

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

FIRST DAY—WEDNESDAY, JANUARY 3, 2007

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

The Reverend Carl Gauck offered the following prayer:

“For where there is envy and selfish ambition, there will also be disorder and wickedness of every kind. But the wisdom from above is first pure, then peaceable, gentle, willing to yield, full of mercy and good fruits without a trace of partiality or hypocrisy.” (James 3:16-17)

Gracious God, we come together, some here for the first time, others established, but we do so humbled by the responsibilities and call to work for the people of Missouri. Let our actions this year be filled with wisdom so that disorder and partiality does not disrupt our call to service. And guide us, Lord, so that our efforts may truly bear good fruits. And Lord, we offer our prayers for President Ford as he is laid to rest this afternoon. We are thankful for his leadership during a time for healing in our nation and we pray for his family and all who will miss him, that you may comfort them with Your grace and mercy. In Your Holy Name we pray. Amen.

The Jefferson City Correctional Center Color Guard presented the Colors.

The Pledge of Allegiance to the Flag was recited.

The National Anthem was performed by Senator Rita Heard Days.

The President of the Senate stated that the Rules of the Senate would be the Missouri Senate

Rules of the 2nd Regular Session of the Ninety-third General Assembly until temporary or permanent rules are adopted.

Senator Shields announced that photographers from KMIZ-TV, the Senate and family had been given permission to take flash pictures and to video in the Senate Chamber and gallery today.

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

President Pro Tem Michael R. Gibbons
Secretary of Senate Terry L. Spieler
Sergeant-at-Arms Bill Smith
Doorkeeper Ken Holman

Senator Shields requested unanimous consent of the Senate that the above named officers be elected as temporary officers until permanent officers are elected, which request was granted.

**MESSAGES FROM THE
SECRETARY OF STATE**

The President laid before the Senate the following communication from the Secretary of State, which was read:

To the Honorable Senate of the 94th General Assembly, First Regular Session, of the State of Missouri:

In compliance with Section 115.525, Revised Statutes of Missouri 2002, I have the honor to lay before you herewith a list of the names of the members of the Senate for the 94th General Assembly (First Regular Session) of the State of Missouri, elected at the November 2, 2004 General Election, at Special Election held on November 8, 2005 and the November 7, 2006 General Election.

INTESTIMONY WHEREOF, I hereunto set my hand and affix the official seal of my office this 3rd day of January, 2007.

/s/ Robin Carnahan

(Seal) SECRETARY OF STATE

MISSOURI STATE SENATORS

Elected November 2, 2004

District	Name
1st	Harry Kennedy
3rd	Kevin Engler
5th	Maida Coleman
7th	John Loudon
9th	Yvonne S. Wilson
11th	Victor Callahan
13th	Timothy P. Green
15th	Michael R. Gibbons
17th	Luann Ridgeway
19th	Chuck Graham
21st	Bill Stouffer
23rd	Chuck Gross
25th	Robert (Rob) Mayer
27th	Jason G. Crowell
29th	Jack Goodman***
31st	Chris Koster
33rd	Chuck Purgason

***Elected at Special Election held November 8, 2005 to fill

vacancy created by the death of Larry Gene Taylor.

MISSOURI STATE SENATORS

Elected November 7, 2006

District	Name
2nd	Scott T. Rupp
4th	Jeff Smith
6th	Carl M. Vogel
8th	Matt Bartle
10th	Jolie L. Justus
12th	Brad Lager
14th	Rita H. Days
16th	Frank Barnitz
18th	Wes Shoemyer
20th	Dan Clemens
22nd	Ryan McKenna
24th	Joan Bray
26th	John Griesheimer
28th	Delbert Scott
30th	Norma Champion
32nd	Gary Nodler
34th	Charlie Shields

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

On roll call the following Senators were present:

Present—Senators			
Barnitz	Bartle	Bray	Callahan
Champion	Clemens	Coleman	Crowell
Days	Engler	Gibbons	Goodman
Graham	Green	Griesheimer	Gross
Justus	Kennedy	Koster	Lager
Loudon	Mayer	McKenna	Nodler

Purgason Ridgeway Rupp Scott
 Shields Shoemyer Smith Stouffer
 Vogel Wilson—34

NAYS—Senator Green—1

Absent—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Absent with leave—Senators—None

Vacancies—None

Vacancies—None

The Lieutenant Governor was present.

Senator Gibbons was escorted to the dais by Senator Shields.

RESOLUTIONS

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

Senator Gibbons subscribed to the oath of office of President Pro Tem, administered by the Honorable Judge Mary Rhodes Russell of the Missouri Supreme Court.

SENATE RESOLUTION NO. 1

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

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

Opening Address

**Senator Michael R. Gibbons, President Pro Tem
 First Regular Session, 94th General Assembly
 January 3, 2007**

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

Lt. Governor Kinder, Judge Russell, Members of the Missouri Senate, our families, friends, and people of Missouri:

Senator Griesheimer nominated Senator Michael R. Gibbons for President Pro Tem. Senator Gibbons' nomination was seconded by Senator Coleman.

As we take our places in this magnificent chamber, I want to thank you for entrusting this position of leadership to me as we move into a pivotal time in our state's history. I particularly appreciate the support of the Senator from the 5th, who will also continue as our Minority Leader. Working together, we have made improvements to the civility in the Missouri Senate and will continue working together to maintain an environment where the difficult issues we face can be debated vigorously and decisions made with civility and respect.

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

We welcome back our returning members, and extend a special welcome to our five new members, the newly-elected Senators from Nodaway County, the 12th District; Monroe County, the 18th District; Jefferson County, the 22nd District; Jackson County, the 10th District; and the City of St. Louis, the 4th District. You are joining an institution that has served the people of Missouri for 186 years and is known as the place where complex issues come to find a common sense solution.

YEAS—Senators

Barnitz Bartle Bray Callahan
 Champion Clemens Coleman Crowell
 Days Engler Gibbons Goodman
 Graham Griesheimer Gross Justus
 Kennedy Koster Lager Loudon
 Mayer McKenna Nodler Purgason
 Ridgeway Rupp Scott Shields
 Shoemyer Smith Stouffer Vogel
 Wilson—33

It may sound easy, but the issues that really matter generally do not have easy answers. It is a struggle for each of us on our own, and all of us together, to determine what is right and best for the future of all the people we represent.

It should come as no surprise that our work here involves struggle. We come from various backgrounds and beliefs. Each of us represents approximately 165,000 people from very different parts of Missouri, and we have different ideas on how to address the issues we face.

So, why are we here? We come together in this historic

chamber to give voice to the hopes and dreams of all the people of Missouri. We were elected so we could rise at our desk, to introduce bills, propose amendments, engage in debate, to offer our ideas on what we believe to be best. When we offer these ideas, we do not offer them for ourselves, but on behalf of the people we represent. As a result, each idea deserves to be heard; although, each idea does not necessarily deserve our support. Support for a proposition must be earned, and the success of the idea is demonstrated by our vote. We debate the idea and a decision is made. This is what the people expect. This is what the people deserve.

In the recent national election, the voters said very clearly that it is time to address serious issues in a serious way. Refusing to address key issues, whether by insisting that we "stay the course," or by the few using legislative maneuvers to prevent action, are wrong, and the people know it.

We are here in a position to make a difference at the dawn of the 21st Century. Our first two years have seen serious work done on the foundation for this future and it is proving to be a good start. More people are working, and the future looks bright. But there are trouble spots ahead that we must do something about.

Thomas Jefferson in the majestic words of the Declaration of Independence wrote:

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness. That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed,...

Governments in America exist to secure these fundamental rights, and in the Missouri Senate, the voters have entrusted this power to us. Therefore, we need to take bold action where great threats to these unalienable rights are found to protect the people of Missouri. One such threat is to our health. Without the opportunity for good health, our fundamental rights to Life, Liberty and the Pursuit of Happiness are diminished or lost. We have already said that the poor deserve better, and set a plan in motion with great urgency to reform our failing Medicaid system. Medicaid began in Missouri in 1968, but it is not 1968 anymore. It is the 21st Century, and a healthcare plan that only provides treatment when sickness or disease attacks is inadequate, dangerous and a direct assault on our unalienable rights. Today, all of us working together, Republicans and Democrats, can boldly enter the future, with a focus on the people rather than on big government, big healthcare providers, and big insurance companies. We can focus on protecting health by concentrating on prevention and wellness in addition to treatment. And this is not just a problem for the poor. We must declare war on the high cost of healthcare. The healthcare marketplace that exists today between big providers, big government and big insurance companies is creating a burden the people cannot carry. More are exposed to being uninsured because neither the people themselves nor their employers can afford the skyrocketing costs. We must

return the power over this critical part of life to the people, empowering them with knowledge about quality, cost and results, and focusing on prevention and wellness. We can take the people off of the healthcare conveyor belt and put them back in the driver's seat when it comes to choices and decisions on their health and the health of their families.

Another threat to our fundamental rights are the failing school districts in our state. In a rapidly changing global marketplace where the United States should be the leader in the new knowledge economy, education is the key to success. The future looks bright for those who have a good education. But those who do not, I'm sad to say, will be left behind with only poverty, prison, or an early death to look forward to. Such hopelessness is unacceptable. Failing to make positive changes now is criminal. Moreover, a good education belongs to the person who earned it. No one can take it away.

As we look at the Special Advisory Committee's report on the St. Louis City public schools, and knowing that the state school board will be considering what action to take in response, it has been interesting to see the attacks against a recent appointee to the State School Board. She apparently holds beliefs that the education establishment opposes. We know what they are against. But what are they for?

Looking at the City of St. Louis Schools, are they in favor of graduating barely one half of the students in the district? Are they pleased that only 1 out of 4 that do graduate go on to some post-high school program? Do they know that, according to the chancellor of the St. Louis Community College, that of those with diplomas that go to his school, many spend up to 18 months in remedial programs just to be able to start their 2-year associate's degree? We are allowing the St. Louis City public schools, which serve a large and very vulnerable population of students, to drive the final nail into the coffins of their futures. This failure is an outrage. Unfortunately, St. Louis is not alone. In fact, 12 other school districts across Missouri are in similar shape. It is an outrage in every failing district in Missouri.

So, what should we be for? We should be for reforms that give the students in failing districts a chance at a world-class education with a focus on academic achievement and accountability for results. We should be open to any solution, any solution, that will improve the opportunities for these students. We hear too much about school boards, administrators, principals, teachers or other employees. Our primary concern must be for the children. We challenge everyone interested in protecting these children to come forward to work with us to find common sense solutions today. A good education is the best hope for a life of liberty in which the people can truly have an opportunity to pursue happiness. We must protect their education and have high expectations for academic achievement in all of our schools, so that nearly every student in Missouri graduates with a diploma that means he or she has mastered the fundamental skills necessary to enter today's world, and that they are ready for the next step.

The students in failing districts need us to act now. Their lives and futures depend on us.

Many other critical issues will come before us this year and we will all, at some time, be challenged to our core on what is the right thing to do. And we will challenge each other and our ideas as we stand here on behalf of our constituents, struggling to take right actions for the future of the people of Missouri. When we come together in session, one of my goals is to have everyone pay more attention to the issues at hand. That means putting down BlackBerrys, cell phones and other distractions, and being prepared to debate the bills before us. Out of respect for the people who elected us, it is the least we can do.

Everyone here worked hard and devoted every ounce of energy to win their election. Millions of dollars and thousands of volunteers helped us win. Millions of dollars and thousands of volunteers worked hard to defeat us. At the end of the day, in each of our Senate Districts, the people chose us and have given us their consent to make decisions, to represent their interests, to secure their rights, and to provide for a hopeful future.

We have a solemn duty to find common sense solutions to the complex issues we face. In this effort we must succeed. Working together we will. It is what the people expect. It is what the people deserve.

President Kinder resumed the Chair.

Senator Gibbons nominated Terry L. Spieler for Secretary of the Senate.

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

YEAS—Senators

Barnitz	Bartle	Bray	Callahan
Champion	Clemens	Coleman	Crowell
Days	Engler	Gibbons	Goodman
Graham	Green	Griesheimer	Gross
Justus	Kennedy	Koster	Lager
Loudon	Mayer	McKenna	Nodler
Purgason	Ridgeway	Rupp	Scott
Shields	Shoemyer	Smith	Stouffer
Vogel	Wilson—34		

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—None

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

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

YEAS—Senators

Barnitz	Bartle	Bray	Callahan
Champion	Clemens	Coleman	Crowell
Days	Engler	Gibbons	Goodman
Graham	Green	Griesheimer	Gross
Justus	Kennedy	Koster	Lager
Loudon	Mayer	McKenna	Nodler
Purgason	Ridgeway	Rupp	Scott
Shields	Shoemyer	Smith	Stouffer
Vogel	Wilson—34		

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—None

Senator Gibbons nominated Ken Holman for Doorkeeper.

