

Journal of the Senate

SECOND REGULAR SESSION

NINTH DAY—MONDAY, JANUARY 27, 2020

The Senate met pursuant to adjournment.

President Kehoe in the Chair.

Reverend Carl Gauck offered the following prayer:

“He covers the heavens with clouds, prepares rain for the earth...” (Psalm 147:8b)

We are thankful for the sun and rain and snow that water the earth and prepare it for growth that feeds us and Your creation. We are thankful for all You do for us and delight in the seasons that bring renewed interest and activities. We are thankful for opportunities to serve others and share love with those whom You have given us to love. Continue to walk with us this day and bless those things we do that are acceptable to You. In Your Holy Name we pray. Amen.

The Pledge of Allegiance to the Flag was recited.

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

The Journal for Wednesday, January 22, 2020, was read and approved.

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

Present—Senators

Arthur	Bernskoetter	Brown	Burlison	Cierpiot	Crawford	Cunningham
Eigel	Emery	Hegeman	Hoskins	Hough	Koenig	Libla
Luetkemeyer	May	Nasheed	O’Laughlin	Onder	Riddle	Rizzo
Romine	Rowden	Sater	Schatz	Schupp	Sifton	Wallingford
Walsh	White	Wieland	Williams—32			

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—2

The Lieutenant Governor was Present.

RESOLUTIONS

Senator Eigel offered Senate Resolution No. 1093, regarding Joshua Phillip Tueth, Saint Charles, which was adopted.

Senator Cunningham offered Senate Resolution No. 1094, regarding Matthew Allen Pendergrass, Doniphan, which was adopted.

Senator Cunningham offered Senate Resolution No. 1095, regarding Dr. Jim Hunt, Doniphan, which was adopted.

Senator May offered Senate Resolution No. 1096, regarding the Fortieth Anniversary of the Organization for Black Struggle, which was adopted.

Senator Sifton offered Senate Resolution No. 1097, regarding Imo's Pizza, which was adopted.

Senator Sifton offered Senate Resolution No. 1098, regarding Total Access Urgent Care, which was adopted.

Senator Luetkemeyer offered Senate Resolution No. 1099, regarding the Fiftieth Wedding Anniversary of Jim and Doty Parkhurst, Easton, which was adopted.

Senator Luetkemeyer offered Senate Resolution No. 1100, regarding the Fiftieth Wedding Anniversary of Dean and Denise Kerns, St. Joseph, which was adopted.

Senator Luetkemeyer offered Senate Resolution No. 1101, regarding Lean Kitchen, which was adopted.

Senator Arthur offered Senate Resolution No. 1102, regarding Kelley Martin, Kansas City, which was adopted.

Senator Hegeman offered Senate Resolution No. 1103, regarding Landon Cole Butcher, Savannah, which was adopted.

Senator Bernskoetter offered Senate Resolution No. 1104, regarding Jeanne and Rex Sinquefield, Westphalia, which was adopted.

Senator Rowden offered Senate Resolution No. 1105, regarding Elizabeth Brooks, Ashland, which was adopted.

Senator Burlison offered Senate Resolution No. 1106, regarding Nathan Good, Springfield, which was adopted.

Senator Libla offered Senate Resolution No. 1107, regarding First Missouri Bank of SEMO, which was adopted.

Senator Libla offered Senate Resolution No. 1108, regarding Peggy Potts, which was adopted.

Senator Libla offered Senate Resolution No. 1109, regarding Jim Gibson Trucking, LLC, Dexter, which was adopted.

Senator Libla offered Senate Resolution No. 1110, regarding Communities Loving and Supporting Students, which was adopted.

Senator Hoskins offered Senate Resolution No. 1111, regarding Marvin Neal, Warrensburg, which was adopted.

Senator Bernskoetter offered Senate Resolution No. 1112, regarding the Class 3 State Softball Champions Helias Catholic High School softball team, which was adopted.

Senator Sifton offered Senate Resolution No. 1113, regarding Sedara Sweets and Ice Cream, which was adopted.

