

Journal of the Senate

FIRST REGULAR SESSION

FIFTH DAY—WEDNESDAY, JANUARY 13, 2021

The Senate met pursuant to adjournment.

President Kehoe in the Chair.

The Reverend Carl Gauck offered the following prayer:

“I wait for the Lord my souls waits, and in his word I hope.” (Psalm 134:5)

It is in knowing You Lord that we have hope for the future in spite of the difficulties that many of our people are facing. We have hope for You will help us face what we must and will provide solutions to those things we can change and embrace the triumph that will come from the changes that will be possible through Your presence with us. Continue to abide with us and lead us, good Lord. 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 of the previous day was read and approved.

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

Present—Senators

Arthur	Bean	Bernskoetter	Brattin	Brown	Burlison	Cierpiot
Crawford	Eigel	Eslinger	Gannon	Hegeman	Hoskins	Hough
Koenig	Luetkemeyer	May	Moon	Mosley	O’Laughlin	Onder
Razer	Rehder	Riddle	Rizzo	Roberts	Rowden	Schatz
Schupp	Washington	White	Wieland	Williams—33		

Absent—Senators—None

Absent with leave—Senator Beck—1

Vacancies—None

The Lieutenant Governor was present.

RESOLUTIONS

Senator Crawford offered Senate Resolution No. 17, regarding the One Hundredth Birthday of Bob Franklin, Buffalo, which was adopted.

Senator Arthur offered Senate Resolution No. 18, regarding the One Hundredth Anniversary of Davis Paint Company, North Kansas City, which was adopted.

Senator Brown offered Senate Resolution No. 19, regarding Kathy Oliver, Rolla, which was adopted.

Senator Brown offered Senate Resolution No. 20, regarding Sheriff Richard Lisenbe, Phelps County, which was adopted.

Senator Crawford offered Senate Resolution No. 21, regarding William L. "Bill" Brouk, Lincoln, which was adopted.

Senator Rowden offered the following resolution:

SENATE RESOLUTION NO. 22

WHEREAS, the Administration Committee is required by law to establish the rates of pay each year, and

WHEREAS, such rates of pay are to be the same as those established under the policies of the Personnel Division of the Office of Administration for comparable duties after examination of the rates of pay then in effect, and

WHEREAS, the rates of pay established shall become effective in January.

NOW, THEREFORE, BE IT RESOLVED by the Committee on Administration that the number, classification and rates of pay authorized for employees of the Senate shall include one department director and seven division level directors to be compensated according to Office of Administration guidelines; and the following authorized employees at rates of pay within the ranges hereby established.

<u>NO.</u>	<u>CLASSIFICATION</u>	<u>MONTHLY SALARY RANGE</u>
1	Administrative Assistant	\$3,432 - \$4,985
2	Security Specialist	\$3,469 - \$4,985
0.5	SAMIII Specialist	\$2,500 - \$3,250
1	Accounting Specialist	\$3,750 - \$4,985
1	Human Resources Specialist	\$4,000 - \$4,985
5	Administrative/Office Support	\$3,176 - \$4,556
4	Budget Research Analyst II	\$4,224 - \$5,207
1	Budget Research Analyst III	\$5,250 - \$6,675
1	Budget Staff Secretary	\$2,868 - \$3,985
1	Assistant Director - CIS	\$4,995 - \$6,085
3	Computer Information Technologist II	\$3,000 - \$4,210
1	Computer Information Technology Specialist I	\$3,325 - \$4,399
4	Computer Information Technology Specialist II	\$4,400 - \$5,525
2	Computer Information Technology Specialist III	\$5,526 - \$6,625
1	Assistant Director - Communications	\$4,250 - \$5,424
4	Public Information Specialist I	\$2,916 - \$3,823
2	Resolution Writer	\$2,916 - \$3,860
1	Multimedia Specialist	\$2,916 - \$3,823
1	Photographer	\$3,500 - \$4,850