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

YEAS—Senators

Barnitz	Bartle	Bray	Callahan
Champion	Clemens	Coleman	Crowell
Days	Engler	Gibbons	Goodman
Graham	Green	Griesheimer	Gross
Justus	Kennedy	Koster	Lager
Loudon	Mayer	McKenna	Nodler
Purgason	Ridgeway	Rupp	Scott
Shields	Shoemyer	Smith	Stouffer
Vogel	Wilson—34		

NAYS—Senators—None

Absent—Senators—None

Absent with leave—Senators—None

Vacancies—None

Terry Spieler, Bill Smith and Ken Holman advanced to the bar and subscribed to the oath of office, which was administered by the Honorable Judge Mary Rhodes Russell of the Missouri Supreme Court.

RESOLUTIONS

Senator Shields offered the following resolution, which was read:

SENATE RESOLUTION NO. 2

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

BE IT FURTHER RESOLVED that the Secretary of the Senate notify the House of Representatives that the Senate is now organized with the election of the following named officers:

President Pro Tem	Michael R. Gibbons
Secretary of Senate	Terry L. Spieler
Sergeant-at-Arms	Bill Smith
Doorkeeper	Ken Holman

Senator Shields moved that the above resolution be adopted, which motion prevailed.

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

Senator Bartle assumed the Chair.

FIRST READING OF PRE-FILED SENATE BILLS

As provided in Chapter 21, RSMo 2000, Sections 21.600, 21.605, 21.615 and 21.620, the following pre-filed Bills and/or Joint Resolutions were introduced and read for the first time:

SB 1—By Gibbons.

An Act to amend chapters 105 and 285, RSMo, by adding thereto two new sections relating to employee criminal background checks.

SB 2—By Gibbons.

An Act to amend chapter 570, RSMo, by adding thereto one new section relating to obtaining, receiving and selling personal health

information, with penalty provisions and an effective date.

SB 3—By Gibbons.

An Act to repeal sections 630.005, 630.155, 630.165, 630.167, and 630.755, RSMo, and to enact in lieu thereof fifteen new sections relating to mental health, with penalty provisions.

SB 4—By Gross.

An Act to repeal sections 198.439, 208.437, 208.480, and 338.550, RSMo, and to enact in lieu thereof four new sections relating to the health care provider tax, with an emergency clause.

SB 5—By Loudon.

An Act to repeal sections 573.025, 573.035, and 573.037, RSMo, and to enact in lieu thereof four new sections relating to child pornography, with penalty provisions.

SB 6—By Loudon.

An Act to amend chapter 163, RSMo, by adding thereto one new section relating to education.

SB 7—By Loudon.

An Act to repeal section 143.111, RSMo, and to enact in lieu thereof two new sections relating to an income tax deduction for certain health care expenses.

SB 8—By Kennedy.

An Act to repeal section 135.535, RSMo, and to enact in lieu thereof two new sections relating to tax relief for persons assisting disabled citizens, with an expiration date for a certain section.

SB 9—By Kennedy.

An Act to repeal section 250.140, RSMo, and to enact in lieu thereof one new section relating to delinquent water and sewer service bills.

SB 10—By Kennedy.

An Act to repeal section 621.045, RSMo, and to enact in lieu thereof twenty-six new sections relating to private investigators, with penalty

provisions.

SB 11—By Coleman.

An Act to amend chapter 660, RSMo, by adding thereto one new section relating to hot weather maintenance of utility service.

SB 12—By Coleman.

An Act to amend chapter 173, RSMo, by adding thereto one new section relating to a scholarship program for children and spouses of veterans killed in combat.

SB 13—By Coleman.

An Act to amend chapter 407, RSMo, by adding thereto one new section relating to radio frequency identification tags (RFID).

SB 14—By Scott.

An Act to amend chapter 660, RSMo, by adding thereto one new section relating to transportation services for the elderly.

SB 15—By Scott.

An Act to repeal sections 660.546, 660.547, 660.549, 660.551, 660.553, 660.555, and 660.557, RSMo, and to enact in lieu thereof six new sections relating to the long-term care partnership act.

SB 16—By Scott.

An Act to repeal section 192.935, RSMo, and to enact in lieu thereof two new sections relating to vision examinations for school children.

SB 17—By Shields.

An Act to repeal sections 301.132, 301.147, 307.178, 307.350, and 307.375, RSMo, ninety-third general assembly, second regular session, and to enact in lieu thereof five new sections relating to the regulation of motor vehicles, with penalty provisions and an effective date for certain sections.

SB 18—By Shields.

An Act to repeal section 84.830, RSMo, and to enact in lieu thereof one new section relating to prohibited activities by Kansas City police officers, with penalty provisions.

SB 19—By Shields.

An Act to repeal section 301.140, RSMo, and to enact in lieu thereof one new section relating to refund of motor vehicle registration fees.

SB 20—By Griesheimer.

An Act to repeal sections 99.805, 99.810, 99.820, 99.825, 99.845, 99.847, and 99.865, RSMo, and to enact in lieu thereof nine new sections relating to tax increment financing, with penalty provisions.

SB 21—By Griesheimer.

An Act to amend chapter 204, RSMo, by adding thereto thirty-four new sections relating to reorganized common sewer districts, with an emergency clause.

SB 22—By Griesheimer.

An Act to repeal sections 41.655, 50.565, 50.660, 64.090, 64.235, 64.620, 67.110, 67.410, 67.463, 67.797, 67.1003, 67.1360, 67.1451, 67.2500, 67.2510, 72.080, 89.010, 89.400, 100.050, 110.150, 137.055, 137.115, 206.090, 247.040, 250.140, 260.830, and 260.831, RSMo, and to enact in lieu thereof forty new sections relating to political subdivisions, with penalty provisions.

SB 23—By Champion.

An Act to repeal section 478.513, RSMo, and to enact in lieu thereof one new section relating to the thirty-first judicial circuit.

SB 24—By Champion.

An Act to repeal sections 302.272, 302.275, and 302.321, RSMo, and to enact in lieu thereof three new sections relating to school bus drivers, with penalty provisions and an effective date.

SB 25—By Champion.

An Act to repeal sections 210.145 and 210.183, RSMo, and to enact in lieu thereof two new sections relating to a child abuse or neglect investigation involving the death of a child.

SB 26—By Bartle.

An Act to repeal sections 226.010, 226.200,

and 226.220, RSMo, and to enact in lieu thereof thirteen new sections relating to the authority to construct, maintain, and operate toll facilities, with a contingent effective date.

SB 27—By Bartle and Koster.

An Act to repeal section 226.531, RSMo, and to enact in lieu thereof one new section relating to the regulation of sexually oriented billboards, with penalty provisions.

SB 28—By Bartle.

An Act to repeal sections 478.463 and 478.464, RSMo, and to enact in lieu thereof two new sections relating to the sixteenth judicial circuit.

SB 29—By Nodler.

An Act to repeal sections 173.005 and 173.616, RSMo, and to enact in lieu thereof three new sections relating to higher education, with penalty provisions.

SB 30—By Nodler and Ridgeway.

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

SB 31—By Nodler.

An Act to repeal sections 327.011, 327.111, 327.181, 327.201, 327.291, 327.441, 327.633, and 621.045, RSMo, and to enact in lieu thereof seven new sections relating to architects, professional engineers, land surveyors, and landscape architects, with penalty provisions.

SB 32—By Bray.

An Act to amend chapter 135, RSMo, by adding thereto twenty new sections relating to senior citizen homestead deferral of taxes.

SB 33—By Bray, Green, Kennedy and Days.

An Act to amend chapter 285, RSMo, by adding thereto six new sections relating to health care payroll assessments.

SB 34—By Bray.

An Act to repeal sections 143.121 and 143.431, RSMo, and to enact in lieu thereof two new

sections relating to nonresident income tax.

SB 35—By Days.

An Act to repeal sections 475.010 and 475.045, RSMo, and to enact in lieu thereof three new sections relating to standby guardianship of minors.

SB 36—By Days.

An Act to repeal section 160.930, RSMo, and to enact in lieu thereof one new section relating to the sunset provisions of the first steps program.

SB 37—By Days.

An Act to repeal sections 115.275, 115.289, and 115.637, RSMo, and to enact in lieu thereof four new sections relating to elections, with penalty provisions and an effective date for a certain section.

SB 38—By Ridgeway.

An Act to repeal section 578.255, RSMo, and to enact in lieu thereof one new section relating to prohibiting the possession, use or abuse of certain substances and devices.

SB 39—By Ridgeway.

An Act to repeal section 390.030, RSMo, and to enact in lieu thereof three new sections relating to motor carriers.

SB 40—By Ridgeway.

An Act to repeal section 144.030, RSMo, and to enact in lieu thereof four new sections relating to tax incentives for certain energy uses.

SB 41—By Purgason.

An Act to repeal sections 563.011, 563.031, 563.036, and 563.041, RSMo, and to enact in lieu thereof four new sections relating to use of force.

SB 42—By Purgason.

An Act to repeal section 144.080, RSMo, and to enact in lieu thereof one new section relating to the collection of sales tax, with penalty provisions.

SB 43—By Purgason.

An Act to repeal section 70.655, RSMo, and to enact in lieu thereof one new section relating to

the Missouri local government employees' retirement system.

SB 44—By Mayer.

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, with penalty provisions.

SB 45—By Mayer.

An Act to repeal section 390.030, RSMo, and to enact in lieu thereof two new sections relating to carriers of household goods.

SB 46—By Mayer.

An Act to amend chapter 660, RSMo, by adding thereto one new section relating to faith-based organizations.

SB 47—By Engler.

An Act to repeal sections 320.200, 320.271, 320.300, and 320.310, RSMo, and to enact in lieu thereof eight new sections relating to fire protection.

SB 48—By Engler.

An Act to repeal sections 142.800 and 142.803, RSMo, and to enact in lieu thereof two new sections relating to the motor fuel tax.

SB 49—By Engler and Loudon.

An Act to repeal section 407.1095, RSMo, and to enact in lieu thereof two new sections relating to automated political solicitations, with penalty provisions.

SB 50—By Stouffer.

An Act to repeal sections 302.545, 302.700, 302.755, 302.775, and 311.326, RSMo, and to enact in lieu thereof five new sections relating to commercial drivers licenses, with penalty provisions.

SB 51—By Stouffer.

An Act to repeal section 304.170, RSMo, and to enact in lieu thereof one new section relating to the length of driveaway saddlemount combinations.

SB 52—By Stouffer.

An Act to amend chapter 227, RSMo, by adding thereto two new sections relating to state highways and transportation commission authority to implement electronic bidding on state highway system projects.

SB 53—By Koster.

An Act to amend chapter 57, RSMo, by adding thereto one new section relating to deputy sheriffs' salaries.

SB 54—By Koster.

An Act to amend chapter 393, RSMo, by adding thereto five new sections relating to the green power initiative, with an effective date.

SB 55—By Koster.

An Act to amend chapter 210, RSMo, by adding thereto one new section relating to paternity determinations.

SB 56—By Graham.

An Act to repeal section 43.130, RSMo, and to enact in lieu thereof one new section relating to highway patrol uniforms.

SB 57—By Graham.

An Act to amend chapter 190, RSMo, by adding thereto one new section relating to automated external defibrillators.

SB 58—By Graham.

An Act to amend chapter 491, RSMo, by adding thereto one new section relating to the disclosure of news sources and information.

SB 59—By Wilson.

An Act to repeal section 143.121, RSMo, and to enact in lieu thereof one new section relating to an income tax exemption for social security benefits received by senior citizenry.

SB 60—By Wilson.

An Act to repeal section 571.030, RSMo, and to enact in lieu thereof one new section relating to the unlawful use of weapons, with penalty provisions.

SB 61–By Wilson.

An Act to repeal sections 571.010 and 571.090, RSMo, and to enact in lieu thereof two new sections relating to taser guns, with penalty provisions.

SB 62–By Goodman.

An Act to repeal sections 563.011, 563.031, 563.036, and 563.041, RSMo, and to enact in lieu thereof four new sections relating to the use of force.

SB 63–By Goodman.

An Act to repeal section 354.430, RSMo, and to enact in lieu thereof one new section relating to the issuance of health insurance coverage evidence.

SB 64–By Goodman.

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

SB 65–By Rupp.

An Act to repeal sections 407.1095, 407.1098, 407.1101, 407.1104, and 407.1107, RSMo, and to enact in lieu thereof six new sections relating to telephonic solicitations, with penalty provisions.

SB 66–By Rupp.

An Act to repeal sections 86.590, 375.320, 375.330, 375.340, 375.345, 375.480, 375.532, 375.534, 375.1070, 375.1072, 375.1075, 376.170, 376.190, 376.280, 376.300, 376.301, 376.303, 376.305, 376.307, 376.320, 376.672, 376.1012, 377.100, 377.200, 381.068, and 409.950, RSMo, and to enact in lieu thereof thirty-five new sections relating to insurance company investments, with penalty provisions.