Senator O’Laughlin offered Senate Resolution No. 1114, regarding Tina Chidster, Louisiana, which was adopted.

Senator Williams offered Senate Resolution No. 1115, regarding Jennings High School Student Council, St. Louis, which was adopted.

Senator Williams offered Senate Resolution No. 1116, regarding the Fiftieth Anniversary of University City Children’s Center, St. Louis, which was adopted.

Senator Cierpiot offered Senate Resolution No. 1117, regarding Kelsey Ward, Lee’s Summit, which was adopted.

Senator Cierpiot offered Senate Resolution No. 1118, regarding Karleigh Carlson, Lee’s Summit, which was adopted.

Senator Riddle offered Senate Resolution No. 1119, regarding Isaiah Ryan Massey, Troy, which was adopted.

CONCURRENT RESOLUTIONS

Senator Emery offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 39

Whereas, allowing retail customers of electric generation to have access to competitive suppliers of retail electricity is being considered by many states, and has already been implemented in several other states; and

Whereas, the ability of Missouri citizens and businesses to compete in the global market may be harmed unless they have access to reliable electrical power at rates and on terms which are competitive with rates and terms in others states; and

Whereas, legislation designed to implement retail competition will require a careful examination of existing law, and the provisions of that legislation must take into account a variety of issues and factors:

Now Therefore Be It Resolved that the members of the Missouri Senate, One Hundredth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby create the Task Force on Retail Electric Competition; and

Be It Further Resolved that the mission of the task force shall be to fully consider and make recommendations in a report to the General Assembly on:

- (1) The method, feasibility, and impact of implementing retail electric competition on Missouri generators of electricity and Missouri consumers of electricity;
- (2) The costs and benefits other states have experienced as a result of retail electric competition;
- (3) The taxation and regulatory issues associated with implementing retail electric competition;
- (4) The social and other public service functions provided by the regulated electric utility industry to determine the potential impact of retail electric competition on these functions;
- (5) Whether, and under what terms, retail electric competition should be offered in Missouri; and

Be It Further Resolved that the task force be authorized to call upon any department, office, division, or agency of this state to assist in gathering information pursuant to its objective; and

Be It Further Resolved that the task force shall consist of the following members:

- (1) One member of the Senate of the majority party appointed by the President Pro Tempore of the Senate, to serve as the chair of the task force;
- (2) One member of the House of Representatives of the majority party appointed by the Speaker of the House of Representatives, to serve as the vice chair and secretary of the task force, and who will provide an agenda and report minutes of the task force;

(3) One member of the majority party of the Senate and one member of the minority party of the Senate appointed by the President Pro Tempore of the Senate;

(4) One member of the majority party of the House of Representatives and one member of the minority party of the House of Representatives appointed by the Speaker of the House of Representatives;

(5) The Office of the Public Counsel, or his or her designee, to serve as a member and to provide technical assistance to the task force;

(6) The Director of the Division of Energy, or his or her designee, to serve as a member and to provide technical assistance to the task force;

(7) The Chair of the Public Service Commission, or his or her designee, to serve as a member and to provide technical assistance to the task force;

(8) A representative from each of the three segments of the retail electric industry appointed by the President Pro Tempore of the Senate from the respective nominees submitted by the statewide associations of the investor-owned electric utilities, rural electric cooperatives, and municipally-owned electric utilities;

(9) A representative of retail electric consumers appointed by the Speaker of the House of Representatives;

(10) Five members representing the fuel sources used to produce Missouri's electric energy with one member from each industry representing the production of coal, nuclear, natural gas, wind, and solar energy appointed by the Chair of the Public Service Commission;

(11) Two members appointed by the Chair of the Public Service Commission representing each of the regional transmission organizations whose coverage area includes Missouri: Southwest Power Pool and Midcontinental Independent System Operator; and

Be It Further Resolved that the staff of Senate Research and House Research shall provide such legal, research, clerical, technical, and bill drafting services as the task force may require in the performance of its duties; and

