rely less on government services;

Whereas, student loan debt saddles the very students who most depend on a college degree to level the economic playing field with a burden that constrains career choices and hurts the credit rating of students, prevents people from fully participating in the economy by purchasing goods and services, and threatens essential milestones of the American dream - including the purchase of a home or car, starting a family, and saving for retirement; and

Whereas, the Schatz-Schumer-Warren U.S. Senate debt-free college resolution and the Grijalva-Ellison-Clark U.S. House debt-free college resolution have gained national momentum in recent months, and have become central in the national dialogue around higher education; and

Whereas, a national goal of debt-free college would include significant federal aid to states, including Missouri:

Now Therefore Be It Resolved that the members of the Missouri Senate, Ninety-eighth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby supports efforts to enact national legislation that:

- (1) Ensures all students have access to debt-free higher education, defined to mean having no debt upon graduation from any public institutions of higher education;
- (2) Increases support to States so States can increase investments in higher education and bring down costs for students;
- (3) Increases aid to students to help them cover the total cost of college attendance without taking on debt;
- (4) Encourages innovation by States and institutions of higher education to increase efficiency, lower costs, and enable speedy and less-costly degree completion; and
- (5) Reduces the burden of existing student loan debt; and

Be It Further Resolved that the Secretary of the Senate be instructed to prepare properly inscribed copies of this resolution for each member of Missouri's Congressional delegation.

Senator Nasheed offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 48

Relating to October as Domestic Violence Awareness Month in Missouri.

WHEREAS, domestic violence is a pattern of coercion and physical, emotional, and financial abuse often perpetrated by an intimate partner; and

WHEREAS, in the United States, an average of twenty-four men and women per minute suffered an incident of rape, stalking, or physical violence by an intimate partner; and

WHEREAS, one in three women will experience some form of domestic violence in their lives; and

WHEREAS, in the United States, over fifteen million children are exposed to incidents of domestic violence; and

WHEREAS, national domestic violence hotlines receive over twenty-three thousand calls every day; and

WHEREAS, in Missouri, over forty-one thousand incidents of domestic violence were reported in 2012, seventy-six of which resulted in homicide; and

WHEREAS, domestic violence is one of the most under-reported crimes; and

WHEREAS, the widespread silence and stigma surrounding domestic violence leads to a cycle of fear and shame that affects not only the victim, but the victim's family and the broader community; and

WHEREAS, the establishment of Domestic Violence Awareness Month would provide an appropriate venue to communicate an important message to the public about the extent of domestic violence and the existence of community programs and other resources to aid those in need:

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

BE IT FURTHER RESOLVED that the citizens of Missouri are encourage to participate in appropriate activities such as wearing the color purple to raise awareness of domestic violence; 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. 49

Relating to recognition of May as Mental Health Awareness Month in Missouri

WHEREAS, one in five American adults and children have a diagnosable mental illness each year; and

WHEREAS, nearly one in twenty-five adults live with a serious mental illness; and

WHEREAS, half of all mental illnesses begin by the age of fourteen and three-quarters begin by the age of twenty-four; and

WHEREAS, seventy percent of youth in the juvenile justice system have mental illnesses; and

WHEREAS, nearly sixty percent of adults and nearly fifty percent of youth do not receive mental health treatment; and

WHEREAS, untreated mental illnesses contribute to unemployment, disability, homelessness, incarceration, substance abuse, and suicide; and

WHEREAS, early identification and treatment of mental illnesses has proven to be vital to the recovery process; and

WHEREAS, the stigma associated with mental illness prevents many individuals from seeking necessary treatment; and

WHEREAS, the establishment of Mental Health Awareness Month would provide an appropriate venue to communicate an important message to the public about importance of mental health treatment and recovery; and

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

BE IT FURTHER RESOLVED that the citizens of Missouri are encouraged to participate in appropriate activities such as wearing the color green to raise awareness of mental health; 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. 50

Relating to recognition of September as Suicide Prevention Awareness Month in Missouri