SB 67–By Rupp.

An Act to amend chapter 650, RSMo, by adding thereto one new section relating to missing endangered person advisories.

SB 68–By Shoemyer.

An Act to amend chapter 266, RSMo, by

adding thereto one new section relating to the seed availability and competition act, with a penalty provision.

SB 69–By Shoemyer.

An Act to amend chapter 266, RSMo, by adding thereto one new section relating to private investigations for farm commodities, with a penalty provision.

SB 70–By Shoemyer.

An Act to amend chapter 285, RSMo, by adding thereto one new section relating to employers and wage requirements.

SB 71–By Justus.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to child care subsidies.

SB 72–By Justus.

An Act to amend chapter 338, RSMo, by adding thereto one new section relating to the duty of a pharmacy to fill prescriptions.

SB 73–By Justus.

An Act to repeal section 578.009, RSMo, and to enact in lieu thereof one new section relating to animal neglect, with penalty provisions.

SB 74–By Coleman.

An Act to amend chapter 443, RSMo, by adding thereto seven new sections relating to predatory lending.

SB 75–By Coleman.

An Act to amend chapter 173, RSMo, by adding thereto one new section relating to combat veterans.

SB 76–By Coleman.

An Act to amend chapter 407, RSMo, by adding thereto one new section relating to gift certificates, with penalty provisions.

SB 77–By Scott.

An Act to repeal section 178.930, RSMo, and to enact in lieu thereof one new section relating to sheltered workshop payments.

SB 78—By Scott.

An Act to repeal section 537.610, RSMo, and to enact in lieu thereof one new section relating to tort claim liability for government entities.

SB 79—By Scott.

An Act to amend chapter 262, RSMo, by adding thereto one new section relating to the state fair escrow fund.

SB 80—By Shields.

An Act to repeal section 191.331, RSMo, and to enact in lieu thereof one new section relating to the metabolic distribution formula program.

SB 81—By Griesheimer.

An Act to repeal section 67.1360, RSMo, and to enact in lieu thereof one new section relating to a transient guest tax for funding the promotion of tourism.

SB 82—By Griesheimer.

An Act to repeal sections 301.010, 301.020, 301.196, and 301.227, RSMo, and section 301.190 as enacted by house committee substitute for senate substitute no. 2 for senate committee substitute for senate bill no. 583, ninety-third general assembly, second regular session and section 301.190 as enacted by senate substitute for senate committee substitute for house bill no. 487 merged with senate bill no. 488, ninety-third general assembly, first regular session, and to enact in lieu thereof five new sections relating to the regulation of motor vehicles, with penalty provisions.

SB 83—By Griesheimer.

An Act to repeal sections 163.011 and 163.031, RSMo, and to enact in lieu thereof three new sections relating to the establishment of a county municipal court in certain counties.

SB 84—By Champion.

An Act to repeal section 210.482, RSMo, and to enact in lieu thereof one new section relating to criminal background checks for emergency child placements.

SB 85—By Champion and Koster.

An Act to amend chapter 195, RSMo, by adding thereto eight new sections relating to a prescription monitoring program, with penalty provisions and an effective date.

SB 86—By Champion.

An Act to repeal section 135.327, RSMo, and to enact in lieu thereof one new section relating to the children in crisis tax credit program.

SB 87—By Bartle.

An Act to repeal section 287.905, RSMo, and to enact in lieu thereof one new section relating to the appointment of new directors to the board of Missouri employers mutual insurance company.

SB 88—By Bartle.

An Act to repeal sections 210.870 and 620.1580, RSMo, and to enact in lieu thereof six new sections relating to the creation of the office of enterprise technology.

SB 89—By Bartle.

An Act to repeal section 620.1878, RSMo, and to enact in lieu thereof one new section relating to business regulation.

SB 90—By Nodler.

An Act to repeal section 1.028, RSMo, and to enact in lieu thereof one new section relating to the official state language, with a referendum clause.

SB 91—By Nodler.

An Act to repeal sections 301.550 and 301.560, RSMo, and to enact in lieu thereof two new sections relating to the sole purpose of exempting dealers who sell emergency vehicles from certain dealer licensure requirements.

SB 92—By Nodler.

An Act to amend chapter 319, RSMo, by adding thereto one new section relating to damage to underground facilities.

SB 93—By Bray.

An Act to amend chapter 386, RSMo, by adding thereto one new section relating to the

public service commission.

SB 94–By Bray.

An Act to repeal section 386.266, RSMo, and to enact in lieu thereof one new section relating to alternate rate schedules.

SB 95–By Bray.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to health care disclosure.

SB 96–By Days.

An Act to repeal sections 408.500, 408.505, and 408.506, RSMo, and to enact in lieu thereof three new sections relating to unsecured loans of five hundred dollars or less, with penalty provisions.

SB 97–By Days.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to insurance coverage for morbid obesity.

SB 98–By Days.

An Act to repeal section 375.918, RSMo, and to enact in lieu thereof one new section relating to the use of credit scores by insurance companies.

SB 99–By Mayer.

An Act to repeal section 178.870, RSMo, and to enact in lieu thereof one new section relating to the property taxing power of junior college districts.

SB 100–By Mayer.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to the provision of certain claims information by health carriers.

SB 101–By Mayer.

An Act repeal sections 301.131, 301.150, 301.310, 301.420, 301.440, 301.716, 307.010, 307.015, 307.090, 307.120, 307.125, 307.155, 307.172, 307.173, 307.195, 307.198, 307.365, 307.375, 307.390, 307.400, and 556.021, RSMo,

and to enact in lieu thereof twenty-two new sections relating to penalties for motor vehicle-related offenses, with penalty provisions.

SB 102–By Stouffer.

An Act to repeal section 304.180, RSMo, and to enact in lieu thereof one new section relating to vehicle weight regulations.

SB 103–By Stouffer.

An Act to amend chapter 301, RSMo, by adding thereto one new section relating to the issuance of specialty license plates.

SB 104–By Stouffer.

An Act to repeal sections 43.251, 302.133, 302.134, 302.135, 302.136, 302.137, 302.178, 577.608, and 650.005, RSMo, and to enact in lieu thereof ten new sections relating to the authority of the state highways and transportation commission over certain highway safety programs previously administered by the division of highway safety or the department of public safety.

SB 105–By Graham.

An Act to repeal section 301.130, RSMo, and to enact in lieu thereof one new section relating to license plate covers.

SB 106–By Graham.

An Act to repeal sections 172.030, 172.035, 172.037, 172.040, 172.060, 174.055, 174.450, 174.453, 174.610, 174.620, and 174.621, RSMo, and to enact in lieu thereof ten new sections relating to the governing boards of certain state higher education institutions.

SB 107–By Wilson.

An Act to amend chapter 195, RSMo, by adding thereto one new section relating to distribution of a controlled substance near a park, with penalty provisions.

SB 108–By Wilson.

An Act to repeal section 208.047, RSMo, and to enact in lieu thereof one new section relating to public assistance for foster children.

SB 109—By Wilson.

An Act to amend chapter 196, RSMo, by adding thereto three new sections relating to youth smoking.

SB 110—Withdrawn.

SB 111—By Rupp.

An Act to repeal section 168.015, RSMo, and to enact in lieu thereof one new section relating to the commissioner's advisory council.

SB 112—By Rupp.

An Act to repeal section 160.930, RSMo, and to enact in lieu thereof one new section relating to the repeal of the special education sunset provision.

SB 113—By Shoemyer.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to durable medical equipment providers.

SB 114—By Scott.

An Act to amend chapter 320, RSMo, by adding thereto one new section relating to emergency drought conditions, with penalty provisions.

SB 115—By Scott.

An Act to authorize the conveyance of property owned by the state in Pettis County to the Girl Scouts - Heart of Missouri Council, Inc., with an emergency clause.

SB 116—By Griesheimer.

An Act to repeal section 169.070, RSMo, and to enact in lieu thereof one new section relating to the teacher retirement system.

SB 117—By Griesheimer.

An Act to amend chapter 537, RSMo, by adding thereto three new sections relating to duties and liabilities of ski area operators and skiers.

SB 118—By Griesheimer.

An Act to amend chapter 376, RSMo, by adding thereto one new section relating to mandated insurance coverage for computerized

prosthetic devices.

SB 119—By Nodler.

An Act to repeal section 1.028, RSMo, and to enact in lieu thereof one new section relating to the official state language.

SB 120—By Nodler.

An Act to repeal sections 144.805 and 305.230, RSMo, and to enact in lieu thereof two new sections relating to the aviation trust fund.

SB 121—By Nodler.

An Act to amend chapter 105, RSMo, by adding thereto one new section relating to fiber optic networks.

SB 122—By Bray and Days.

An Act to amend chapter 354, RSMo, by adding thereto twenty-two new sections relating to the Missouri universal health assurance program, with a contingent effective date for certain sections.

SB 123—By Bray.

An Act to amend chapter 407, RSMo, by adding thereto eleven new sections relating to consumer protection for home owners, with penalty provisions.

SB 124—By Bray.

An Act to amend chapter 389, RSMo, by adding thereto four new sections relating to the local community rail security act of 2007, with penalty provisions.

SB 125—By Days.

An Act to amend chapter 103, RSMo, by adding thereto two new sections relating to the health plan for state employees, with an emergency clause and an effective date.

SB 126—By Days.

An Act to amend chapter 21, RSMo, by adding thereto one new section relating to contracts between legislators.

SB 127—By Mayer.

An Act to repeal section 104.040, RSMo, and

to enact in lieu thereof one new section relating to the highway patrol retirement system.

SB 128–By Stouffer.

An Act to repeal sections 306.114, 306.117, 577.020, 577.026, 577.037, and 577.208, RSMo, and to enact in lieu thereof six new sections relating to state highways and transportation commission authority to approve license personnel, methods, and devices for testing of blood alcohol content, with an emergency clause.

SB 129–By Stouffer.

An Act to repeal section 226.527, RSMo, and to enact in lieu thereof one new section relating to the regulation of billboards.

SB 130–By Stouffer.

An Act to repeal sections 226.530 and 226.580, RSMo, and to enact in lieu thereof two new sections relating to outdoor advertising.

SB 131–By Rupp.

An Act to repeal sections 160.900, 160.905, 160.910, 160.915, 160.920, 160.925, 160.930, and 376.1218, RSMo, and to enact in lieu thereof seven new sections relating to the elimination of the sunset provision of the early intervention program for infants and toddlers with disabilities.

SB 132–By Rupp.

An Act to repeal section 166.021, RSMo, and to enact in lieu thereof one new section relating to the state public school fund.

SB 133–By Rupp.

An Act to repeal section 162.963, RSMo, and to enact in lieu thereof one new section relating to special education due process hearings.

SB 134–Withdrawn.

SB 135–By Nodler.

An Act to repeal sections 173.355 and 173.385, RSMo, and to enact in lieu thereof two new sections relating to the Missouri higher education loan authority.

SB 136–By Nodler.

An Act to repeal section 168.015, RSMo, and to enact in lieu thereof one new section relating to the commissioner’s advisory council.

SB 137–By Bray.

An Act to repeal section 169.560, RSMo, and to enact in lieu thereof one new section relating to employment of retirees of the public school retirement system.

SB 138–By Bray.

An Act to repeal sections 115.315 and 115.327, RSMo, and to enact in lieu thereof two new sections relating to formation of a new political party.

SB 139–By Bray.

An Act to repeal section 226.030, RSMo, and to enact in lieu thereof one new section relating to eliminating the annual state of the state transportation address.

SB 140–By Rupp.

An Act to repeal section 162.961, RSMo, and to enact in lieu thereof one new section relating to special education due process hearings.

SB 141–By Nodler.

An Act to repeal section 160.930, RSMo, and to enact in lieu thereof one new section relating to the repeal of the special education sunset provision.

SB 142–By Nodler.

An Act to repeal sections 160.900, 160.905, 160.910, 160.915, 160.920, 160.925, 160.930, and 376.1218, RSMo, and to enact in lieu thereof seven new sections relating to the elimination of the sunset provision of the early intervention program for infants and toddlers with disabilities.

SB 143–By Nodler.

An Act to repeal section 166.021, RSMo, and to enact in lieu thereof one new section relating to the state public school fund.

SB 144—By Bray.

An Act to amend chapter 571, RSMo, by adding thereto one new section relating to criminally negligent storage of a firearm, with penalty provisions.

SB 145—By Bray and Days.

An Act to repeal sections 193.085 and 193.087, RSMo, and to enact in lieu thereof three new sections relating to establishment of paternity.

SB 146—By Bray.

An Act to repeal sections 36.390, 106.010, 168.116, and 168.118, RSMo, and to enact in lieu thereof thirteen new sections relating to public employee due process.

SB 147—By Nodler.

An Act to repeal section 162.963, RSMo, and to enact in lieu thereof one new section relating to special education due process hearings.