Be It Further Resolved that the task force, its members, and any staff assigned to the task force shall receive reimbursement for their actual and necessary expenses incurred in attending meetings of the task force; and

Be It Further Resolved that the chair or vice chair and secretary of the task force shall call an organizational meeting within fifteen days of the adoption of this resolution; and

Be It Further Resolved that the task force shall terminate by either a majority of members voting for termination, or by December 31, 2021, whichever occurs first; and

Be It Further Resolved that on the date of termination, the task force may deliver a report of findings and recommendations to the General Assembly; and

Be It Further Resolved that this resolution does not amend any state law to which any retail electric generator or consumer is subject, and shall be interpreted to be consistent with any requirements of such state or federal law; and

Be It Further Resolved that the Secretary of the Missouri Senate be instructed to prepare properly inscribed copies of this resolution for the Office of Public Counsel, the Division of Energy, and the Chair of the Public Service Commission.

Senator Burlison offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 40

Whereas, the House of Representatives of the United States has voted out articles of impeachment against the President of the United States, Donald J. Trump; and

Whereas, the House of Representatives conducted a rushed impeachment inquiry on the basis of specious claims that President Donald J. Trump is a threat to the United States of America; and

Whereas, the House of Representatives unnecessarily delayed transmission of such articles of impeachment to the Senate of the United States so that a trial may be conducted in an expeditious manner; and

Whereas, this refusal to conduct a fair inquiry and delay turning over the articles of impeachment to the Senate are evidence in themselves that the impeachment process was a political charade designed to overturn the result of the 2016 presidential election and to undermine President Donald J. Trump's candidacy in the 2020 presidential election; and

Whereas, the articles of impeachment do not reference any criminal act whatsoever and are fully ambiguous in their moral condemnation of the President for "Abuse of Power" and "Obstruction of Congress"; and

Whereas, the articles of impeachment provide no evidence whatsoever of any quid pro quo involving items of value; and

Whereas, the original meaning of the text of the Constitution of the United States is best interpreted to define "high crimes and misdemeanors" to include only the most serious crimes or breaches of duty which cause irrevocable harm or danger to the United States of America; and

Whereas, the Speaker of the House of Representatives, Nancy Pelosi, has repeatedly been quoted as adhering to the principle that impeachment is only legitimate with bipartisan support; and

Whereas, an impeachment has never in the history of the United States of America been attempted by a single political party or faction within Congress because such an act is the very definition of political chicanery and a serious violation of the rule of law; and

Whereas, the articles of impeachment did not receive a single Republican vote, but were voted against by several Democratic representatives, thereby confirming their biased and politically expedient nature:

Now Therefore Be It Resolved that the members of the Missouri Senate, One-Hundredth General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby condemn the impeachment of President Donald J. Trump and urge the United States Senate to either dismiss the articles as void or expeditiously acquit the baseless and politically dubious impeachment of President Donald J. Trump; and

Be It Further Resolved that the Secretary of the Senate prepare a properly inscribed copy of this resolution for the United States House of Representatives, the United States Senate, Chief Justice John Roberts, and President Donald J. Trump.

INTRODUCTION OF BILLS

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

SB 922—By Luetkemeyer.

An Act to repeal section 431.202, RSMo, and to enact in lieu thereof two new sections relating to business covenants.

SB 923—By Sifton.

An Act to amend chapters 171 and 173, RSMo, by adding thereto two new sections relating to student journalists.

SB 924—By Riddle.

An Act to repeal section 210.135, RSMo, and to enact in lieu thereof one new section relating to immunity for child assessment center employees.

SB 925—By Riddle.

An Act to repeal sections 210.025, 210.201, 210.211, 210.221, 210.252, 210.254, and 210.1080, RSMo, and to enact in lieu thereof six new sections relating to child care facilities.

SB 926—By Walsh.

An Act to amend chapter 640, RSMo, by adding thereto one new section relating to building energy performance standards.

SB 927—By Schatz.