WHEREAS, in the United States, suicide is the second leading cause of death among 15 to 24-year olds and the tenth leading cause of death overall; and

WHEREAS, in the United States, one suicide occurs on average every 12.8 minutes; and

WHEREAS, in the United States, over one million people attempt suicide each year, and nearly five million people are survivors of a suicide of a loved one or friend; and

WHEREAS, in 2013, the number of suicides in Missouri more than doubled the number of homicides; and

WHEREAS, the suicide rate in Missouri outpaces the national suicide rate; and

WHEREAS, suicide prevention awareness programs have been shown to reduce the stigma associated with suicide and develop broad community support for suicide prevention; and

WHEREAS, the establishment of Suicide Prevention Awareness Month would provide an appropriate venue to communicate an important message to the public about the extent of this serious public health concern and the existence of community and mental health programs available to aid those in need:

NOW THEREFORE BE IT RESOLVED that the members of the Missouri Senate, Ninety-eighth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby recognize each year the month of September as “Suicide Prevention Awareness Month”; and

BE IT FURTHER RESOLVED that the citizens of Missouri are encouraged to participate in appropriate activities such as wearing turquoise and purple ribbons to raise awareness of suicide prevention; 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 Kraus offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 51

Relating to the disapproval of the Missouri State Tax Commission’s recommendations regarding the value for each grade of agricultural and horticultural land based on productive capability.

Whereas, Section 137.021, RSMo, provides that on or before December thirty-first of each odd-numbered year the State Tax Commission is required to promulgate by regulation a value for each grade of agricultural and horticultural land based on productive capability; and

Whereas, the State Tax Commission, in accordance with Section 137.021, RSMo, did on December 29, 2015, propose a value for each of the eight grades of agricultural and horticultural land for the 2017 and 2018 assessment years, with changes to grades 1 through 4; and

Whereas, the members of the General Assembly believe that the proposed amendment to 12 CSR 30-4.010 increases the values of various agricultural grades beyond the level which the General Assembly considers to be fair and reasonable; and

Whereas, Section 137.021, RSMo, permits the General Assembly to disapprove within the first sixty days of the next Regular Session of the General Assembly the agricultural and horticultural values as proposed by the State Tax Commission:

Now Therefore Be It Resolved that the members of the Missouri Senate, Ninety-eighth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby disapprove the new agricultural land productive values contained in the proposed amendment to 12 CSR 30-4.010; and

Be It Further Resolved that the Secretary of the Missouri Senate be instructed to prepare properly inscribed copies of this resolution for Governor Jay Nixon and the Missouri State Tax Commission.

Read 1st time.

Senator Parson offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 52

Relating to the disapproval of the Missouri State Tax Commission’s recommendations regarding the value for each grade of agricultural and horticultural land based on productive capability.

Whereas, Section 137.021, RSMo, provides that on or before December thirty-first of each odd-numbered year the State Tax Commission is required to promulgate by regulation a value for each grade of agricultural and horticultural land based on productive capability; and

Whereas, the State Tax Commission, in accordance with Section 137.021, RSMo, did on December 29, 2015, propose a value for each of the eight grades of agricultural and horticultural land for the 2017 and 2018 assessment years, with changes to grades 1 through 4; and

Whereas, the members of the General Assembly believe that the proposed amendment to 12 CSR 30-4.010 increases the values of various agricultural grades beyond the level which the General Assembly considers to be fair and reasonable; and

Whereas, Section 137.021, RSMo, permits the General Assembly to disapprove within the first sixty days of the next Regular Session of the General Assembly the agricultural and horticultural values as proposed by the State Tax Commission:

Now Therefore Be It Resolved that the members of the Missouri Senate, Ninety-eighth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby disapprove the new agricultural land productive values contained in the proposed amendment to 12 CSR 30-4.010; and

Be It Further Resolved that the Secretary of the Missouri Senate be instructed to prepare properly inscribed copies of this resolution for Governor Jay Nixon and the Missouri State Tax Commission.