SB 148—By Nodler.

An Act to repeal section 162.961, RSMo, and to enact in lieu thereof one new section relating to special education due process hearings.

SB 149—By Nodler.

An Act to repeal section 160.545, RSMo, and to enact in lieu thereof two new sections relating to higher education scholarships.

SB 150—By Mayer.

An Act to repeal section 409.107, RSMo, and to enact in lieu thereof one new section relating to law firm and investment firm contributions in support of general bond elections.

SB 151—By Engler.

An Act to repeal section 252.040, RSMo, and to enact in lieu thereof one new section relating to poaching, with penalty provisions.

SB 152—By Engler.

An Act to authorize the conveyance of property owned by the state in St. Francois County to the city of Park Hills.

SB 153—By Engler.

An Act to repeal sections 354.180, 354.210, 354.350, 354.400, 354.435, 354.444, 354.455, 354.460, 354.464, 354.475, 354.485, 354.500, 354.510, 354.530, 354.540, 354.545, 354.550, 354.600, 354.722, 374.210, 374.215, 374.280, 374.285, 374.512, 374.710, 374.715, 374.755, 374.760, 374.787, 374.789, 375.012, 375.020, 375.152, 375.236, 375.306, 375.310, 375.445, 375.720, 375.777, 375.780, 375.786, 375.881, 375.940, 375.942, 375.946, 375.994, 375.1010, 375.1014, 375.1016, 375.1135, 375.1156, 375.1160, 375.1204, 375.1306, 375.1309, 376.309, 376.889, 376.1094, 379.361, 379.510, 379.790, 380.391, 380.571, and 384.071, RSMo, and to enact in lieu thereof seventy-four new sections relating to various enforcement and regulatory powers of the department of insurance, financial and professional regulation, with penalty provisions.

SB 154—By Graham.

An Act to amend chapter 393, RSMo, be adding thereto five new sections relating to renewable energy.

SB 155—By Engler.

An Act to amend chapter 319, RSMo, by adding thereto sixteen new sections relating to blasting and excavation, with penalty provisions.

SB 156—By Engler.

An Act to repeal section 414.420, RSMo, and to enact in lieu thereof one new section relating to the Missouri alternative fuels commission.

SB 157—By Engler.

An Act to repeal sections 236.400, 236.410, 236.415, 236.420, 236.425, 236.435, 236.440, 236.445, 236.460, 236.465, and 236.500, RSMo, and to enact in lieu thereof eleven new sections relating to dam and reservoir safety, with penalty provisions.

SB 158—By Engler.

An Act to amend chapter 337, RSMo, by adding thereto one new section relating to licensed

professional counselors.

SB 159—By Engler.

An Act to amend chapter 337, RSMo, by adding thereto one new section relating to licensed professional counselors.

SB 160—By Rupp.

An Act to repeal section 160.545, RSMo, and to enact in lieu thereof two new sections relating to higher education scholarships.

SB 161—By Shields.

An Act to amend chapter 210, RSMo, by adding thereto one new section relating to quality rating system for child care facilities.

SB 162—By Vogel.

An Act to repeal section 143.782, RSMo, and to enact in lieu thereof one new section relating to income tax setoffs.

SB 163—By Mayer.

An Act to repeal section 477.650, RSMo, and to enact in lieu thereof one new section relating to the basic civil legal services fund.

SB 164—By Scott.

An Act to repeal sections 27.040, 44.237, 91.250, 103.008, 103.178, 104.220, 104.510, 105.711, 105.1075, 108.290, 135.508, 135.520, 135.815, 143.999, 148.330, 148.380, 148.410, 191.671, 191.828, 191.853, 192.068, 208.178, 208.437, 209.285, 209.319, 214.270, 219.091, 227.100, 256.453, 256.459, 285.230, 287.035, 287.037, 287.123, 287.129, 287.135, 287.241, 287.280, 287.282, 287.335, 287.690, 287.710, 287.715, 287.717, 287.730, 287.892, 287.894, 287.896, 287.902, 287.920, 287.930, 287.945, 287.975, 303.025, 303.026, 303.406, 303.412, 319.131, 320.082, 324.050, 324.065, 324.128, 324.159, 324.177, 324.200, 324.203, 324.240, 324.243, 324.400, 324.406, 324.475, 324.478, 324.526, 325.010, 326.265, 326.268, 327.011, 327.051, 328.030, 328.050, 329.015, 329.025, 329.028, 329.210, 329.240, 330.110, 330.190, 331.100, 332.041, 332.302, 332.306, 332.327, 333.221, 334.123, 334.240, 334.400, 334.430,

334.625, 334.702, 334.720, 334.735, 334.746, 334.749, 334.800, 334.840, 335.026, 335.036, 336.140, 336.160, 337.010, 337.050, 337.085, 337.090, 337.500, 337.535, 337.600, 337.622, 337.650, 337.700, 337.739, 338.130, 339.120, 339.507, 340.208, 340.212, 345.035, 345.080, 346.010, 346.120, 352.505, 352.520, 353.120, 354.010, 354.050, 354.055, 354.060, 354.065, 354.085, 354.152, 354.165, 354.205, 354.240, 354.275, 354.285, 354.305, 354.325, 354.340, 354.345, 354.355, 354.400, 354.405, 354.430, 354.442, 354.443, 354.444, 354.551, 354.558, 354.560, 354.562, 354.563, 354.565, 354.600, 354.603, 354.627, 354.700, 354.703, 361.010, 361.092, 361.140, 361.160, 362.109, 362.332, 362.910, 365.080, 367.500, 370.005, 370.366, 374.010, 374.020, 374.040, 374.045, 374.070, 374.075, 374.085, 374.110, 374.115, 374.120, 374.130, 374.150, 374.160, 374.180, 374.184, 374.194, 374.202, 374.216, 374.217, 374.220, 374.245, 374.250, 374.261, 374.263, 374.267, 374.270, 374.284, 374.310, 374.400, 374.410, 374.415, 374.420, 374.426, 374.450, 374.455, 374.456, 374.500, 374.503, 374.505, 374.507, 374.700, 374.740, 374.764, 374.790, 374.800, 375.001, 375.006, 375.018, 375.031, 375.033, 375.037, 375.039, 375.041, 375.146, 375.147, 375.164, 375.176, 375.198, 375.206, 375.221, 375.231, 375.246, 375.256, 375.251, 375.261, 375.271, 375.330, 375.345, 375.350, 375.355, 375.400, 375.422, 375.430, 375.440, 375.460, 375.500, 375.510, 375.537, 375.740, 375.772, 375.788, 375.789, 375.790, 375.791, 375.811, 375.892, 375.906, 375.908, 375.911, 375.916, 375.918, 375.920, 375.922, 375.923, 375.932, 375.950, 375.954, 375.958, 375.991, 375.992, 375.993, 375.1002, 375.1025, 375.1032, 375.1035, 375.1050, 375.1080, 375.1112, 375.1152, 375.1158, 375.1160, 375.1172, 375.1176, 375.1184, 375.1186, 375.1250, 375.1269, 375.1287, 375.1300, 375.1506, 375.1524, 375.1730, 376.020, 376.050, 376.070, 376.090, 376.130, 376.142, 376.143, 376.144, 376.170, 376.210, 376.220, 376.230, 376.240, 376.290, 376.300, 376.305, 376.307, 376.311, 376.320, 376.330, 376.350, 376.360, 376.370, 376.384, 376.390, 376.397, 376.405, 376.410, 376.423,

376.426, 376.442, 376.480, 376.510, 376.600, 376.670, 376.672, 376.675, 376.679, 376.693, 376.697, 376.704, 376.718, 376.756, 376.773, 376.775, 376.777, 376.779, 376.811, 376.826, 376.836, 376.854, 376.960, 376.964, 376.1002, 376.1005, 376.1012, 376.1020, 376.1075, 376.1092, 376.1100, 376.1199, 376.1219, 376.1220, 376.1253, 376.1275, 376.1305, 376.1315, 376.1322, 376.1350, 376.1361, 376.1550, 377.020, 377.030, 377.170, 377.220, 377.230, 377.260, 377.400, 377.420, 377.430, 378.604, 379.080, 379.083, 379.160, 379.343, 379.440, 379.445, 379.450, 379.475, 379.670, 379.680, 379.690, 379.720, 379.730, 379.750, 379.770, 379.800, 379.815, 379.882, 379.888, 379.930, 380.011, 380.021, 380.051, 380.061, 380.071, 380.081, 380.091, 380.201, 380.221, 380.521, 380.611, 382.010, 383.015, 383.020, 383.025, 383.030, 383.060, 383.075, 383.100, 383.110, 384.015, 385.020, 400.008.117, 407.020, 407.1085, 407.1200, 408.233, 408.280, 427.140, 427.145, 436.005, 443.803, 447.572, 525.050, 537.740, 537.756, 620.010, 620.105, 620.106, 620.111, 620.120, 620.125, 620.127, 620.130, 620.132, 620.135, 620.140, 620.145, 620.146, 620.148, 620.149, 620.150, 620.151, 620.153, 620.154, 621.045, 660.551, 660.553, and 660.555, RSMo, and to enact in lieu thereof four hundred sixty-five new sections relating to reorganization of the department of insurance, financial and professional regulation, with penalty provisions.

SB 165—By Scott.

An Act to repeal sections 407.1095, 407.1098, 407.1101, 407.1104, and 407.1107, RSMo, and to enact in lieu thereof five new sections relating to automated telephone calls, with penalty provisions.

SB 166—By Griesheimer.

An Act to repeal section 407.610, RSMo, and to enact in lieu thereof one new section relating to time-shares.

SB 167—By Bartle.

An Act to amend chapter 589, RSMo, by adding thereto one new section relating to the methamphetamine offense registry.

SB 168—By Mayer.

An Act to amend chapter 290, RSMo, by adding thereto one new section relating to employment at will.

SB 169—By Rupp.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to the new markets tax credit program.

SB 170—By Engler.

An Act to repeal sections 354.150, 354.495, 374.150, 374.160, 374.230, 374.261, 374.263, 374.265, and 374.267, RSMo, and to enact in lieu thereof five new sections relating to funding for the department of insurance, financial and professional regulation.

SB 171—By Nodler.

An Act to repeal section 621.045, RSMo, and to enact in lieu thereof one new section relating to the Missouri board for architects, professional engineers, professional land surveyors, and landscape architects.

SB 172—By Ridgeway.

An Act to repeal sections 86.1230 and 86.1600, RSMo, and to enact in lieu thereof two new sections relating to the police retirement system and the civilian employees' retirement system of the police department of Kansas City.

SB 173—By Ridgeway.

An Act to repeal section 537.035, RSMo, and to enact in lieu thereof one new section relating to peer review committees.

SB 174—By Green.

An Act to repeal sections 210.900, 210.903, 210.906, 210.909, 210.915, 210.921, 210.927, 610.010, 630.005, 630.165, 630.167, 630.410, 630.705, 630.715, 630.755, and 633.005, RSMo, and to enact in lieu thereof twenty new sections relating to private mental health facilities and group homes, with penalty provisions.

SB 175—By Green.

An Act to repeal sections 290.210, 290.220,

290.230, 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, and to enact in lieu thereof twenty new sections relating to actions for prevailing wages on public works, with penalty provisions.

SB 176–By Green.

An Act to repeal sections 99.805, 99.810, and 99.845, RSMo, and to enact in lieu thereof eight new sections relating to tax increment financing, with an effective date.

SB 177–By Green.

An Act to repeal sections 409.5-508 and 409.6-604, RSMo, and to enact in lieu thereof two new sections relating to securities regulation, with penalty provisions.

SB 178–By Green.

An Act to repeal section 285.300, RSMo, and to enact in lieu thereof two new sections relating to employee misclassification, with penalty provisions.

SB 179–By Green.

An Act to amend chapter 208, RSMo, by adding thereto one new section relating to the public assistance beneficiary employer disclosure act.

SB 180–By Green.

An Act to repeal sections 285.025 and 290.560, RSMo, and to enact in lieu thereof two new sections relating to employment of unqualified labor on public projects, with penalty provisions.

SB 181–By Green.

An Act to amend chapter 37, RSMo, by adding thereto ten new sections relating to oversight of public privatization contracts, with penalty provisions and an emergency clause.

SB 182–By Green.

An Act to repeal sections 287.120 and 287.140, RSMo, and to enact in lieu thereof two new sections relating to reductions in workers'

compensation benefits, with penalty provisions.

SB 183–By Green.

An Act to repeal sections 105.483, 130.021, and 130.072, RSMo, and to enact in lieu thereof three new sections relating to ethics.

SB 184–By Green.

An Act to repeal sections 320.200, 320.271, 320.300, and 320.310, RSMo, and to enact in lieu thereof five new sections relating to fire protection.

SB 185–By Green.

An Act to amend chapter 227, RSMo, by adding thereto one new section relating to the establishment and administration of a drunk driving memorial sign program.