An Act to amend chapter 29, RSMo, by adding thereto one new section relating to an audit of the state auditor, with an emergency clause.

SB 928—By Brown.

An Act to repeal section 195.070, RSMo, and to enact in lieu thereof one new section relating to the administering of medications.

SB 929—By Emery.

An Act to repeal section 161.670, RSMo, and to enact in lieu thereof one new section relating to student enrollment in virtual school programs.

SB 930—By Eigel.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to hospital federal reimbursement allowances.

SB 931—By Arthur.

An Act to repeal section 163.018, RSMo, and to enact in lieu thereof one new section relating to calculation of average daily attendance for early childhood education programs.

SB 932—By Onder.

An Act to amend chapter 431, RSMo, by adding thereto one new section relating to restrictive employment covenants for physicians and advanced practice registered nurses.

SB 933—By Onder.

An Act to repeal section 334.285, RSMo, and to enact in lieu thereof one new section relating to physician maintenance of certification or licensure.

SB 934—By Onder.

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

SB 935—By Wallingford.

An Act to repeal section 376.1345, RSMo, and to enact in lieu thereof one new section relating to overpayment of health insurance claims.

SJR 60—By Luetkemeyer.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article XIV of the Constitution of Missouri, by adding thereto five new sections relating to health care.

SJR 61—By Nasheed.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 2 of article VIII of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the right of suffrage for former felons.

REPORTS OF STANDING COMMITTEES

Senator Schatz, Chairman of the Committee on Gubernatorial Appointments, submitted the following reports, reading of which was waived:

Mr. President: Your Committee on Gubernatorial Appointments, to which were referred the following appointments and reappointments, begs leave to report that it has considered the same and recommends that the Senate do give its advice and consent to the following:

David Ott, as a member of the MO HealthNet Oversight Committee;

Also,

Charles E. Atwell, Democrat, as a member of the Public Defender Commission;

Also,

Christopher Waters, Independent and Lynn R. Parman, Independent, as members of the Missouri State University Board of Governors;

Also,

Mark S. Owen, as a member of the Peace Officer Standards and Training Commission;

Also,

Pat Conway, Democrat, as a member of the Missouri Gaming Commission;

Also,

Sharon J. Kissinger, as a member of the Public School Retirement System of Missouri Board of Trustees;

Also,

Philip Prewitt, as a member of the Administrative Hearing Commission;

Also,

Dr. Darren Kirchner and Dr. Seth M. Hudson, as members of the Missouri State Board of Chiropractic Examiners;

Also,

Deborah A. Roach, Democrat, as a member of the Northwest Missouri State University Board of Regents;

Also,

Darla Wierzbicki, Republican, as a member of the Clay County Board of Election Commissioners;

Also,

Robert R. Gattermeir, Republican and Lance Mayfield, Democrat, as members of the State Lottery Commission;

Also,

Kevin O'Mara, Democrat, as a member of the State Technical College of Missouri Board of Regents;

Also,

Ken Weymuth, Republican, as a member of the University of Central Missouri Board of Governors;

Also,

Stephanie B. Garrett and Greta M. Bax, as members of the Missouri Workforce Development Board;

Also,

Chris Berndt, Republican and Patrick Aaron Seamands, Republican, as members of the Missouri Emergency Response Commission;

Also,

William G. Buchholz, II, Democrat, as a member of the State Board of Embalmers and Funeral Directors;

Also,

Vernon Vito Bracy, Democrat, as a member of the Lincoln University Board of Curators; and

Mary Fontana Nichols, Democrat, as a member of the State Environmental Improvement and Energy Resources Authority.

Senator Schatz requested unanimous consent of the Senate to vote on the above reports in one motion.

There being no objection, the request was granted.

Senator Schatz moved that the committee reports be adopted, and the Senate do give its advice and consent to the above appointments and reappointments, which motion prevailed.

President Pro Tem Schatz assumed the chair.