<u>NO.</u>	<u>CLASSIFICATION</u>	<u>MONTHLY SALARY RANGE</u>
7	Staff Attorney	\$5,000 - \$6,669
1	Research Analyst	\$5,000 - \$6,669
4	Research Staff Secretary	\$3,268 - \$4,985
1	Assistant Secretary of Senate	\$4,432 - \$6,250
2	Deputy Secretary of Senate	\$3,268 - \$4,500
1	Enrolling & Engrossing Supervisor	\$4,432 - \$5,556
4	Enrolling & Engrossing Clerk	\$2,548 - \$4,500
3	Journal Production Clerk	\$2,916 - \$3,985
1	Billroom Supervisor	\$2,916 - \$3,865
1	Billroom Clerk	\$2,446 - \$3,550
0.5	Sergeant-at-Arms (Elected)	\$2,679 - \$3,696
3.5	Doorkeeper	\$1,807 - \$2,438
0.5	Reading Clerk	\$1,807 - \$2,438
0.25	Chaplain	\$1,150 - \$1,850
1	Network/Communications Specialist	\$3,500 - \$4,685
3	Mailroom/Print Shop Technician I/II/III	\$2,948 - \$3,865
3	Printing Services Technician I/II/III/IV	\$2,679 - \$3,696
1	Maintenance Supervisor	\$2,868 - \$4,071
3	Maintenance Worker I/II/III	\$2,679 - \$3,696
0.5	Investigator	\$3,432 - \$5,007
1	Library Administrator	\$3,696 - \$5,440
1	Library Clerk	\$2,465 - \$3,432

BE IT FURTHER RESOLVED the Senate Administration Committee is authorized to establish a formula setting forth the maximum amount which may be expended by each Senator and each caucus for the employment of Administrative and Clerical Assistants. Each Senator plus the President Pro Tem and The Minority Leader on behalf of their caucus will be notified of the funds available, and shall thereafter certify to the Senate Administrator the names and addresses of Administrative and Clerical Assistants. The compensation paid to the Senators' and caucus administrative and clerical assistants shall be within the limits of the categories set forth hereinabove.

BE IT FURTHER RESOLVED the Senate Administrator, with the approval of the Senate Administration Committee, shall have the authority to cooperate and coordinate with the Chief Clerk of the House in the selection of employees, who shall be assigned to the garage, Joint Committee Staffs and the rotunda area, and who will be paid from the Joint House and Senate Contingent Fund, within the limits of the categories set out above.

BE IT FURTHER RESOLVED the Senate Administrator, on behalf of the Committee on Administration, has the authority to reduce, increase, combine or consolidate positions and salaries where necessary to meet changed conditions or circumstances which arise, and the Committee on Administration may enter into contracts with consultants, provided such consultant's contract fee does not exceed the salary for the comparable position, and such consultant shall count as an employee of the Senate.

BE IT FURTHER RESOLVED the Senate Administration Committee is authorized to adjust the foregoing pay ranges to reflect implementation of the state pay plan.

Senator Rowden requested unanimous consent of the Senate that the rules be suspended for the purpose of taking **SR 22** up for adoption, which request was granted.

On motion of Senator Rowden, **SR 22** was adopted.

COMMITTEE APPOINTMENTS

President Pro Tem Schatz submitted the following committee appointments:

Administration

Senator David Schatz – Chair
Senator Caleb Rowden – Vice Chair
Senator Jeanie Riddle
Senator John Rizzo
Senator Brian Williams

Agriculture, Food Production and Outdoor Resources

Senator Mike Bernskoetter – Chair
Senator Jason Bean – Vice Chair
Senator Justin Brown
Senator Sandy Crawford
Senator Denny Hoskins
Senator Cindy O’Laughlin
Senator Doug Beck
Senator Greg Razer
Senator Barbara Washington

Appropriations

Senator Dan Hegeman – Chair
Senator Lincoln Hough – Vice Chair
Senator Justin Brown
Senator Mike Cierpiot
Senator Sandy Crawford
Senator Bill Eigel
Senator Karla Eslinger
Senator Denny Hoskins
Senator Jeanie Riddle
Senator Lauren Arthur
Senator Brian Williams
Senator Karla May
Senator Barbara Washington

Commerce, Consumer Protection, Energy and the Environment

Senator Mike Cierpiot – Chair
Senator Jeanie Riddle – Vice Chair
Senator Jason Bean

Senator Eric Burlison
Senator Karla Eslinger
Senator Denny Hoskins
Senator Bob Onder
Senator Bill White
Senator Karla May
Senator Doug Beck
Senator Angela Mosley

Economic Development

Senator Denny Hoskins – Chair
Senator Mike Cierpiot – Vice Chair
Senator Mike Bernskoetter
Senator Dan Hegeman
Senator Lincoln Hough
Senator Paul Wieland
Senator John Rizzo
Senator Jill Schupp
Senator Doug Beck

Education

Senator Cindy O’Laughlin – Chair
Senator Rick Brattin – Vice Chair
Senator Mike Cierpiot
Senator Elaine Gannon
Senator Andrew Koenig
Senator Bob Onder
Senator Jill Schupp
Senator Lauren Arthur
Senator Greg Razer