SB 186–By Green.

An Act to repeal section 143.121, RSMo, and to enact in lieu thereof two new sections relating to small business health insurance expenses deduction.

SB 187–By Green.

An Act to repeal section 143.121, RSMo, and to enact in lieu thereof two new sections relating to a tax deduction for higher education expenses.

SB 188–By Green.

An Act to repeal sections 144.081 and 144.140, RSMo, and to enact in lieu thereof one new section relating to seller's retention of sales tax.

SB 189–By Green.

An Act to repeal section 170.011, RSMo, and to enact in lieu thereof one new section relating to a requirement that students tour a state correctional center.

SB 190–By Green.

An Act to repeal section 301.040, RSMo, and to enact in lieu thereof one new section relating to motor vehicle registration notices.

SB 191–By Days.

An Act to amend chapters 162 and 208, RSMo, by adding thereto two new sections relating

to children's mental health.

SB 192—By Crowell.

An Act to amend chapter 304, RSMo, by adding thereto four new sections relating to the enforcement of traffic control signal violations, with penalty provisions.

SB 193—By Griesheimer.

An Act to amend chapter 64, RSMo, by adding thereto fifteen new sections relating to the Missouri county planning act, with penalty provisions.

SB 194—By Crowell.

An Act to repeal section 1.028, RSMo, and to enact in lieu thereof one new section relating to the official state language.

SB 195—By Crowell.

An Act to repeal sections 338.010 and 338.095, RSMo, and to enact in lieu thereof three new sections relating to pharmacists.

SB 196—By Gross.

An Act to repeal sections 188.015 and 188.039, RSMo, and to enact in lieu thereof five new sections relating to the unborn child pain prevention act.

SB 197—By Loudon and Graham.

An Act to repeal sections 407.1200, 407.1203, 407.1206, 407.1209, 407.1212, 407.1215, 407.1218, 407.1221, 407.1224, 407.1225, and 407.1227, RSMo, and to enact in lieu thereof twenty-two new sections relating to service contracts, with an effective date.

SB 198—By Mayer.

An Act to repeal section 253.095, RSMo, and to enact in lieu thereof one new section relating to state parks.

SB 199—By Stouffer.

An Act to repeal section 144.062, RSMo, and to enact in lieu thereof one new section relating to

sales tax exemption for highway construction materials.

SB 200—By Stouffer.

An Act to repeal sections 390.071 and 622.095, RSMo, and to enact in lieu thereof one new section relating to implementing the unified carrier registration plan and agreement to conform with the Unified Carrier Registration Act of 2005.

SB 201—Withdrawn.

SB 202—By Stouffer.

An Act to amend chapter 135, RSMo, by adding thereto one new section relating to a tax credit for the use of idle reduction technology.

SB 203—By Lager.

An Act to repeal section 168.515, RSMo, and to enact in lieu thereof one new section relating to the career ladder program.

SB 204—By Stouffer.

An Act to repeal section 414.255, RSMo, and to enact in lieu thereof one new section relating to biodiesel.

SB 205—By Stouffer.

An Act to repeal section 260.750, RSMo, and to enact in lieu thereof two new sections relating to the transportation of radioactive waste, with an emergency clause.

SB 206—By Justus.

An Act to amend chapter 578, RSMo, by adding thereto fourteen new sections relating to the large carnivore act, with penalty provisions.

SB 207—By Gross.

An Act to repeal section 144.062, RSMo, and to enact in lieu thereof one new section relating to sales tax exemption for highway construction materials.

SB 208—By Gross.

An Act to amend chapter 33, RSMo, by adding thereto one new section relating to the

transfer of certain funds to the general revenue fund, with an emergency clause.

SB 209—By Griesheimer.

An Act to repeal sections 71.675, 92.074, 92.077, 92.080, 92.083, 92.086, 92.089, 92.092, and 92.095, RSMo, and to enact in lieu thereof eight new sections relating to municipal taxation of telecommunications companies.

SB 210—By Crowell.

An Act to repeal sections 407.1095, 407.1098, 407.1101, 407.1104, and 570.223, RSMo, and to enact in lieu thereof eight new sections relating to telephone communication, with penalty provisions and an emergency clause for certain sections.

SB 211—By Goodman.

An Act to repeal section 50.327, RSMo, and to enact in lieu thereof one new section relating to salaries of county officials.

SB 212—By Goodman.

An Act to amend chapter 59, RSMo, by adding thereto seven new sections relating to the uniform real property electronic recording act, with an effective date.

SB 213—By McKenna.

An Act to repeal section 67.320, RSMo, and to enact in lieu thereof one new section relating to county orders.

SB 214—By McKenna.

An Act to repeal sections 347.187, 355.020, 355.171, 355.631, 355.791, and 359.121, RSMo, and to enact in lieu thereof six new sections relating to Missouri small business organizations.

SB 215—By Loudon.

An Act to amend chapter 379, RSMo, by adding thereto twenty-five new sections relating to the regulation of captive insurance companies.

SB 216—By Crowell.

An Act to repeal sections 302.302, 302.309, 302.505, 302.525, 302.541, 302.545, 488.5334,

568.050, 577.020, 577.021, 577.023, 577.029, 577.037, 577.039, 577.041, and 577.049, RSMo, and to enact in lieu thereof seventeen new sections relating to driving with any controlled substance in the body, with penalty provisions.

SB 217—By Crowell.

An Act to repeal section 21.750, RSMo, and to enact in lieu thereof one new section relating to firearm ordinances.

SB 218—By Graham.

An Act to repeal section 67.797, RSMo, and to enact in lieu thereof one new section relating to regional recreational districts.

SB 219—By Graham.

An Act to repeal section 105.456, RSMo, and to enact in lieu thereof one new section relating to lobbying.

SB 220—By McKenna.

An Act to repeal section 260.225, RSMo, and to enact in lieu thereof one new section relating to construction and demolition waste reduction.

SJR 1—By Bartle.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 30 (b) of article IV of the Constitution of Missouri, and adopting two new sections in lieu thereof relating to the highways and transportation commission authority to finance, construct, operate, and maintain toll facilities.

SJR 2—By Bartle.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article I of the Constitution of Missouri, relating to harvest heritage.

SJR 3—By Bartle.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article IV of the Constitution of Missouri, relating to the Missouri savings account fund.

SJR 4—By Nodler.

Joint Resolution submitting to the qualified voters of Missouri, an amendment to article I of the Constitution of Missouri, relating to English as the official state language.

SJR 5—By Graham.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 36 of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to the presentation of a balanced budget by the general assembly to the governor.

SJR 6—By Graham.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 45 of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to congressional apportionment.

SJR 7—By Graham.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing sections 15 and 24 of article IV of the Constitution of Missouri, and adopting two new sections in lieu thereof relating to duties of the state treasurer.

SJR 8—By Ridgeway.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 26 (b) of article VI of the Constitution of Missouri, and adopting one new section in lieu thereof relating to bonded indebtedness of school districts.

SJR 9—By Crowell.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 13 of article I of the Constitution of Missouri, and adopting one new section in lieu thereof relating to laws that are retrospective in operation.

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 3**.

HOUSE RESOLUTION NO. 3

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

BE IT FURTHER RESOLVED, that the Chief Clerk of the House of Representatives of the Ninety-fourth General Assembly is hereby instructed to inform the Senate that the House of Representatives is now duly organized with the following officers to wit:

- Speaker Rod Jetton
- Speaker Pro Tem Carl Bearden
- Chief Clerk D. Adam Crumbliss
- Doorkeeper Jerome Oligschlaeger
- Sergeant-at-Arms Ralph Robinett
- Chaplains . Reverend Monsignor Donald W. Lammers and
Reverend James Earl Jackson

Also,

Mr. President: I am instructed by the House of Representatives to inform the Senate that the House has taken up and adopted **HR 4**.

HOUSE RESOLUTION NO. 4

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

Also,

Mr. President:

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

HOUSE CONCURRENT RESOLUTION NO. 1

BE IT RESOLVED, by the House of Representatives of the Ninety-fourth General Assembly, First 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 10, 2007, to receive a message from His Honor Chief Justice Michael A. Wolff, the 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 His Honor that the House of Representatives and the Senate of the Ninety-fourth General Assembly, First Regular Session, are now organized and ready for business and to receive any message or communication that His 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.

Also,

Mr. President:

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

HOUSE CONCURRENT RESOLUTION NO. 2

BE IT RESOLVED, by the House of Representatives of the Ninety-fourth General Assembly, First 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 24, 2007, to receive a message from His Excellency, the Honorable Matt Blunt, 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-fourth General Assembly, First 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.

MESSAGES FROM THE GOVERNOR

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

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City

65101

January 3, 2007

To the Senate of the 94th 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 8, 2006, while the Senate was not in session.

Daniel J. Abbott, 10125 Zenith Court, Saint Louis, Saint Louis County, Missouri 63123, as a member of the Seismic Safety Commission, for a term ending July 1, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City

65101

January 3, 2007

To the Senate of the 94th 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 1, 2006, while the Senate was not in session.

Debra A. Adams, 116 Cedarcrest Drive, Lebanon, Laclede County, Missouri 65536, as a member of the Advisory Commission for Dental Hygienists, for a term ending March 22, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 14, 2006, while the Senate was not in session.

Stanley A. Archie, Democrat, 6013 Woodland Avenue, Kansas City, Jackson County, Missouri 64110, as a member of the State Board of Education, for a term ending July 1, 2014, and until his successor is duly appointed and qualified; vice, Thomas Davis, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 27, 2006, while the Senate was not in session.

Eric J. Aubert, D.M.D., 13413 Pardissi Court, Saint Louis, Saint Louis County, Missouri 63146, as a member of the Missouri Dental Board, for a term ending October 16, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 31, 2006, while the Senate was not in session.

Patrick E. Barr, Republican, 207 West First Terrace, Lamar, Barton County, Missouri 64759, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until his successor is duly appointed and qualified; vice, Grace Blaich, resigned.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 1, 2006, while the Senate was not in session.

Robert J. Barrientos, Democrat, 4377 Warwick Boulevard, Kansas City, Jackson County, Missouri 64111, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until his successor is duly appointed and qualified; vice, Phyllis Markus, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Karen A. Bartz, 18403 East Moorland Street, Pleasant Hill, Cass County, Missouri 64080, as a member of the Coordinating Board for Early Childhood, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, 210.102, RSMo.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Virginia A. Beatty, 6736 State Road UU, Fulton, Callaway County, Missouri 65251, as a member of the Organ Donation Advisory Committee, for a term ending January 1, 2010, and until her successor is duly appointed and qualified; vice, Lori Darr, resigned.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 28, 2006, while the Senate was not in session.

Lloyalea W. Boettcher, 4 Tudor Square, Saint Peters, Saint Charles County, Missouri 63376, as a member of the Holocaust Education and Awareness Commission, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, 161.700 RSMo.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 2, 2006, while the Senate was not in session.

David T. Broeker, 714 Dean Drive, Jefferson City, Cole County, Missouri 65109, as the Director of the Division of Professional Registration within the Department of Insurance, Financial Institutions, and Professional Registration, for a term ending at the pleasure of the Governor and until his successor is duly appointed and qualified; vice, Alison Craighead, resigned.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 5, 2006, while the Senate was not in session.

Gerald T. Brouder, 1905 Fairview Road South, Columbia, Boone County, Missouri 65203, as a member of the Midwestern Higher Education Commission, for a term ending January 1, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 29, 2006, while the Senate was not in session.

James Buford, Republican, 1 Kingsbury Place, Saint Louis, Saint Louis County, Missouri 63112, as a member of the Missouri State University Board of Governors, for a term ending August 28, 2010, and until his successor is duly appointed and qualified; vice, James Buford, resigned.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Jean M. Cavender, 6425 Lloyd, Saint Louis, Saint Louis County, Missouri 63139, as a member of the Holocaust Education and Awareness Commission, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, 161.700 RSMo.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Deron L. Cherry, Republican, 13800 South Pebblebrook Lane, Greenwood, Jackson County, Missouri 64034, as a member of the Jackson County Sports Complex Authority, for a term ending July 15, 2011, and until his successor is duly appointed and qualified; vice, Anthony Romano, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Christine L. Chinn, 8498 Shelby 360, Emden, Shelby County, Missouri 63439, as a member of the Citizens' Advisory Commission for Marketing Missouri Agricultural Products, for a term ending April 10, 2010, and until her successor is duly appointed and qualified; vice, Joann Pipkin, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 1, 2006, while the Senate was not in session.

Leila L. Cohoon, 23-C, Lake Lotawana, Jackson County, Missouri 64086, as a member of the Board of Cosmetology and Barber Examiners, for a term ending May 1, 2009, and until her successor is duly appointed and qualified; vice, 329.015, RSMo.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 25, 2006, while the Senate was not in session.