Senator Sater, Chairman of the Committee on Seniors, Families and Children, submitted the following reports:

Mr. President: Your Committee on Seniors, Families and Children, to which was referred **SJR 32**, begs leave to report that it has considered the same and recommends that the joint resolution do pass.

Also,

Mr. President: Your Committee on Seniors, Families and Children, to which was referred **SB 524**, begs leave to report that it has considered the same and recommends that the bill do pass.

Senator Emery, Chairman of the Committee on Government Reform, submitted the following reports:

Mr. President: Your Committee on Government Reform, to which was referred **SB 591**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass.

Also,

Mr. President: Your Committee on Government Reform, to which was referred **SB 530**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass.

Also,

Mr. President: Your Committee on Government Reform, to which was referred **SB 557**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass.

Senator Romine, Chairman of the Committee on Education, submitted the following report:

Mr. President: Your Committee on Education, to which was referred **SB 528**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass.

Senator Libla, Chairman of the Committee on Transportation, Infrastructure and Public Safety, submitted the following report:

Mr. President: Your Committee on Transportation, Infrastructure and Public Safety, to which was referred **SB 539**, begs leave to report that it has considered the same and recommends that the bill do pass.

Senator Wieland, Chairman of the Committee on Insurance and Banking, submitted the following reports:

Mr. President: Your Committee on Insurance and Banking, to which was referred **SB 551**, begs leave to report that it has considered the same and recommends that the bill do pass.

Also,

Mr. President: Your Committee on Insurance and Banking, to which was referred **SB 599**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass.

Also,

Mr. President: Your Committee on Insurance and Banking, to which was referred **SB 553**, begs leave to report that it has considered the same and recommends that the bill do pass.

Senator Koenig, Chairman of the Committee on Ways and Means, submitted the following report:

Mr. President: Your Committee on Ways and Means, to which was referred **SB 570**, begs leave to report that it has considered the same and recommends that the Senate Committee Substitute, hereto attached, do pass.

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

Mr. President: Your Committee on Rules, Joint Rules, Resolutions and Ethics, to which was referred **SJR 38**, begs leave to report that it has considered the same and recommends that the joint resolution do pass.

Also,

Mr. President: Your Committee on Rules, Joint Rules, Resolutions and Ethics, to which was referred **SB 552**, begs leave to report that it has considered the same and recommends that the bill do pass.

Senator Eigel, Chairman of the Committee on General Laws, submitted the following report:

Mr. President: Your Committee on General Laws, to which was referred **SB 575**, begs leave to report that it has considered the same and recommends that the bill do pass.

Senator Luetkemeyer, Chairman of the Committee on the Judiciary and Civil and Criminal Jurisprudence, submitted the following report:

Mr. President: Your Committee on the Judiciary and Civil and Criminal Jurisprudence, to which was referred **SB 600**, begs leave to report that it has considered the same and recommends that the bill do pass.

President Kehoe assumed the Chair.

A moment of silence was observed for the families involved in yesterday's helicopter accident along with Kobe Bryant and his daughter.

A moment of silence was observed for the victims of the Holocaust.

MESSAGES FROM THE GOVERNOR

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

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Philip J. Christofferson, Democrat, 335 Lauren Landing, Ballwin, Saint Louis County, Missouri 63021, as a member of the Truman State University Board of Governors, for a term ending January 1, 2025, and until his successor is duly appointed and qualified; vice, Laura A. Crandall, term expired.

Respectfully submitted,

Michael L. Parson

Governor

Also,

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Deborah L. Kerber, 14534 Radcliffeborough Court, Chesterfield, Saint Louis County, Missouri 63017, as a member of the State Board of Optometry, for a term ending June 30, 2024, and until her successor is duly appointed and qualified; vice, Deborah L. Kerber, reappointed.

Respectfully submitted,

Michael L. Parson

Governor

Also,

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Thane H. Kifer, Republican, 120 West Aldrich Road, Bolivar, Polk County, Missouri 65613, as a member of the State Banking and Savings and Loan Board, for a term ending August 29, 2025, and until his successor is duly appointed and qualified; vice, M. Elizabeth Fast, term expired.