General Laws

Senator Bill Eigel – Chair
Senator Holly Rehder – Vice Chair
Senator Rick Brattin
Senator Eric Burlison
Senator Elaine Gannon
Senator Lauren Arthur
Senator Greg Razer

Government Accountability and Fiscal Oversight

Senator Lincoln Hough – Chair

Senator Bill White – Vice Chair

Senator Mike Bernskoetter

Senator Mike Cierpiot

Senator Tony Luetkemeyer

Senator Holly Rehder

Senator John Rizzo

Senator Steve Roberts

Gubernatorial Appointments

Senator David Schatz – Chair

Senator Caleb Rowden – Vice Chair

Senator Jason Bean

Senator Karla Eslinger

Senator Tony Luetkemeyer

Senator Mike Moon

Senator Jeanie Riddle

Senator Paul Wieland

Senator John Rizzo

Senator Angela Mosley

Senator Brian Williams

Health and Pensions

Senator Bob Onder – Chair

Senator Andrew Koenig – Vice Chair

Senator Bill Eigel

Senator Holly Rehder

Senator Bill White

Senator Jill Schupp

Senator Barbara Washington

Insurance and Banking

Senator Paul Wieland – Chair

Senator Sandy Crawford – Vice Chair

Senator Justin Brown

Senator Eric Burlison

Senator Denny Hoskins

Senator Steve Roberts

Senator Angela Mosley

Judiciary and Civil and Criminal Jurisprudence

Senator Tony Luetkemeyer – Chair
Senator Bob Onder – Vice Chair
Senator Andrew Koenig
Senator Holly Rehder
Senator Bill White
Senator Karla May
Senator Steve Roberts

Local Government and Elections

Senator Sandy Crawford – Chair
Senator Lincoln Hough – Vice Chair
Senator Jason Bean
Senator Rick Brattin
Senator Dan Hegeman
Senator Greg Razer
Senator Angela Mosley

Professional Registration

Senator Jeanie Riddle – Chair
Senator Eric Burlison – Vice Chair
Senator Karla Eslinger
Senator Mike Moon
Senator Paul Wieland
Senator Doug Beck
Senator Barbara Washington

Progress and Development

Senator Jill Schupp – Chair
Senator Brian Williams – Vice Chair
Senator Angela Mosley
Senator Elaine Gannon
Senator Mike Moon

Rules, Joint Rules, Resolutions and Ethics

Senator Caleb Rowden – Chair
Senator David Schatz – Vice Chair
Senator Mike Bernskoetter
Senator Sandy Crawford
Senator Tony Luetkemeyer

Senator Karla May

Senator John Rizzo

Seniors, Families, Veterans and Military Affairs

Senator Bill White – Chair

Senator Elaine Gannon – Vice Chair

Senator Rick Brattin

Senator Justin Brown

Senator Cindy O’Laughlin

Senator Holly Rehder

Senator Jill Schupp

Senator Steve Roberts

Small Business and Industry

Senator Eric Burlison – Chair

Senator Mike Moon – Vice Chair

Senator Mike Bernskoetter

Senator Andrew Koenig

Senator Paul Wieland

Senator Doug Beck

Senator Barbara Washington

Transportation, Infrastructure and Public Safety

Senator Justin Brown – Chair

Senator Jason Bean – Vice Chair

Senator Bill Eigel

Senator Lincoln Hough

Senator Cindy O’Laughlin

Senator Brian Williams

Senator Greg Razer

Ways and Means

Senator Andrew Koenig – Chair

Senator Bill Eigel – Vice Chair

Senator Mike Moon

Senator Cindy O’Laughlin

Senator Bob Onder

Senator Lauren Arthur

Senator Steve Roberts

COMMUNICATIONS

President Pro Tem Schatz submitted the following:

**SENATE HEARING SCHEDULE
101st GENERAL ASSEMBLY
FIRST REGULAR SESSION
JANUARY 13, 2021**

	Monday	Tuesday	Wednesday	Thursday
8:00 a.m.		Transportation, Infrastructure & Public Safety SCR 1 (Brown) Small Business & Industry SL (Burlison) Appropriations SCR 2 (Hegeman)	Commerce, Consumer Protection, Energy & the Environment SL (Cierpiot) Appropriations SCR 2 (Hegeman)	Ways & Means SL (Koenig) Governmental Accountability & Fiscal Oversight SCR 1 (Hough)
9:00 a.m.		Rules, Joint Rules, Resolutions and Ethics SL (Rowden)		
10:30 a.m.		General Laws SCR 1 (Eigel) Economic Development SL (Hoskins) Appropriations SCR 2 (Hegeman)	Gubernatorial Appointments SL (Schatz) Seniors, Families, Veterans & Military Affairs SCR 1 (White) Appropriations SCR 2 (Hegeman)	
12:00 p.m.		Insurance & Banking SCR 1 (Wieland) Education SL (O'Laughlin) Appropriations SCR 2 (Hegeman)	Local Government & Elections SCR 1 (Crawford) Health and Pensions SL (Onder)	
1:00 p.m.		Progress and Development SCR 1 (Schupp)		
2:00 p.m.	Judiciary and Civil and Criminal Jurisprudence SCR 1 (Luetkemeyer) Professional Registration SL (Riddle) Agriculture, Food Production and Outdoor Resources SCR 2 (Bernskoetter)			