David A. Cole, Republican, 1002 Chiquapin Woods, Cassville, Barry County, Missouri 65625, as a member of the Coordinating Board for Higher Education, Seventh Congressional District, for a term ending June 27, 2012, and until his successor is duly appointed and qualified; vice, Marie Carmichael, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 11, 2006, while the Senate was not in session.

Randy L. Cole, 7519 Twin Lake Drive, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Fire Education Trust Fund Board of Trustees, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, William Farr, resigned.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

John A. Czuba, Republican, 28963 Westwood Drive, Macon, Macon County, Missouri 63552, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until his successor is duly appointed and qualified; vice, Maureen Buscher, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Janis A. Deimeke, 12233 Audrain Road 725, Laddonia, Audrain County, Missouri 63352, as a member of the Citizens' Advisory Commission for Marketing Missouri Agricultural Products, for a term ending April 10, 2010, and until her successor is duly appointed and qualified; vice, Mark Kelley, resigned.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 31, 2006, while the Senate was not in session.

Herbert S. Dill, Democrat, 148 Bayhill Village Drive, O'Fallon, Saint Charles County, Missouri 63368, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until his successor is duly appointed and qualified; vice, John Ebeling, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Judith K. Doss, Republican, 6217 Rhodes Avenue, Saint Louis City, Missouri 63109, as a member of the Regional Convention and Sports Complex Authority, for a term ending May 31, 2012, and until her successor is duly appointed and qualified; vice, James Buford, resigned.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 27, 2006, while the Senate was not in session.

Jane Drummond, 1525 Affirmed Drive, Columbia, Boone County, Missouri 65202, as the Director of the Department of Health and Senior Services, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, Julia M. Eckstein, resigned.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Rita K. Duncan, Republican, 37 Clarksburg Court, Weldon Spring, Saint Charles County, Missouri 63304, as a member of State Committee of Dietitians, for a term ending June 11, 2010, and until her successor is duly appointed and qualified; vice, Marie Carter, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 18, 2006, 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 Saint Charles County Convention and Sports Facilities Authority, for a term ending April 27, 2009, and until his successor is duly appointed and qualified; vice, Kevin Kast, resigned.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 13, 2006, while the Senate was not in session.

Janice C. Enfield, 4017 South Chrysler Number 1, Independence, Jackson County, Missouri 64055, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2007, and until her successor is duly appointed and qualified; vice, Terri Jo Fox, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 1, 2007, while the Senate was not in session.

Warren K. Erdman, Republican, 1015 Arno Road, Kansas City, Jackson County, Missouri 64113, as a member of the University of Missouri Board of Curators, for a term ending January 1, 2013, and until his successor is duly appointed and qualified; vice, Angela Bennett, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 21, 2006, while the Senate was not in session.

Randy L. Etter, 2912 Valley View Terrace, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Higher Education Loan Authority, for a term ending October 22, 2009, and until his successor is duly appointed and qualified; vice, James Ricks, resigned.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 23, 2006, while the Senate was not in session.

Iris G. Ferguson, Democrat, 10130 Lookaway Drive, Saint Louis City, Missouri 63137, as a member of the Lincoln University Board of Curators, for a term ending January 1, 2012, and until her successor is duly appointed and qualified; vice, Pearlie Evans, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Rita C. Flake, Democrat, 785 West Booneslick Road, Jonesburg, Montgomery County, Missouri 63351, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until her successor is duly appointed and qualified; vice, Lawrence Kahn, resigned.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Kelly R. Forck, Democrat, 1502 Calvin Lane, Jefferson City, Cole County, Missouri 65101, as a member of the Missouri Agricultural and Small Business Development Authority, for a term ending June 30, 2011, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Wayne A. Foster, Democrat, 16890 Hog Ridge Avenue, Sumner, Chariton County, Missouri 64681, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until his successor is duly appointed and qualified; vice, Margaret May, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 1, 2006, while the Senate was not in session.

Gary A. Fraker, Republican, 452 Forest Drive, Marshfield, Webster County, Missouri 65706, as a member of the State Board of Embalmers and Funeral Directors, for a term ending April 1, 2011, and until his successor is duly appointed and qualified; vice, William Stuart, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 1, 2007, while the Senate was not in session.

Buford M. Fraser, Republican, 1601 Stonehaven Road, Columbia, Boone County, Missouri 65203, as a member of the University of Missouri Board of Curators, for a term ending January 1, 2013, and until his successor is duly appointed and qualified; vice, Thomas Atkins, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 27, 2006, while the Senate was not in session.

Thomas J. Frawley, 51 Waterman Place, Saint Louis City, Missouri 63112, as a member of the Coordinating Board for Early Childhood, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, 210.102, RSMo.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 12, 2006, while the Senate was not in session.

Sharon K. Garrett, Republican, Rural Route 1, Box 41 A, Purdy, Barry County, Missouri 65734, as a member of the Tourism Commission, for a term ending January 15, 2010, and until her successor is duly appointed and qualified; vice, Raeanne Presley, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101

January 3, 2007

To the Senate of the 94th 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 28, 2006, while the Senate was not in session.

Steven P. Gietschier, 3826 Secretariat Drive, Florissant, Saint Louis County, Missouri 63034, as a member of the State Historical Records Advisory Board, for a term ending November 1, 2007, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 28, 2006, while the Senate was not in session.

Guenter Goldsmith, 2918 Saint Albans Forest Circle, Glencoe, Saint Louis County, Missouri 63038, as a member of the Holocaust Education and Awareness Commission, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, 161.700 RSMo.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 31, 2006, while the Senate was not in session.

Claudia Onate Greim, Democrat, 106 Huntington Road, Kansas City, Jackson County, Missouri 64113, as a member of the Missouri Housing Development Commission, for a term ending October 13, 2009, and until her successor is duly appointed and qualified; vice, Dwayne Crompton, resigned.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

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

on January 1, 2007, while the Senate was not in session.

Judith G. Haggard, Democrat, 300 West Washington, Kennett, Dunklin County, Missouri 63857, as a member of the University of Missouri Board of Curators, for a term ending January 1, 2013, and until her successor is duly appointed and qualified; vice, Anne Ream, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 7, 2006, while the Senate was not in session.

Samuel J. Hais, Republican, 8 Granada Way, Ladue, Saint Louis County, Missouri 63124, as a member of the Missouri Gaming Commission, for a term ending April 29, 2009, and until his successor is duly appointed and qualified; vice, Judith Hinrichs, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 28, 2006, while the Senate was not in session.

Ronald G. Hardecke, Republican, 3944 Blocks Branch Road, Owensville, Gasconade County, Missouri 65066, as a member of the Clean Water Commission, for a term ending April 12, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 11, 2006, while the Senate was not in session.

Rosanne M. Hays, Democrat, 6668 County Road 245, Monroe City, Marion County, Missouri 63456, as a member of the Missouri Agricultural and Small Business Development Authority, for a term ending June 30, 2010, and until her successor is duly appointed and qualified; vice, Avis Parman, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

David R. Henke, Sr., Republican, 90 Kinkade Lane, Moscow Mills, Lincoln County, Missouri 63362, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until his successor is duly appointed and qualified; vice, Jean Dudgeon, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 13, 2006, while the Senate was not in session.

Charles H. Hoessle, Republican, 10814 Forest Circle Drive, Saint Louis, Saint Louis County, Missouri 63128, as a member of the Harris-Stowe State University Board of Regents, for a term ending July 28, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 28, 2006, while the Senate was not in session.

Dana K. Humphrey, 500 Highway H, Troy, Lincoln County, Missouri 63379, as a member of the Holocaust Education and Awareness Commission, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, 161.700 RSMo.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 13, 2006, while the Senate was not in session.

Thomas J. Irwin, Democrat, 646 Arbor Haven Drive, Ballwin, Saint Louis County, Missouri 63021, as a member of the Regional Convention and Sports Complex Authority, for a term ending May 31, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 11, 2006, while the Senate was not in session.

Lorene J. James, Republican, 2918 Lockridge, Kansas City, Jackson County, Missouri 64128, as a member of the Missouri Women's Council, for a term ending December 6, 2008, and until her successor is duly appointed and qualified; vice, Jacqueline McKinsey, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 1, 2006, while the Senate was not in session.

Richard D. James, D.C., 10 Stone Meadow Court, Saint Peters, Saint Charles County, Missouri 63376, as a member of the Missouri Acupuncturist Advisory Committee, for a term ending December 10, 2007, and until his successor is duly appointed and qualified; vice, Mary Holyoke, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 27, 2006, while the Senate was not in session.

Daniel A. Johannigmeier, Democrat, 1954 Acorn Trail Drive, Florissant, Saint Louis County, Missouri 63031, as a member of the Clean Water Commission, for a term ending April 12, 2010, and until his successor is duly appointed and qualified; vice, Cosette Kelly, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Sherry S. Jones, Republican, 20841 LIV 431, Dawn, Livingston County, Missouri 64638, as a member of the Missouri Agricultural and Small Business Development Authority, for a term ending June 30, 2011, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 28, 2006, while the Senate was not in session.

Richard M. Kalfus, 34 Lemp Road, Kirkwood, Saint Louis County, Missouri 63122, as a member of the Holocaust Education and Awareness Commission, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, 161.700 RSMo.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 1, 2006, while the Senate was not in session.

James F. Keathley, 3843 State Route AA, Tebbetts, Callaway County, Missouri 65080, as the Superintendent of the Missouri State Highway Patrol, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, Roger D. Stottlemire, retired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 11, 2006, while the Senate was not in session.

John "Gil" Kennon, 21 Grizzly Court, Farmington, Saint Francois County, Missouri 63640, as a member of the Missouri Training and Employment Council, for a term ending August 28, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 30, 2006, while the Senate was not in session.

Michael Kilgore, Democrat, 437 East 74th Terrace, Kansas City, Jackson County, Missouri 64131, as a member of the Missouri Ethics Commission, for a term ending March 15, 2010, vice, Clyde Farris, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 31, 2006, while the Senate was not in session.

Michael D. King, Republican, 7429 Highway 100, Washington, Franklin County, Missouri 63090, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until his successor is duly appointed and qualified; vice, Rhonda Stockton, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 15, 2006, while the Senate was not in session.

Nanci M. King, Republican, 4877 Woodhaven Drive, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Women's Council, for a term ending December 6, 2006, and until her successor is duly appointed and qualified; vice, Karen Jones, resigned.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City

65101

January 3, 2007

To the Senate of the 94th 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 14, 2006, while the Senate was not in session.

Joseph V. Knodell, 3663 McLane Drive, Poplar Bluff, Butler County, Missouri 63901, as a member of the Missouri Training and Employment Council, for a term ending August 28, 2009, and until his successor is duly appointed and qualified; vice, Denise Cross, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City

65101

January 3, 2007

To the Senate of the 94th 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 8, 2006, while the Senate was not in session.

Donald D. Landon, 1314 East Lafayette, Springfield, Greene County, Missouri 65804, as a member of the Seismic Safety Commission, for a term ending July 1, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City

65101

January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 1, 2007, while the Senate was not in session.

James P. Limbaugh, Republican, 2550 Wildhorse Trail, Cape Girardeau, Cape Girardeau County, Missouri 63701, as a member of the Southeast Missouri State University Board of Regents, for a term ending January 1, 2013, and until his successor is duly appointed and qualified; vice, John Tlapek, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City

65101

January 3, 2007

To the Senate of the 94th 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 30, 2006, while the Senate was not in session.

Kimberley J. Mathis, Republican, 5322 Tamm Avenue, Saint Louis City, Missouri 63109, as Chairperson and member of the Board of Election Commissioners for Saint Louis City, for a term ending January 10, 2009, and until her successor is duly appointed and qualified; vice, Edward Martin, resigned.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City

65101

January 3, 2007

To the Senate of the 94th 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, 2006 while the Senate was not in session.

Sherrill L. McCormack, 312 Geyer Road, Neosho, Newton County Missouri 64850, as a member of the Citizens' Advisory Commission for Marketing Missouri Agricultural Products, for a term ending April 10, 2009, and until her successor is duly appointed and qualified; vice, Theodore Beaty, term expired.

Respectfully submitted,

MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 17, 2006, while the Senate was not in session.

Carrie L. McCray, 6899 County Road 477, Fulton, Callaway County, Missouri 65251, as a member of the Missouri State Committee of Interpreters, for a term ending October 9, 2009, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 1, 2006, while the Senate was not in session.

Michael D. McCunniff, D.D.S., 1105 Northeast Trailwood, Lee's Summit, Jackson County, Missouri 64086, as a member of the Missouri Area Health Education Centers Council, for a term ending February 1, 2009, and until his successor is duly appointed and qualified; vice, 191.980, RSMo.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Mary K. Meek, Republican, 5326 South Clayhill, Springfield, Greene County, Missouri 65804, as a member of the Missouri Development Finance Board, for a term ending September 9, 2010 and until her successor is duly appointed and qualified; vice, Elizabeth Solberg, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 17, 2006, while the Senate was not in session.