Read 1st time.

MESSAGES FROM THE HOUSE

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

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

HOUSE RESOLUTION NO. 1

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

Also,

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

HOUSE RESOLUTION NO. 2

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

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has taken up and adopted **HCR 55**.

HOUSE CONCURRENT RESOLUTION NO. 55

BE IT RESOLVED, by the House of Representatives of the Ninety-eighth General Assembly, Second Regular Session of the State of Missouri, the Senate concurring therein, that the House of Representatives and the Senate convene in Joint Session in the Hall of the House of Representatives at 7:00 p.m., Wednesday, January 20, 2016, to receive a message from His Excellency, the Honorable Jeremiah W. (Jay) Nixon, Governor of the State of Missouri; and

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

In which the concurrence of the Senate is respectfully requested.

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has taken up and adopted **HCR 56**.

HOUSE CONCURRENT RESOLUTION NO. 56

BE IT RESOLVED, by the House of Representatives of the Ninety-eighth General Assembly, Second Regular Session of the State of Missouri, the Senate concurring therein, that the House of Representatives and the Senate convene in Joint Session in the Hall of the House of Representatives at 10:30 a.m., Wednesday, January 27, 2016, to receive a message from the Honorable Patricia Breckenridge, Chief Justice of the Supreme Court of the State of Missouri; and

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

In which the concurrence of the Senate is respectfully requested.

INTRODUCTION OF BILLS

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

SB 868—By Wasson.

An Act to repeal section 376.1237, RSMo, and to enact in lieu thereof one new section relating to prescription eye drops.

INTRODUCTIONS OF GUESTS

Senator Richard introduced to the Senate, his wife, Patty.

Senator Pearce introduced to the Senate, Travis Leader, University of Central Missouri, Warrensburg.

On behalf of Senator Romine and himself, Senator Pearce introduced to the Senate, Megan Keck, Cole Camp.

Senator Brown introduced to the Senate, his wife, Kathy, his son, Justin Brown and his daughter, Danette Sherrell, Rolla; and Clark Harrison, St. James.

Senator Libla introduced to the Senate, Herman Styles, Poplar Bluff; and Ashley Bax, Westphalia.

Senator Chappelle-Nadal introduced to the Senate, former State Senator Rita Days, Bel-Nor.

Senator Schupp introduced to the Senate, Kaitlyn Burke, Truman State University, Kirksville.

Senator Munzlinger introduced to the Senate, Emily Harrison, Truman State University, Kirksville.

Senator Wallingford introduced to the Senate, his wife, Suzy.

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

SENATE CALENDAR

SECOND DAY—THURSDAY, JANUARY 7, 2016

FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 569-Pearce	SB 601-Chappelle-Nadal
SB 570-Pearce	SB 602-Chappelle-Nadal
SB 571-Pearce	SB 603-Curls
SB 572-Schmitt	SB 604-Curls
SB 573-Schmitt	SB 605-Curls
SB 574-Schmitt	SB 606-Sater
SB 575-Schaefer	SB 607-Sater
SB 576-Keaveny	SB 608-Sater
SB 577-Keaveny	SB 609-Emery
SB 578-Keaveny	SB 610-Emery
SB 579-Schaaf, et al	SB 611-Emery
SB 580-Schaaf	SB 612-Cunningham
SB 581-Schaaf	SB 613-Cunningham, et al
SB 582-Munzlinger	SB 614-Cunningham
SB 583-Munzlinger	SB 615-Silvey
SB 584-Munzlinger	SB 616-Silvey
SB 585-Wasson and Sater	SB 617-Wallingford
SB 586-Wasson	SB 618-Wallingford
SB 587-Wasson	SB 619-Wallingford
SB 588-Dixon and Curls	SB 620-Romine
SB 589-Dixon and Sater	SB 621-Romine
SB 590-Dixon	SB 622-Romine and Munzlinger
SB 591-Parson	SB 623-Libla
SB 592-Parson	SB 624-Libla
SB 593-Parson	SB 625-Walsh
SB 594-Kraus	SB 626-Nasheed
SB 595-Kraus	SB 627-Nasheed
SB 596-Kraus	SB 628-Nasheed
SB 597-Brown	SB 629-Holsman
SB 598-Brown	SB 630-Holsman
SB 599-Brown	SB 631-Holsman
SB 600-Chappelle-Nadal	SB 632-Sifton