CONCURRENT RESOLUTIONS

Senator Moon offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 2

Whereas, prior to 2015 the Department of Revenue was not required to notify sellers of the modification of the taxability of an item of tangible personal property or service; and

Whereas, the Department of Revenue conducted audits of several sellers prior to 2015, requiring such sellers to remit sales and use tax assessments for the failure to collect sales or use tax on items for which the Department of Revenue expanded its interpretation of taxability; and

Whereas, the Department of Revenue, as a result of audits conducted in 2018 and 2019, unreasonably required wedding venues to remit sales tax assessments for sales tax not collected for the rental of venue space; and

Whereas, the payment of such sales and use tax assessments placed an unreasonable burden on Missouri businesses; and

Whereas, the Department of Revenue is charged with implementing the laws passed by the General Assembly, and is not authorized to reinterpret the intent of such laws:

Now, Therefore, Be It Resolved that the members of the Missouri Senate, One Hundred First General Assembly, First Regular Session, the House of Representatives concurring therein, hereby call on the Missouri Department of Revenue to issue refunds for sales and use tax assessments paid by businesses and individuals as a result of an audit conducted by the Department of Revenue between August 28, 2005, and August 28, 2015, and for which the business or individual did not collect such tax from purchasers when the Department of Revenue expanded its interpretation of taxable items; and

Be It Further Resolved that the members of the Missouri General Assembly hereby call on the Missouri Department of Revenue to issue refunds to businesses and individuals that offered wedding venues and that paid sales and use tax assessments as a result of an audit conducted by the Department of Revenue between January 1, 2018, and October 1, 2019; and

Be It Further Resolved that the Secretary of the Senate be instructed to prepare a properly inscribed copy of this resolution for the Director of Revenue.

Senator Roberts offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 3

Whereas, Missouri was part of the 1803 Louisiana Purchase and became a state in 1821; and

Whereas, the terms of Missouri's statehood included that Missouri would be the only state north of the Mason-Dixon line that was a slave state; and

Whereas, the tensions in the nation regarding racial equality, or lack thereof, have played out in profound ways in the state of Missouri; and

Whereas, St. Louis, being situated on the Mississippi River, was uniquely positioned to be a destination for the slave trade; and

Whereas, tensions of human inequality are profoundly apparent in the history of the state; and

Whereas, when persons with African ancestry in Missouri sued for their freedom, such freedom was routinely granted; and

Whereas, the tension in the nation over the issue of slavery and human inequality resulted in Dred and Harriet Scott, persons with African ancestry, being denied freedom in this state in a decision by the Missouri Supreme Court on March 22, 1852, and such decision was affirmed by the United States Supreme Court on March 6, 1857; and

Whereas, the March 22, 1852, Dred Scott decision is a negative legacy for this state and antithetical to the nation's founding values, specifically the tenet that all men are created equal; and

Whereas, the Dred Scott decision's assertion that people of African ancestry "had for more than a century before been regarded as beings of an inferior order, and altogether unfit to associate with the white race, either in social or political relations; and so far inferior, that they had no rights which the white man was bound to respect; and that the negro might justly and lawfully be reduced to slavery for his benefit" was an expression of racism and a precursor to Jim Crow laws, which perpetrated over a century of injustice; and

Whereas, all political power is vested in and derived from the people; and

Whereas, all government of right originates from the people, is founded upon their will only, and is instituted solely for the good of the whole; and

Whereas, all constitutional government is intended to promote the general welfare of all people; and

Whereas, all persons have a natural right to life, liberty, and the pursuit of happiness; and

Whereas, no person shall be deprived of life, liberty, or property without the due process of law; and

Whereas, all human beings are created equal and are entitled to equal rights and opportunity under the law; and

Whereas, Missouri will never again deny legal protection to a class of human beings on the grounds that they are less than human; and

Whereas, it is time to draw a line between Missouri's history, which encompassed such inhumane and unfair treatment to our citizens, and the present and future Missouri, which aims to be a place of equal treatment for all:

Now, Therefore, Be It Resolved by the members of the Missouri Senate, One Hundred First General Assembly, First Regular Session, the House of Representatives concurring therein, hereby condemn the March 22, 1852, Dred Scott decision issued by the Missouri Supreme Court; and

Be It Further Resolved that the Secretary of the Senate be instructed to prepare a properly inscribed copy of this resolution for the Governor, the Clerk of the Supreme Court of Missouri, the justices of the Supreme Court of Missouri, and the members of the Missouri congressional delegation.

