
Journal of the Senate
FIRST REGULAR SESSION

FIRST EXTRA SESSION

FIFTH DAY—WEDNESDAY, JUNE 30, 2021

The Senate met pursuant to adjournment.

President Pro Tem Schatz in the Chair.

RESOLUTIONS

On behalf of Senator Mosley, Senator Rowden offered Senate Resolution No. 11, regarding the One
Hundredth Birthday of Hearslean Hicks, St. Louis, which was adopted.

On behalf of Senator Koenig, Senator Rowden offered Senate Resolution No. 12, regarding Connor L.
McFerron, Saint Louis, which was adopted.

On behalf of Senator Eslinger, Senator Rowden offered Senate Resolution No. 13, regarding Wes
Murray, Houston, which was adopted.

On behalf of Senator Riddle, Senator Rowden offered Senate Resolution No. 14, regarding the Seventy-
Fifth Wedding Anniversary of Gene and Edith Craghead, Fulton, which was adopted.

On behalf of Senator Hough, Senator Rowden offered Senate Resolution No. 15, regarding Carol
Embree, which was adopted.

On behalf of Senator Hough, Senator Rowden offered Senate Resolution No. 16, regarding Dr. John
Jungmann, Springfield, which was adopted.

On behalf of Senator Bernskoetter, Senator Rowden offered Senate Resolution No. 17, regarding
Charles Richards, Jefferson City, which was adopted.

On behalf of Senator Bernskoetter, Senator Rowden offered Senate Resolution No. 18, regarding Denise
A. Cross, Linn, which was adopted.

On behalf of Senator Bernskoetter, Senator Rowden offered Senate Resolution No. 19, regarding Kyle
Ryan Freiner, California, which was adopted.

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.

23


Journal of the Senate24

HOUSE RESOLUTION NO. 1

BE IT RESOLVED, that the Chief Clerk of the House of Representatives of the One Hundred First General Assembly, First Regular
Session, inform the Senate that the House duly convened in the First Extraordinary Session of the First Regular Session on Monday, June 28,
2021, and is convened in full session and ready for consideration of its business.

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has
taken up and passed SS No. 3 for SB 1.

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has
taken up and passed HB 2, entitled:

An Act to repeal sections 208.152, 208.153, 208.164, and 208.659, RSMo, and to enact in lieu thereof
six new sections relating to health care.

In which the concurrence of the Senate is respectfully requested.

Read 1st time.

REPORTS OF STANDING COMMITTEES

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

Mr. President: Your Committee on Rules, Joint Rules, Resolutions and Ethics, to which was referred 
SS No. 3 for SB 1, begs leave to report that it has examined the same and finds that the bill has been duly
enrolled and that the printed copies furnished the Senators are correct.

SIGNING OF BILLS

The President Pro Tem announced that all other business would be suspended and SS No. 3 for SB 1,
having passed both branches of the General Assembly, would be read at length by the Secretary, and if no
objections be made, the bill would be signed by the President Pro Tem to the end that it may become law.
No objections being made, the bill was so read by the Secretary and signed by the President Pro Tem.

BILLS DELIVERED TO THE GOVERNOR

SS No. 3 for SB 1, after having been duly signed by the Speaker of the House of Representatives in open
session, was delivered to the Governor by the Secretary of the Senate.

COMMUNICATIONS

President Pro Tem Schatz submitted the following:

June 30, 2021

Mrs. Adriane Crouse
Secretary of the Senate
State Capitol
Jefferson City, MO 65101

Dear Mrs. Crouse:

Pursuant to Senate Rule 31, I am establishing the following Senate Interim Committee:


Fifth Day—Wednesday, June 30, 2021 25

Senate Interim Committee on Medicaid Accountability and Taxpayer Protection to conduct in-depth studies and make appropriate
recommendations concerning the MoHealthNet Program, the protection of unborn human life, and ensuring Missouri tax dollars are spent in
accordance with the values of Missourians.

The Committee shall consist of ten members:

Sen. Bill White, Chair

Sen. Karla Eslinger, Vice-Chair

Sen. Mike Bernskoetter

Sen. Justin Brown

Sen. Mike Cierpiot

Sen. Bill Eigel

Sen. Elaine Gannon

Sen. Lauren Arthur

Sen. Karla May

Sen. Jill Schupp

This committee shall be staffed by counsel from Senate Research and Senate Appropriations and may hold public hearings at locations to be
determined by the chairman. The committee may solicit any input and information necessary to fulfill its obligations from the appropriate state
departments and agencies. Reasonable, actual, and necessary expenses of this committee shall be reimbursed by the Missouri Senate.

The Committee shall issue a report final report as to their findings and recommendations, as deemed necessary by a majority of the members
of the committee, to the president pro tempore of the Missouri Senate no later than December 31, 2021, for legislative action.

If you have any questions, please contact me at your earliest convenience.

Thank you,

Senator Dave Schatz

President Pro-Tem

 
On motion of Senator Rowden, the Senate of the First Extraordinary Session of the First Regular Session

of the 101st General Assembly adjourned sine die, pursuant to the Constitution.

MIKE KEHOE
Lieutenant Governor

ADRIANE D. CROUSE
Secretary of Senate

T