Respectfully submitted,

Michael L. Parson

Governor

Also,

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Jay B. Knudtson, Republican, 815 Pheasant Cove, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the State Banking and Savings and Loan Board, for a term ending August 29, 2021, and until his successor is duly appointed and qualified; vice, Glen B. Williams, term expired.

Respectfully submitted,

Michael L. Parson

Governor

Also,

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Stephen Korte, 18450 Pike 9224, Bowling Green, Pike County, Missouri 63334, as a member of the Amber Alert System Oversight Committee, for a term ending October 20, 2023, and until his successor is duly appointed and qualified; vice, Stephen Korte,

withdrawn.

Respectfully submitted,
Michael L. Parson
Governor

Also,

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Will Kraus, Republican, 612 Southwest Trailpark Circle, Lee's Summit, Jackson County, Missouri 64081, as a member of the State Tax Commission, for a term ending January 23, 2022, and until his successor is duly appointed and qualified; vice, Bruce E. Davis, term expired.

Respectfully submitted,
Michael L. Parson
Governor

Also,

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Vivek Malik, Independent, 800 Stone Bridge Springs Road, Wildwood, Saint Louis County, Missouri 63005, as a member of the Southeast Missouri State University Board of Regents, for a term ending January 1, 2026, and until his successor is duly appointed and qualified; vice, Dennis Vinson, deceased.

Respectfully submitted,
Michael L. Parson
Governor

Also,

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Harold M. Miles, Republican, 21562 State Highway OO, Advance, Stoddard County, Missouri 63730, as a member of the State Banking and Savings and Loan Board, for a term ending August 29, 2025, and until his successor is duly appointed and qualified; vice, Robert M. Robuck, term expired.

Respectfully submitted,
Michael L. Parson
Governor

Also,

GOVERNOR
STATE OF MISSOURI
January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Gary Romine, Republican, 19557 State Route EE, Farmington, Sainte Genevieve County, Missouri 63640, as a member of the State Tax Commission, for a term ending January 23, 2026, and until his successor is duly appointed and qualified; vice, William G. Kraus, term expired.

Respectfully submitted,

Michael L. Parson

Governor

Also,

GOVERNOR
STATE OF MISSOURI

January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Lloyd F. Smith, Republican, 1204 Sikes Avenue, Sikeston, Scott County, Missouri 63801, as a member of the Southeast Missouri State University Board of Regents, for a term ending January 1, 2026, and until his successor is duly appointed and qualified; vice, Jay Bradley Knudtson, term expired.

Respectfully submitted,

Michael L. Parson

Governor

Also,

GOVERNOR
STATE OF MISSOURI

January 27, 2020

To the Senate of the 100th General Assembly of the State of Missouri:

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

Pamela Westbrooks-Hodge, Democrat, 7242 South Roland Boulevard, Saint Louis, Saint Louis County, Missouri 63121, as a member of the State Board of Education, for a term ending July 1, 2026, and until her successor is duly appointed and qualified; vice, Michael Jones, term expired.

Respectfully submitted,

Michael L. Parson

Governor

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

COMMUNICATIONS

Senator Walsh submitted the following:

January 27, 2020

Adriane Crouse – Secretary of the Senate

State Capitol, Room 325

Jefferson City, Missouri 65101

Dear Adriane:

Pursuant to the provisions of Senate Rule 12, I hereby make the following appointments to vacant minority caucus slots on the Senate committees listed below:

Administration:

Senator John Rizzo

Agriculture, Food Production and Outdoor Resources:

Senator Scott Sifton

Senator Lauren Arthur

Appropriations:	Senator Lauren Arthur
	Senator Brian Williams
Education:	Senator Karla May
Health and Pensions:	Senator Jamilah Nasheed
Progress and Development:	Senator John Rizzo
Rules, Joint Rules, Resolutions and Ethics:	Senator Gina Walsh
Transportation, Infrastructure and Public Safety:	Senator Karla May

Sincerely,

Gina Walsh

INTRODUCTION OF GUESTS

Senator Brown introduced to the Senate, his son, Brody, Rolla.