Senator Burlison offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 4

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; and

Whereas, the Ninety-ninth General Assembly of Missouri, First Regular Session, adopted Senate Concurrent Resolution 4, which contained an application for an Article V Convention to propose constitutional amendments identical to those proposed in this resolution, but provided that the application would expire five years after the passage of Senate Concurrent Resolution 4:

Now, Therefore, Be It Resolved by the members of the Missouri Senate, One Hundred First General Assembly, First 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 the General Assembly adopts this application with the following understandings (as the term "understandings" is used within the context of "reservations, understandings, and declarations"):

(1) An application to Congress for an Article V convention confers no power on Congress other than to perform a ministerial function to "call" for a convention;

(2) This ministerial duty shall be performed by Congress only when Article V applications for substantially the same purpose are received from two-thirds of the legislatures of the several states;

(3) The power of Congress to "call" a convention solely consists of the authority to name a reasonable time and place for the initial meeting of the convention;

(4) Congress possesses no power whatsoever to name delegates to the convention, as this power remains exclusively within the authority of the legislatures of the several states;

(5) Congress possesses no power to set the number of delegates to be sent by any states;

(6) Congress possesses no power whatsoever to determine any rules for such convention;

(7) By definition, a Convention of States means that states vote on the basis of one state, one vote;

(8) A Convention of States convened pursuant to this application is limited to consideration of topics specified herein and no other;

(9) The General Assembly of Missouri may recall its delegates at any time for breach of their duties or violations of their instructions pursuant to the procedures adopted in this resolution;

(10) Pursuant to the text of Article V, Congress may determine whether proposed amendments shall be ratified by the legislatures of the several states or by special state ratification conventions. The General Assembly of Missouri recommends that Congress specify its choice on ratification methodology contemporaneously with the call for the convention;

(11) Congress possesses no power whatsoever with regard to the Article V convention beyond the two powers acknowledged herein;

(12) Missouri places express reliance on prior legal and judicial determinations that Congress possesses no power under Article I relative to the Article V process, and that Congress must act only as expressly specified in Article V; and

Be It Further Resolved that this application hereby repeals, rescinds, cancels, renders null and void, and supercedes the application to the Congress of the United States for a convention under Article V of the Constitution of the United States by this state in Senate Concurrent Resolution No.4 as adopted by the Ninety-ninth General Assembly, First Regular Session; and

Be It Further Resolved that the Secretary of the Senate be instructed to prepare a properly inscribed copy 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.

INTRODUCTION OF BILLS

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

SB 381—By Burlison.

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

SB 382—By Burlison.

An Act to repeal section 287.200, RSMo, and to enact in lieu thereof one new section relating to permanent total disability benefits payable pursuant to workers' compensation laws.

SB 383—By Moon.

An Act to repeal sections 109.400 and 109.410, RSMo, relating to the preservation of records.

SB 384—By Brown.

An Act to amend chapter 79, RSMo, by adding thereto one new section relating to appointment qualifications for certain municipal boards and commissions.

SB 385—By Brown.

An Act to repeal sections 365.070, 365.100, 365.140, 408.035, 408.100, 408.140, 408.178, 408.234, 408.250, 408.553, and 408.554, RSMo, and to enact in lieu thereof eleven new sections relating to certain financial transactions.

SB 386—By Eslinger.

An Act to repeal section 170.029, RSMo, and to enact in lieu thereof one new section relating to a state plan for career and technical education certificates.

SB 387—By Hough.

An Act to repeal section 304.153, RSMo, and to enact in lieu thereof one new section relating to the towing of commercial vehicles, with existing penalty provisions.