SB 633-Sifton	SB 677-Sater
SB 634-Sifton	SB 678-Emery
SB 635-Hegeman	SB 679-Emery
SB 636-Hegeman	SB 680-Emery
SB 637-Hegeman	SB 681-Cunningham
SB 638-Riddle	SB 682-Cunningham
SB 639-Riddle	SB 683-Cunningham
SB 640-Schatz	SB 684-Wallingford
SB 641-Schatz	SB 685-Wallingford
SB 642-Schatz	SB 686-Wallingford
SB 643-Onder	SB 687-Romine
SB 644-Onder	SB 688-Romine
SB 645-Onder	SB 689-Romine
SB 646-Schupp	SB 690-Nasheed
SB 647-Schupp	SB 691-Nasheed
SB 648-Schupp	SB 692-Nasheed
SB 649-Pearce	SB 693-Holsman
SB 650-Pearce	SB 694-Holsman
SB 651-Keaveny	SB 695-Sifton
SB 652-Keaveny	SB 696-Sifton
SB 653-Keaveny	SB 697-Sifton
SB 654-Schaaf	SB 698-Hegeman
SB 655-Munzlinger	SB 699-Hegeman
SB 656-Munzlinger	SB 700-Schatz
SB 657-Munzlinger	SB 701-Schatz
SB 658-Wasson	SB 702-Munzlinger
SB 659-Wasson	SB 703-Munzlinger
SB 660-Wasson	SB 704-Munzlinger
SB 661-Dixon	SB 705-Dixon
SB 662-Dixon	SB 706-Dixon
SB 663-Dixon	SB 707-Dixon
SB 664-Parson	SB 708-Parson
SB 665-Parson	SB 709-Parson
SB 666-Parson	SB 710-Parson
SB 667-Brown	SB 711-Brown
SB 668-Brown	SB 712-Chappelle-Nadal
SB 669-Brown and Richard	SB 713-Chappelle-Nadal
SB 670-Chappelle-Nadal	SB 714-Chappelle-Nadal
SB 671-Chappelle-Nadal	SB 715-Curls
SB 672-Chappelle-Nadal	SB 716-Curls
SB 673-Curls	SB 717-Curls
SB 674-Curls	SB 718-Emery
SB 675-Curls	SB 719-Emery
SB 676-Sater	SB 720-Emery