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

SENATE CALENDAR

TENTH DAY—TUESDAY, JANUARY 28, 2020

FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 684-Sater	SB 707-Koenig
SB 685-Sater	SB 708-Eigel
SB 686-Sater	SB 709-Eigel
SB 687-Emery	SB 710-Eigel
SB 688-Emery	SB 711-Arthur
SB 689-Emery	SB 712-Arthur
SB 690-Cunningham	SB 713-Arthur
SB 691-Cunningham	SB 714-Burlison
SB 692-Cunningham	SB 715-Burlison
SB 693-Wallingford	SB 716-Burlison
SB 694-Wallingford	SB 717-White
SB 695-Sifton	SB 718-White
SB 696-Sifton	SB 719-White
SB 697-Sifton	SB 720-Hough
SB 698-Wieland	SB 721-Hough
SB 699-Riddle	SB 722-Hough
SB 700-Onder	SB 723-Brown
SB 701-Onder	SB 724-Brown
SB 702-Onder	SB 725-Brown
SB 703-Hoskins	SB 726-Luetkemeyer
SB 704-Hoskins	SB 727-Luetkemeyer
SB 705-Koenig	SB 728-Luetkemeyer
SB 706-Koenig	SB 729-Sater

SB 730-Sater	SB 780-Hough
SB 731-Sater	SB 781-Brown
SB 732-Emery	SB 782-Brown
SB 733-Emery	SB 783-Brown
SB 734-Emery	SB 784-Wallingford
SB 735-Sifton	SB 785-Koenig
SB 736-Sifton	SB 786-Romine
SB 737-Sifton	SB 787-Romine
SB 738-Onder	SB 788-Schupp
SB 739-Onder	SB 789-Schupp
SB 740-Onder	SB 790-Schupp
SB 741-Koenig	SB 791-Eigel
SB 742-Koenig	SB 792-Eigel
SB 743-Eigel	SB 793-Koenig
SB 744-Eigel	SB 794-Eigel
SB 745-Burlison	SB 795-Hough
SB 746-Burlison	SRB 796-Hough
SB 747-Burlison	SB 797-Wieland
SB 748-White	SB 798-Hoskins
SB 749-White	SB 799-Schupp
SB 750-White	SB 800-Schupp
SB 751-Hough	SB 801-Koenig
SB 752-Brown	SB 802-Hegeman
SB 753-Brown	SB 803-Crawford
SB 754-Luetkemeyer	SB 804-Cunningham
SB 755-Sater	SB 805-Hoskins
SB 756-Sifton	SB 806-Koenig
SB 757-Onder	SB 807-Crawford
SB 758-Onder	SB 808-Crawford
SB 759-Onder	SB 809-Brown
SB 760-Burlison	SB 810-Luetkemeyer
SB 761-Burlison	SB 811-Luetkemeyer
SB 762-Burlison	SB 812-Sater
SB 763-White	SB 813-Sater
SB 764-Onder	SB 814-Nasheed
SB 765-Onder	SB 815-Eigel
SB 766-Onder	SB 816-Crawford
SB 767-Burlison	SB 817-Crawford
SB 768-Onder	SB 818-Wallingford
SB 769-Burlison	SB 819-Wallingford
SB 770-Hough	SB 820-Burlison
SB 771-Wallingford	SB 821-Hough
SB 772-Romine	SB 822-Wallingford
SB 773-Riddle	SB 823-Wallingford
SB 774-Brown	SB 824-Wallingford
SB 775-Schatz	SB 825-Libla
SB 776-Cunningham	SB 826-White
SB 777-Wallingford	SB 827-White
SB 778-Hoskins	SB 828-Hough
SB 779-Crawford	SB 829-Hough