COMMUNICATIONS

Senator Rizzo submitted the following:

January 12, 2021

Adriane Crouse – Secretary of the Senate
State Capitol, Room 325
Jefferson City, Missouri 65101

Dear Adriane:

Pursuant to Senate Rule 12 and in my position as minority floor leader, I hereby make the following appointments to Senate standing committees:

Administration: Senators Rizzo and Williams

Agriculture, Food Production and Outdoor Resources: Senators Beck, Razer and Washington

Appropriations: Senators Arthur, Williams, May and Washington

Commerce, Consumer Protection, Energy and the Environment: Senators May, Beck and Mosley

Economic Development: Senators Rizzo, Schupp and Beck

Education: Senators Schupp, Arthur and Razer

General Laws: Senators Arthur and Razer

Government Accountability and Fiscal Oversight: Senators Rizzo and Roberts

Gubernatorial Appointments: Senators Rizzo, Williams and Mosley

Health and Pensions: Senators Schupp and Washington

Insurance and Banking: Senators Roberts and Mosley

Judiciary and Civil & Criminal Jurisprudence: Senators May and Roberts

Local Government and Elections: Senators Razer and Mosley

Professional Registration: Senators Beck and Washington

Progress and Development: Senator Schupp, Williams and Mosley

Rules, Joint Rules, Resolutions and Ethics: Senators May and Williams

Seniors, Families, Veterans and Military Affairs: Senators Schupp and Roberts

Small Business and Industry: Senators Beck and Washington

Transportation, Infrastructure and Public Safety: Senators Williams and Razer

Ways and Means: Senators Athur and Roberts

If there are any questions about these appointments, please do not hesitate to contact my office.

Sincerely,

John J. Rizzo - Minority Floor Leader

Also,

January 13, 2021

Adriane Crouse - Secretary of the Senate
State Capitol, Room 325
Jefferson City, Missouri 65101

Dear Adriane:

Pursuant to Senate Rule 12 and in my capacity as Minority Floor Leader, I hereby appoint Senator Karla May and Senator Brian Williams

to the Committee on Rules, Joint Rules, Resolutions and Ethics.

Sincerely,

John J. Rizzo

Minority Floor Leader

Also,

Senator Beck submitted the following:

January 13, 2021

Ms. Adriane Crouse

Secretary of the Senate

State Capitol Building, Room 325

Jefferson City, MO 65101

Madame Secretary,

Please note my absence with leave beginning Thursday, January 14 until Thursday, January 21, 2021. I appreciate your assistance. Should additional information be necessary, please do not hesitate to contact me.

Sincerely,

/s/Doug Beck

Missouri State Senator

District 1

INTRODUCTION OF GUESTS

Senator Brown introduced to the Senate, Anita Marlay, Camdenton.

Senator Bean introduced to the Senate, Stephen Bubanovich, Van Buren; Alyssa Bubanovich, Van Buren; Cara Bubanovich, Van Buren; and Tom and Janice Bubanovich, West Frankfort, Illinois.

Senator Luetkemeyer introduced to the Senate, Virgil White, III, Parkville; Gregg Roberts, St. Joseph; and Dr. Elizabeth Kennedy.

Senator Schupp introduced to the Senate, Sam Gladney, Olivette.

Senator Riddle introduced to the Senate, Gary Jungermann, Fulton; Dr. Virginia Mennemeyer, Troy; Doyle Justus, Troy.

Senator Burlison introduced to the Senate, Donald McClintoch, Springfield.

Senator Bernskoetter introduced to the Senate, Jill Williams, Eldon.

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

SENATE CALENDAR

—————

SIXTH DAY—THURSDAY, JANUARY 14, 2021

—————

FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 3-Hegeman	SB 48-Brown
SB 4-Wieland	SB 49-Brown
SB 5-Wieland	SB 50-Brown
SB 6-Wieland	SB 51-Luetkemeyer
SB 7-Riddle	SB 52-Luetkemeyer
SB 8-Riddle	SB 53-Luetkemeyer
SB 9-Riddle	SB 54-O'Laughlin
SB 10-Schatz	SB 55-O'Laughlin
SB 11-Schatz	SB 56-O'Laughlin
SB 12-Onder	SB 57-May
SB 13-Onder	SB 58-May
SB 14-Onder	SB 59-May
SB 15-Schupp	SB 60-Williams
SB 16-Schupp	SB 61-Williams
SB 17-Schupp	SB 62-Williams
SB 18-Hoskins	SB 63-Rehder
SB 19-Hoskins	SB 64-Rehder
SB 20-Hoskins	SB 65-Rehder
SB 21-Koenig	SB 66-Brattin
SB 22-Koenig	SB 67-Brattin
SB 23-Koenig	SB 68-Brattin
SB 24-Eigel	SB 69-Gannon
SB 25-Eigel	SB 70-Gannon
SB 26-Eigel	SB 71-Gannon
SB 27-Crawford	SB 72-Eslinger
SB 28-Crawford	SB 73-Bean
SB 29-Crawford	SB 74-Bean
SB 30-Cierpiot	SB 75-Bean
SB 31-Cierpiot	SB 76-Beck
SB 32-Cierpiot	SB 77-Beck
SB 33-Arthur	SB 78-Beck
SB 34-Arthur	SB 79-Razer
SB 35-Arthur	SB 80-Razer
SB 36-Bernskoetter	SB 81-Razer
SB 37-Bernskoetter	SB 82-Washington
SB 38-Bernskoetter	SB 83-Washington
SB 39-Burlison	SB 84-Washington
SB 40-Burlison	SB 85-Hegeman
SB 41-Burlison	SB 86-Hegeman
SB 42-White	SB 87-Hegeman
SB 43-White	SB 88-Wieland
SB 44-White	SB 89-Wieland
SB 45-Hough	SB 90-Wieland
SB 46-Hough	SB 91-Riddle
SB 47-Hough	SB 92-Riddle