SB 721-Romine	SB 766-Schmitt
SB 722-Romine	SB 767-Schmitt
SB 723-Romine	SB 768-Schaaf
SB 724-Nasheed	SB 769-Munzlinger
SB 725-Nasheed	SB 771-Onder
SB 726-Nasheed	SB 772-Onder
SB 727-Sifton	SB 773-Onder
SB 728-Sifton	SB 774-Schmitt
SB 729-Sifton	SB 775-Schaefer
SB 730-Munzlinger	SB 776-Schaaf
SB 731-Munzlinger	SB 777-Munzlinger
SB 732-Munzlinger	SB 778-Wallingford
SB 733-Dixon	SB 779-Wieland
SB 734-Dixon	SB 780-Wieland
SB 735-Dixon	SB 781-Schatz
SB 736-Parson	SB 782-Onder
SB 737-Parson	SB 783-Onder
SB 738-Parson	SB 784-Onder
SB 739-Chappelle-Nadal	SB 785-Schaefer
SB 740-Chappelle-Nadal	SB 786-Kraus
SB 741-Chappelle-Nadal	SB 787-Kraus
SB 742-Curls	SB 788-Schatz
SB 743-Curls	SB 789-Wasson
SB 744-Curls	SB 790-Parson
SB 745-Romine	SB 791-Parson
SB 746-Romine and Kehoe	SB 792-Richard
SB 747-Nasheed	SB 793-Richard
SB 748-Nasheed	SB 794-Wallingford
SB 749-Sifton	SB 795-Wallingford
SB 750-Sifton	SB 796-Romine
SB 751-Sifton	SB 797-Pearce
SB 752-Munzlinger	SB 798-Kraus
SB 753-Dixon	SB 799-Kraus
SB 755-Chappelle-Nadal	SB 800-Sater, et al
SB 756-Chappelle-Nadal	SB 801-Sater
SB 757-Chappelle-Nadal	SB 802-Sater
SB 758-Chappelle-Nadal	SB 803-Sifton
SB 759-Chappelle-Nadal	SB 804-Onder
SB 760-Chappelle-Nadal	SB 805-Onder
SB 761-Chappelle-Nadal	SB 806-Onder
SB 762-Chappelle-Nadal	SB 807-Schupp
SB 763-Chappelle-Nadal	SB 808-Schupp
SB 764-Chappelle-Nadal	SB 809-Sifton
SB 765-Schmitt	SB 810-Schmitt

SB 811-Kraus	SB 850-Schupp
SB 812-Keaveny	SB 851-Brown
SB 813-Brown	SB 852-Brown
SB 814-Wallingford, et al	SB 853-Brown
SB 815-Schmitt	SB 854-Brown
SB 816-Wieland and Walsh	SB 855-Pearce
SB 817-Wieland	SB 856-Silvey
SB 818-Schatz and Riddle	SB 857-Romine
SB 819-Schupp	SB 858-Romine
SB 820-Schupp	SB 859-Munzlinger
SB 821-Schupp	SB 860-Riddle
SB 822-Keaveny	SB 861-Wieland
SB 823-Kraus	SB 862-Wieland
SB 824-Schatz	SB 863-Wieland
SB 825-Munzlinger	SB 864-Sater
SB 826-Wallingford	SB 865-Sater
SB 827-Sifton	SB 866-Sater
SB 828-Sifton	SB 867-Sater
SB 829-Wasson	SB 868-Wasson
SB 830-Wasson	SJR 16-Schaaf
SB 831-Wasson	SJR 17-Schaaf
SB 832-Wallingford	SJR 18-Schaaf
SB 833-Nasheed	SJR 19-Munzlinger
SB 834-Sifton	SJR 20-Kraus
SB 835-Wasson	SJR 21-Chappelle-Nadal
SB 836-Wasson	SJR 22-Curls
SB 837-Schmitt	SJR 23-Sater
SB 838-Silvey and Walsh	SJR 24-Emery
SB 839-Wallingford	SJR 25-Emery
SB 840-Keaveny	SJR 26-Silvey
SB 841-Keaveny	SJR 27-Holsman
SB 842-Keaveny	SJR 28-Holsman
SB 843-Schaaf	SJR 29-Holsman
SB 844-Parson	SJR 30-Hegeman
SB 845-Parson	SJR 31-Chappelle-Nadal
SB 846-Parson	SJR 32-Schmitt
SB 847-Emery and Richard	SJR 33-Schmitt
SB 848-Emery	SJR 34-Schaaf
SB 849-Onder and Kehoe	

INFORMAL CALENDAR

RESOLUTIONS

SR 1181-Richard

HCR 55-Cierpiot (Kehoe)

HCR 56-Cierpiot (Kehoe)

To be Referred

SCR 42-Kehoe
SCR 43-Richard
SCR 44-Dixon
SCR 45-Dixon
SCR 46-Schmitt
SCR 47-Chappelle-Nadal

SCR 48-Nasheed
SCR 49-Nasheed
SCR 50-Nasheed
SCR 51-Kraus
SCR 52-Parson

✓