Laura M. Neal, 512 Campusview Drive, Columbia, Boone County, Missouri 65201, as a member of the State Committee for Social Workers, for a term ending October 23, 2009 and until her successor is duly appointed and qualified; vice, Ellen Burkemper, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 11, 2006 while the Senate was not in session.

Larry D. Neff, Democrat, 1403 Rocketdyne Road, Apartment A, Neosho, Newton County, Missouri 64850, as a member of the Missouri Development Finance Board, for a term ending September 14, 2010 and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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, 2006, while the Senate was not in session.

Peter J. Nicastro, 1904 Hurstgreen Avenue, Overland, Saint Louis County, Missouri 63114, as a member of the Organ Donation Advisory Committee, for a term ending January 1, 2010, and until his successor is duly appointed and qualified; vice, Lucy Reinhart, resigned.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 25, 2006 while the Senate was not in session.

Andrew J. Nimmo, 4401 Middleton, Joplin, Newton County, Missouri 64804, as a member of the Missouri Fire Safety Advisory Board, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, David Pennington, term ended.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 1, 2006 while the Senate was not in session.

Nuzhat Nisar, M.D., 104 Country Creek Court, Ballwin, Saint Louis County, Missouri 63011, as a member of the Children's Trust Fund Board, for a term ending September 15, 2008, and until her successor is duly appointed and qualified; vice, Shawn Griffin, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 13, 2006 while the Senate was not in session.

Robert "Bobby" O'Dell, 7169 State Road Y, Conway, Laclede County, Missouri 65632, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2008 and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on January 2, 2007, while the Senate was not in session.

Douglas M. Ommen, 221 Hunter's Run, Jefferson City, Cole County, Missouri 65109, as the Director of the Department of Insurance, Financial Institutions, and Professional Registration for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, William Dale Finke, retired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 1, 2006 while the Senate was not in session.

Christy K. Ostrosky, 4030 West Portland, Springfield, Greene County, Missouri 65807, as a member of the Missouri Board of Occupational Therapy, for a term ending December 11, 2008 and until her successor is duly appointed and qualified; vice, Cynthia Ballentine, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 1, 2006 while the Senate was not in session.

Stacey D. Owsley, 4811 Brandon Woods Street, Columbia, Boone County, Missouri 65203, as a member of the Coordinating Board for Early Childhood, for a term ending at the pleasure of the Governor and until her successor is duly appointed and qualified; vice, 210.102 RSMo.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 27, 2006 while the Senate was not in session.

Gary J. Pendergrass, Republican, 4032 South Gatlin Court, Springfield, Greene County, Missouri 65807, as a member of the Air Conservation Commission, for a term ending October 13, 2009, and until his successor is duly appointed and qualified; vice, Joanne Collins, resigned.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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, 2006 while the Senate was not in session.

Michael C. Perry, M.D., 1112 Pheasant Run, Columbia, Boone County, Missouri 65201, as a member of the Organ Donation Advisory Committee, for a term ending January 1, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 24, 2006 while the Senate was not in session.

Larry W. Plunkett, Sr., Democrat, 109 Pine Street, Greenville, Wayne County, Missouri 63944, as a member of the Missouri Gaming Commission, for a term ending April 29, 2007 and until his successor is duly appointed and qualified; vice, Floyd Bartch, resigned.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 31, 2006 while the Senate was not in session.

Jack E. Pohrer, Republican, 15 Overbrook Drive, Saint Louis, Saint Louis County, Missouri 63124, as a member of the Missouri Citizens' Commission on Compensation for Elected Officials, for a term ending February 1, 2008, and until his successor is duly appointed and qualified; vice, Robert Mueller, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 19, 2006 while the Senate was not in session.

William T. Reeves, 19 Bellerive Country Club Grounds, Saint Louis, Saint Louis County, Missouri 63141, as a member of the Missouri Higher Education Loan Authority, for a term ending October 22, 2006, and until his successor is duly appointed and qualified; vice, Marilyn Bush, resigned.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 30, 2006 while the Senate was not in session.

William T. Reeves, 19 Bellerive Country Club Grounds, Saint Louis, Saint Louis County, Missouri 63141, as a member of the Missouri Higher Education Loan Authority, for a term ending October 22, 2011 and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 27, 2006 while the Senate was not in session.

William F. Ringer, Republican, 508 NE Olympic Court, Lee's Summit, Jackson County, Missouri 64064, as a member of the Labor and Industrial Relations Commission, for a term ending June 27, 2012, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 27, 2006 while the Senate was not in session.

Richard H. Rocha, Republican, 405 West 68th Terrace, Kansas City, Jackson County, Missouri 64113, as a member of the Air Conservation Commission, for a term ending October 13, 2008, and until his successor is duly appointed and qualified; vice, Caroline Pufalt, resigned.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 27, 2006 while the Senate was not in session.

Kevin L. Rosenbohm, Republican, 18358 395th Street, Graham, Nodaway County, Missouri 64455, as a member of the Air Conservation Commission, for a term ending October 13, 2009, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 11, 2006, while the Senate was not in session.

Deborah E. Scott, 26049 Shiloh Road, Centertown, Cole County, Missouri 65023, as the Director of the Department of Social Services, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, K. Gary Sherman, resigned.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 1, 2006 while the Senate was not in session.

Andrea Segura, 406 Kingsley, Liberty, Clay County, Missouri 64068, as a member of the Missouri State Committee of Interpreters, for a term ending October 9, 2006, and until her successor is duly appointed and qualified; vice, Sandy Drummond, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 14, 2006, while the Senate was not in session.

Andrea Segura, 406 Kingsley, Liberty, Clay County, Missouri 64068, as a member of the Missouri State Committee of Interpreters, for a term ending October 9, 2010, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on September 1, 2006 while the Senate was not in session.

William K. Seibert, Jr., Republican, 1443 Briar Village Court, Jefferson City, Cole County, Missouri 65109, as a member of the Board of Probation and Parole, for a term ending August 28, 2012, and until his successor is duly appointed and qualified; vice, Fannie Gaw, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 8, 2005 while the Senate was not in session.

Shelly R. Shetley, 310 Northeast 94th Street, Apartment 118, Kansas City, Jackson County, Missouri 64155, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2006, and until her successor is duly appointed and qualified; vice, Shelly R. Shetley, withdrawn.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on July 25, 2006 while the Senate was not in session.

Cathy Smith, Republican, 3917 Little Woods Drive, Trenton, Grundy County, Missouri 64683, as a member of the Missouri State University Board of Governors, for a term ending August 28, 2007, and until her successor is duly appointed and qualified; vice, 174.450 RSMo.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 13, 2006 while the Senate was not in session.

Sharon Smith, 7132 Vernon, University City, Saint Louis County, Missouri 63130, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2008, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 13, 2006 while the Senate was not in session.

Kit O. Stahlberg, 416 North Chamber Apartment B3, Fredericktown, Madison County, Missouri 63645, as a member of the Missouri Planning Council on Developmental Disabilities, for a term ending June 30, 2008, and until his successor is duly appointed and qualified; vice, Cletus Kraenzle, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 14, 2006, while the Senate was not in session.

Cara J. Stauffer, 4317 Native Stone Road, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Wine and Grape Board, for a term ending October 28, 2010, and until her successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 1, 2006 while the Senate was not in session.

Rebecca R. Steele, 1516 Maple Street, Chillicothe, Livingston County, Missouri 64601, as a member of the Missouri Area Health Education Centers Council, for a term ending February 1, 2009, and until her successor is duly appointed and qualified; vice, 191.980 RSMo.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th General Assembly of the State of Missouri:

I have the honor to transmit to you herewith for your advice and consent the following appointment made and commissioned by me on June 2, 2006 while the Senate was not in session.

Susan S. Stepleton, 3 Selma Court, Saint Louis, Saint Louis County, Missouri 63119, as a member of the Coordinating Board for Early Childhood, for a term ending at the pleasure of the Governor, and until her successor is duly appointed and qualified; vice, 210.102, RSMo.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 13, 2006 while the Senate was not in session.

Richard "Rick" Sullivan, Jr., Republican, 10600 Ballantrae Drive, Saint Louis, Saint Louis County, Missouri 63131, as a member of the Regional Convention and Sports Complex Authority, for a term ending May 31, 2010, and until his successor is duly appointed and qualified; vice, Robert Blizt, resigned.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 4, 2006 while the Senate was not in session.

Anthony Thompson, Democrat, 1100 Sandistan Court, Saint Louis, Saint Louis County, Missouri 63146, as a member of the Coordinating Board for Higher Education, for a term ending June 27, 2012, and until his successor is duly appointed and qualified; vice, Earl Wilson, term expired.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
Jefferson City
65101
January 3, 2007

To the Senate of the 94th 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 30, 2006 while the Senate was not in session.

Dana D. Thompson, Republican, 4611 Georgetown Drive, Columbia, Missouri 65203, as the Chairman of the Board of Probation and Parole, for a term ending at the pleasure of the Governor, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 14, 2006, while the Senate was not in session.

Cheryl L. Thruston, 215 Dover Street, Jefferson City, Cole County, Missouri 65109, as a member of the Missouri Training and Employment Council, for a term ending August 28, 2008, and until her successor is duly appointed and qualified; vice, Cheryl L. Thruston, withdrawn.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 1, 2006 while the Senate was not in session.

Jan C. Tupper, Republican, 2827 South Michigan, Joplin, Jasper County, Missouri 64804, as a member of the Clean Water Commission, for a term ending April 12, 2007, and until his successor is duly appointed and qualified; vice, Paul Hauser, resigned.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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, 2006 while the Senate was not in session.

John P. Tvrdik, 427 Chukker Valley, Ellisville, Saint Louis County, Missouri 63021, as a member of the Missouri State Board of Accountancy, for a term ending July 1, 2011, and until his successor is duly appointed and qualified; vice, Lynda Lieberman, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 7, 2006 while the Senate was not in session.

Rosemary Vitale, 100 West 128th Street, Kansas City, Jackson County Missouri 64145, as a member of the Missouri Real Estate Commission, for a term ending October 16, 2010, and until her successor is duly appointed and qualified; vice, Thallis Malone, term expired.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri
 Jefferson City
 65101
 January 3, 2007

To the Senate of the 94th 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 14, 2006, while the Senate was not in session.

Ronald J. Walkenbach, Ph.D, 407 Pyrenees Drive, Columbia, Boone County, Missouri 65203, as a member of the Organ Donation Advisory Committee, for a term ending January 1, 2010, and until his successor is duly appointed and qualified; vice, reappointed to a full term.

Respectfully submitted,
 MATT BLUNT

Also,

OFFICE OF THE GOVERNOR

State of Missouri

Jefferson City

65101

January 3, 2007

To the Senate of the 94th 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 25, 2006, while the Senate was not in session.

Donayle E. Whitmore-Smith, Democrat, 4638 Lewis Place, Saint Louis City, Missouri 63113, as a member of the State Board of Education, for a term ending July 1, 2012, and until her successor is duly appointed and qualified; vice, Vanetta Rogers, term expired.

Respectfully submitted,

MATT BLUNT

INTRODUCTION OF BILLS

The following Bill and Joint Resolution were read the 1st time and ordered printed:

SB 221—By Callahan.

An Act to amend chapter 162, RSMo, by adding thereto one new section relating to school district boundaries.

SJR 10—By Bartle and Engler.

Joint Resolution submitting to the qualified voters of Missouri, an amendment repealing section 38 (d) of article III of the Constitution of Missouri, and adopting one new section in lieu thereof relating to human cloning.

CONCURRENT RESOLUTIONS

Senator Bray offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 1

WHEREAS, truthful information is essential for making responsible decisions; and

WHEREAS, one of the basic components of women's healthcare necessarily includes contraception as it improves maternal and child health outcomes by allowing women to plan for the number and spacing of children that is best for her family and by reducing unintended pregnancies; and

WHEREAS, the most effective way to prevent an unintended pregnancy is to improve access to safe, affordable and effective contraceptive methods and to provide medically accurate information about how to use such methods; and

WHEREAS, support for information and services that increase

health and wellness makes common sense:

NOW THEREFORE BE IT RESOLVED that the members of the Missouri Senate, Ninety-Fourth General Assembly, First Regular Session, the House of Representatives concurring therein, hereby work together to help women, regardless of income, avoid unintended pregnancy through access to affordable, FDA-approved contraception, including emergency contraception; and

BE IT FURTHER RESOLVED the members of the Missouri Senate, 94th General Assembly, First Regular Session, the House of Representatives concurring therein, support programs and policies that make it easier for women to obtain FDA-approved contraceptives; and

BE IT FURTHER RESOLVED the members of the Missouri Senate, 94th General Assembly, First Regular Session, the House of Representatives concurring therein, encourage all public schools to ensure that students receive appropriate, reproductive and sexual health education that includes the latest medically factual information regarding the health benefits and possible side effects of all forms of contraception, as well as the success and failure rates for prevention of pregnancy and sexually transmitted infections; 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 of the United States, the President of the United States Senate, the Speaker of the United States House of Representatives, and for each member of the Missouri Congressional Delegation.