SB 93-Onder	SB 138-Brattin
SB 94-Onder	SB 139-Bean
SB 95-Onder	SB 140-Bean
SB 96-Hoskins	SB 141-Bean
SB 97-Hoskins	SB 142-Beck
SB 98-Hoskins	SB 143-Beck
SB 99-Koenig	SB 144-Beck
SB 100-Koenig	SB 145-Washington
SB 101-Koenig	SB 146-Washington
SB 102-Eigel	SB 147-Washington
SB 103-Eigel	SB 148-Onder
SB 104-Eigel	SB 149-Onder
SB 105-Crawford	SB 150-Onder
SB 106-Crawford	SB 151-Hoskins
SB 107-Crawford	SB 152-Hoskins
SB 108-Cierpiot	SB 153-Koenig
SB 109-Cierpiot	SB 154-Koenig
SB 110-Cierpiot	SB 155-Koenig
SB 111-Arthur	SB 156-Eigel
SB 112-Arthur	SB 157-Eigel
SB 113-Arthur	SB 158-Eigel
SB 114-Bernskoetter	SB 159-Crawford
SB 115-Bernskoetter	SB 160-Crawford
SB 116-Bernskoetter	SB 161-Crawford
SB 117-Burlison	SB 162-Cierpiot
SB 118-Burlison	SB 163-Cierpiot
SB 119-Burlison	SB 164-Cierpiot
SB 120-White	SB 165-Arthur
SB 121-White	SB 166-Arthur
SB 122-White	SB 167-Arthur
SB 123-Hough	SB 168-Burlison
SB 124-Hough	SB 169-Burlison
SB 125-Hough	SB 170-Burlison
SB 126-Brown	SB 171-White
SB 127-Brown	SB 172-White
SB 128-Brown	SB 173-White
SB 129-Luetkemeyer	SB 174-Hough
SB 130-Luetkemeyer	SB 175-Hough
SB 131-Luetkemeyer	SB 176-Hough
SB 132-O'Laughlin	SB 177-Brown
SB 133-O'Laughlin	SB 178-Brown
SB 134-O'Laughlin	SB 179-Luetkemeyer
SB 135-May	SB 180-Luetkemeyer
SB 136-Rehder	SB 181-Luetkemeyer
SB 137-Brattin	SB 182-O'Laughlin

SB 183-O’Laughlin	SB 228-Arthur
SB 184-Bean	SB 229-Arthur
SB 185-Bean	SB 230-Burlison
SB 186-Beck	SB 231-Burlison
SB 187-Beck	SB 232-Burlison
SB 188-Beck	SB 233-White
SB 189-Washington	SB 234-White
SB 190-Washington	SB 235-White
SB 191-Washington	SB 236-Hough
SB 192-Onder	SB 237-Hough
SB 193-Onder	SB 238-Luetkemeyer
SB 194-Onder	SB 239-Luetkemeyer
SB 195-Koenig	SB 240-Luetkemeyer
SB 196-Koenig	SB 241-Beck
SB 197-Koenig	SB 242-Beck
SB 198-Eigel	SB 243-Beck
SB 199-Eigel	SB 244-Onder
SB 200-Eigel	SB 245-Onder
SB 201-Crawford	SB 246-Onder
SB 202-Cierpiot	SB 247-Arthur
SB 203-Cierpiot	SB 248-Arthur
SB 204-Cierpiot	SB 249-Burlison
SB 205-Arthur	SB 250-Burlison
SB 206-Arthur	SB 251-Onder
SB 207-Arthur	SB 252-Onder
SB 208-Burlison	SB 253-Hegeman
SB 209-Burlison	SB 254-Riddle
SB 210-Burlison	SB 255-Riddle
SB 211-White	SB 256-Rowden
SB 212-White	SB 257-Burlison
SB 213-White	SB 258-White
SB 214-Hough	SB 259-O’Laughlin
SB 215-Hough	SB 260-O’Laughlin
SRB 216-Hough	SB 261-Williams
SB 217-Luetkemeyer	SB 262-Schatz
SB 218-Luetkemeyer	SB 263-Crawford
SB 219-Luetkemeyer	SB 264-Arthur
SB 220-Beck	SB 265-Eslinger
SB 221-Beck	SB 266-Mosley
SB 222-Beck	SB 267-Mosley
SB 223-Onder	SB 268-Mosley
SB 224-Onder	SB 269-Mosley
SB 225-Onder	SB 270-Mosley
SB 226-Koenig	SB 271-Mosley
SB 227-Arthur	SB 272-Mosley