SB 830-Cunningham	SB 880-Rowden
SB 831-Cunningham	SB 881-Wieland
SB 832-Cunningham	SB 882-Wieland
SB 833-Luetkemeyer	SB 883-Hoskins
SB 834-Brown	SB 884-Hoskins
SB 835-Brown	SB 885-Walsh
SB 836-Onder	SB 886-Walsh
SB 837-White	SB 887-Walsh
SB 838-White	SB 888-Koenig
SB 839-Wallingford	SB 889-Koenig
SB 840-Arthur	SB 890-Koenig
SB 841-Arthur	SB 891-Burlison
SB 842-Emery	SB 892-Burlison
SB 843-Burlison	SB 893-Burlison
SB 844-Burlison	SB 895-Eigel
SB 845-Burlison	SB 896-Eigel
SB 846-Sater	SB 897-Cierpiot
SB 847-Eigel	SB 898-Cunningham
SB 848-Eigel	SB 899-Brown
SB 849-Eigel	SB 900-Sifton
SB 850-O'Laughlin	SB 901-Wallingford
SB 851-O'Laughlin	SB 902-Wallingford
SB 852-Hegeman	SB 903-Wieland
SB 853-Crawford	SB 904-Wieland
SB 854-Crawford	SB 905-Eigel
SB 855-Wieland	SB 906-Libla
SB 856-Wieland	SB 907-Arthur
SB 857-Luetkemeyer	SB 908-Hough
SB 858-Hegeman	SB 909-Wallingford
SB 859-Hegeman	SB 910-Wallingford
SB 860-Hegeman	SB 911-White
SB 861-White	SB 912-Emery
SB 862-White	SB 913-Emery
SB 863-Brown	SB 914-Arthur
SB 864-Brown	SB 915-Crawford
SB 865-Brown	SB 916-Crawford
SB 866-Brown	SB 917-Onder
SB 867-Brown	SB 918-Onder
SB 868-Brown	SB 919-Onder
SB 869-Hough	SB 920-Wieland
SB 870-Hough	SB 921-Wallingford
SB 871-Nasheed	SB 922-Luetkemeyer
SB 872-Crawford	SB 923-Sifton
SB 873-Crawford	SB 924-Riddle
SB 874-Sater	SB 925-Riddle
SB 875-Emery	SB 926-Walsh
SB 876-Libla	SB 927-Schatz
SB 877-Burlison	SB 928-Brown
SB 878-Burlison	SB 929-Emery
SB 879-Burlison	SB 930-Eigel

SB 931-Arthur
 SB 932-Onder
 SB 933-Onder
 SB 934-Onder
 SB 935-Wallingford
 SJR 41-Koenig
 SJR 42-Eigel
 SJR 43-Eigel
 SJR 44-Eigel
 SJR 45-Cierpiot
 SJR 46-Cierpiot
 SJR 47-Cierpiot
 SJR 48-Luetkemeyer

JR 49-O'Laughlin
 SJR 50-O'Laughlin
 SJR 51-May
 SJR 52-Eigel
 SJR 53-Eigel
 SJR 54-Eigel
 SJR 55-Eigel
 SJR 56-Burlison
 SJR 57-Onder
 SJR 58-Eigel
 SJR 59-Eigel
 SJR 60-Luetkemeyer
 SJR 61-Nasheed

SENATE BILLS FOR PERFECTION

- | | |
|---|-----------------------------|
| 1. SJR 32-Sater | 9. SB 599-Brown, with SCS |
| 2. SB 524-Sater | 10. SB 553-Wieland |
| 3. SB 591-White, with SCS | 11. SB 570-Koenig, with SCS |
| 4. SB 530-Cunningham, with SCS | 12. SJR 38-Hegeman |
| 5. SB 557-Schatz, with SCS | 13. SB 552-Wieland |
| 6. SB 528-Cunningham and Arthur, with SCS | 14. SB 575-Eigel |
| 7. SB 539-Libla | 15. SB 600-Luetkemeyer |
| 8. SB 551-Wieland | |

INFORMAL CALENDAR

RESOLUTIONS

To be Referred

SCR 39-Emery

SCR 40-Burlison

✓