SB 273-Mosley	SB 318-May
SB 274-Mosley	SB 319-May
SB 275-Mosley	SB 320-Roberts
SB 276-Mosley	SB 321-Roberts
SB 277-Mosley	SB 322-Roberts
SB 278-Mosley	SB 323-May
SB 279-Mosley	SB 324-Hegeman
SB 280-Cierpiot	SB 325-Hegeman
SB 281-Brown	SB 326-Beck
SB 282-Hegeman	SB 327-Koenig
SB 283-Hoskins	SB 328-Rowden
SB 284-Crawford	SB 329-Rowden
SB 285-Arthur	SB 330-Burlison
SB 286-Hough	SB 331-Burlison
SB 287-Crawford	SB 332-Burlison
SB 288-Eigel	SB 333-Burlison
SB 289-Brown	SB 334-Bernskoetter
SB 290-Hegeman	SB 335-Brattin
SB 291-Brown	SB 336-Brattin
SB 292-Schupp	SB 337-Riddle
SB 293-Hoskins	SB 338-Luetkemeyer
SB 294-Hoskins	SB 339-Luetkemeyer
SB 295-Crawford	SB 340-White
SB 296-Brattin	SB 341-White
SB 297-Roberts	SB 342-White
SB 298-Arthur	SB 343-Brown
SB 299-Bernskoetter	SB 344-Brown
SB 300-Bernskoetter	SB 345-Brown
SB 301-Bernskoetter	SB 346-O'Laughlin
SB 302-Gannon	SB 347-O'Laughlin
SB 303-Gannon	SB 348-O'Laughlin
SB 304-Eslinger	SB 349-Roberts
SB 305-Roberts	SB 350-White
SB 306-Bernskoetter	SB 351-Koenig
SB 307-Brown	SB 352-Koenig
SB 308-Koenig	SB 353-Moon
SB 309-Hegeman	SB 354-Hoskins
SB 310-Crawford	SB 355-Hoskins
SB 311-Roberts	SB 356-May
SB 312-Roberts	SB 357-Washington
SB 313-Eigel	SB 358-Arthur
SB 314-Hough	SB 359-Wieland
SB 315-Hough	SB 360-Wieland
SB 316-Hough	SB 361-Wieland
SB 317-May	SB 362-Wieland

SB 363-Mosley	SB 387-Hough
SB 364-Mosley	SJR 1-Hegeman
SB 365-Wieland	SJR 2-Onder
SB 366-Wieland	SJR 3-Hoskins
SB 367-Hoskins	SJR 4-Koenig
SB 368-Arthur	SJR 5-Eigel
SB 369-White	SJR 6-Eigel
SB 370-Brown	SJR 7-Eigel
SB 371-Rizzo	SJR 8-Cierpiot
SB 372-Riddle	SJR 9-Cierpiot
SB 373-Bean	SJR 10-Cierpiot
SB 374-Luetkemeyer	SJR 11-Burlison
SB 375-Eigel	SJR 12-Luetkemeyer
SB 376-Hegeman	SJR 13-Brattin
SB 377-Eslinger	SJR 14-Brattin
SB 378-Onder	SJR 15-Eslinger
SB 379-O’Laughlin	SJR 16-Eslinger
SB 380-Moon	SJR 17-Washington
SB 381-Burlison	SJR 18-Eigel
SB 382-Burlison	SJR 19-Cierpiot
SB 383-Moon	SJR 20-Cierpiot
SB 384-Brown	SJR 21-Schatz
SB 385-Brown	SJR 22-Mosley
SB 386-Eslinger	SJR 23-Roberts

INFORMAL CALENDAR

RESOLUTIONS

To be Referred

SCR 2-Moon
SCR 3-Roberts
SCR 4-Burlison

✓