Senator Callahan offered the following concurrent resolution:

SENATE CONCURRENT RESOLUTION NO. 2

Relating to the recommendations by the Citizen's Commission on Compensation for Elected Officials.

WHEREAS, the voters of Missouri approved a constitutional amendment in 1994 that created a commission charged with setting the amount of compensation paid to statewide elected officials, legislators and judges; and

WHEREAS, prior to the approval of this amendment, the General Assembly had the duty and responsibility of setting salaries; and

WHEREAS, the Missouri Citizen's Commission on Compensation for Elected Officials has recommended that salaries be increased for judges and statewide elected officials by \$1,200 plus 4% beginning on July 1, 2007 and by \$1,200 plus 4% beginning on January 1, 2009 for legislators; and

WHEREAS, the Commission has additionally recommended that judges, statewide elected officials and legislators receive the same increase in salary as the average state worker for the fiscal years beginning in July 2007 and July 2008, provided that legislators shall not receive such increases until January 1, 2009; and

WHEREAS, the Commission has also recommended a one-time payment of \$2,000 for each Associate Circuit Judge on July 1,

2007 to partially compensate for the Circuit Court duties currently being assumed by Associate Circuit Judges throughout the state; and

WHEREAS, the recommended increases would result in a net increase for judges, statewide elected officials and legislators that is far greater than any expected cost-of-living adjustment for state employees in the coming fiscal year; and

WHEREAS, the state has many other priorities for appropriating money in the budget that are far more important than the salary increases recommended by the Commission; and

WHEREAS, the changes recommended by the Missouri Citizen's Commission on Compensation for Elected Officials will take effect on July 1, 2007, unless disapproved by the General Assembly; and

WHEREAS, the General Assembly may disapprove of the recommendation by a concurrent resolution approved by both the Senate and the House before February 1, 2007:

NOW THEREFORE BE IT RESOLVED that the members of the Missouri Senate, Ninety-fourth General Assembly, First Regular Session, the House of Representatives concurring therein, that the recommendations of the Missouri Citizen's Commission on the Compensation of Elected Officials contained in its report dated November 30, 2006, be disapproved; and

BE IT FURTHER RESOLVED that the Secretary of the Missouri Senate be instructed to prepare a properly inscribed copy of this resolution for Governor Matt Blunt.

RESOLUTIONS

Senator Gibbons offered the following resolution:

SENATE RESOLUTION NO. 3

BE IT RESOLVED that Senate Rules 25 and 28 of the temporary rules adopted by the Senate of the Ninety-Fourth General Assembly, First Regular Session, be amended to read as follows:

"Rule 25. The president pro tem of the senate shall appoint the following standing committees:

1. Committee on Administration, 5 members.
2. Committee on Aging[,] and Families, [Mental and Public Health, 9] 8 members.
3. Committee on Agriculture, Conservation, Parks and Natural Resources, [9] 8 members.
4. Committee on Appropriations, [9] 10 members.
5. Committee on Commerce, Energy and the Environment, 9 members.
6. Committee on Economic Development, Tourism and Local Government, [9] 10 members.
7. Committee on Education, 9 members.
8. Committee on Financial and Governmental Organizations and Elections, [9] 8 members.
9. Committee on Governmental Accountability and Fiscal

Oversight, [6] 8 members.

10. Committee on Gubernatorial Appointments, 9 members.

11. Committee on Health and Mental Health, 5 members.

12. Committee on the Judiciary and Civil and Criminal Jurisprudence, [9] 8 members.

[12.] 13. Committee on Pensions, Veterans' Affairs and General Laws, [9] 8 members.

[13.] 14. Committee on Rules, Joint Rules, Resolutions and Ethics, 7 members.

[14.] 15. Committee on Small Business, Insurance and Industrial Relations, 9 members.

[15.] 16. Committee on Transportation, [9] 10 members.

[16.] 17. Committee on Ways and Means, [9] 8 members.

All committees shall have leave to report at any time. The chairman of any standing committee may appoint one or more subcommittees, with the approval of the committee, to hold hearings on bills referred to the committee and shall report its findings to the standing committee.

Rule 28. The duties of the standing committees of the senate are as follows:

1. The Committee on Administration shall superintend and have sole and complete control of all financial obligations and business affairs of the senate, the assignment of offices and seats, and the supervision of certain designated employees. The committee shall be authorized to employ an administrator, who shall be provided with office space as designated by the committee. The administrator or the secretary of the senate may be authorized to act for the committee, but only in the manner and to the extent as may have previously been authorized by the committee with such authorization entered in the minutes of the committee. No voucher calling for payment from the contingent fund of the senate shall be drawn, nor shall any valid obligation exist against the contingent fund until the same shall have been approved by the committee or its administrator and be recorded in the minutes thereof. All vouchers must be signed by the chairman of the committee or the administrator, if so authorized. The committee or its administrator shall provide for the receiving and receipt of all supplies, equipment and furnishings purchased for the account of the senate, and the distribution thereof. The administrator shall keep a detailed running account of all transactions and shall open his records for inspection to any senator who so requests. All employees other than elected officials of the senate and employees of the individual senators, shall be selected by the committee, who shall control their tenure, set their compensation, assign their duties and exercise complete supervision over them. When necessary, the committee shall assign office space and seats in the senate chamber.

2. The Committee on Aging[,] and Families[, Mental and Public Health] shall consider and report upon all matters referred to it concerning the preservation of the quality of life for senior citizens, nursing home and boarding home operations, alternative care programs for the elderly, and family and children's issues[, mental health, mental retardation and developmental disabilities].

It shall also consider, examine and report upon all matters and bills referred to it concerning income maintenance, social services, [health care programs, alcoholism and drug abuse, medicaid,] child support enforcement, public health and disease control and [prevention,] hospital operations [and alternative state health care proposals].

3. The Committee on Agriculture, Conservation, Parks and Natural Resources shall consider all questions and report on all bills, resolutions, regulatory matters, and all other matters referred to it relating to animals, animal disease, pest control, agriculture, the state park system, conservation of the state's natural resources, soil and water, wildlife and game refuges.

4. The Committee on Appropriations shall report upon all bills and measures and questions referred to it pertaining to general appropriations and disbursement of public money.

5. The Committee on Commerce, Energy and the Environment shall consider all questions and report on all bills, resolutions and all other matters referred to it relating to the development of state commerce, the commercial sector, consumer protection, the development and conservation of energy resources and the disposal of solid, hazardous and nuclear wastes and other matters relating to environmental pollution.

6. The Committee on Economic Development, Tourism and Local Government shall consider all questions and report on all bills referred to it relating to the promotion of economic development, tourism and the promotion of tourism as a state industry, community and business development, county government, township organizations and political subdivisions.

7. The Committee on Education shall examine into and report upon all matters referred to it relating to all matters of education in the state, including the public schools, libraries, programs and institutions of higher learning, and shall examine and report on all propositions, memorials, petitions, or bills relating thereto.

8. The Committee on Financial and Governmental Organizations and Elections shall consider all questions and report on all bills, resolutions and all other matters referred to it relating to banks and banking, savings and loan associations and other financial institutions in the state. The committee shall also examine and report upon all bills and matters referred to it relating to the reorganization, establishment, consolidation or abolition of departments, boards, bureaus and commissions of state government, the internal operation of any state agency and the effect of federal legislation upon any state agency. The committee shall consider all questions and report on all bills, resolutions and on all matters referred to it relating to election law and all matters relating to the department of corrections including the state's penal institutions and training facilities and the sentencing of people to the department of corrections.

9. The Committee on Governmental Accountability and Fiscal Oversight shall consider all bills, except regular appropriation bills, which require new appropriations or expenditures of appropriated funds in excess of \$100,000, or which reduce such funds by that

amount during any of the first three years that public funds will be used to fully implement the provisions of the Act. Any such senate bill, after having been approved by the regular standing committee to which it has been assigned and after the same has been perfected and ordered printed by the senate, shall thereafter be referred to the Committee on Governmental Accountability and Fiscal Oversight for its consideration prior to its submission to the senate for final passage thereof by the senate. Any such house bill after having been reported by the regular standing committee to which it was assigned shall be referred to the Committee on Governmental Accountability and Fiscal Oversight for its consideration prior to its being considered by the senate for third reading and final passage. Any senate or house bill, amended so as to increase expenditures or reduce revenue in excess of \$100,000 during any of the first three years that public funds will be used to fully implement its provisions shall upon timely motion be referred or re-referred to the Committee on Governmental Accountability and Fiscal Oversight. The author or first-named sponsor of a bill referred to the Committee on Governmental Accountability and Fiscal Oversight shall be entitled to a hearing on his/her bill but such committee hearing shall be limited to the reception of testimony presented by the author or first-named sponsor in person and none other. The Committee on Governmental Accountability and Fiscal Oversight may recommend the passage of a bill subject to the adoption of an amendment specifying a certain effective date proposed by the committee, and if such an amendment is not adopted the bill shall again be referred to that committee. The committee shall also hear all bills referred to it relating to budget reform, governmental efficiency and management.

10. The Committee on Gubernatorial Appointments shall consider and report upon all gubernatorial appointments referred to it.

11. The Committee on Health and Mental Health shall consider and report upon all matters referred to it concerning health, Medicaid, alternative health care delivery system proposals, mental health, mental retardation and developmental disabilities, and substance abuse and addiction.

12. The Committee on the Judiciary and Civil and Criminal Jurisprudence shall consider all questions and bills relating to the judicial department of the state including civil procedure and the criminal laws of this state, criminal costs and all related matters; and shall examine the constitutionality of all bills referred to it by the senate, and examine into and report upon all matters and bills relating to the practice in the courts of this state and in which questions of law or equity may arise, and may consider, examine and report on all matters and bills referred to the committee relating to workers' compensation. The Committee shall also examine and report upon all matters and bills referred to it relating to probation or parole of persons sentenced under the criminal laws of the state.

[12.] 13. The Committee on Pensions, Veterans' Affairs and General Laws shall consider and report on all bills, resolutions and all other matters concerning retirement, pensions and pension plans which may be referred to it. The committee shall also examine and

report upon all matters and bills referred to it concerning veterans' affairs and general topics.

[13.] 14. The Committee on Rules, Joint Rules, Resolutions and Ethics shall consider and report on all rules for the government of the senate and joint rules when requested by the senate, shall consider, examine and report upon all matters and bills referred to it relating to ethics and the conduct of public officials and employees, shall recommend to the Senate the rules by which investigations and disciplinary proceedings will be conducted, and shall examine and report upon all resolutions and other matters which may be appropriately referred to it. The committee shall see that bills and amendments are properly perfected and printed. The committee shall examine all Truly Agreed To and Finally Passed bills carefully, and report that the printed copies furnished the senators are correct. Upon the written request of the sponsor or floor handler of a bill, the committee may recommend that any such bill on the calendars for perfection or house bills on third reading be called up or considered out of order in which the bill appears on that calendar. A recommendation to consider bills out of order shall require approval by a majority of the committee with the concurrence of two-thirds of the senate members. No floor debate shall be allowed on the motion to adopt the committee report.

The Committee shall examine bills placed on the Consent Calendar and may, by majority vote, remove any bill from the consent calendar within the time period prescribed by Rule 45, that it determines is too controversial to be treated as a consent bill.

[14.] 15. The Committee on Small Business, Insurance and Industrial Relations shall take into consideration all matters referred to it relating to the ownership and operation of small businesses; life, accident, indemnity and other forms of insurance; and all matters relating to urban renewal and housing. The committee shall also take into consideration and report on all bills relating to labor management, fair employment standards, workers' compensation and employment security within the state and shall examine any bills referred to it relating to industrial development and other matters relating to urban areas.

[15.] 16. The Committee on Transportation shall consider, examine and report upon all matters and bills referred to it concerning roads, highways, bridges, airports and aviation, railroads, port authorities, and other means of transportation and matters relating to motor vehicles and drivers' licenses.

[16.] 17. The Committee on Ways and Means shall consider, examine and report upon all matters and bills referred to it concerning the revenue and public debt of the state, and interest thereon, the assessment of real and personal property, the classification of property for taxation purposes and gaming.”; and

BE IF FURTHER RESOLVED that temporary rules with the above amendments be adopted as the permanent rules of the Missouri Senate for the First Regular Session of the Ninety-Fourth General Assembly.

Senator Engler offered Senate Resolution No. 4, regarding the Fiftieth Wedding Anniversary of

Mr. and Mrs. Charles Francis Harris, Farmington, which was adopted.

Senator Rupp offered Senate Resolution No. 5, regarding Joe Hogan, which was adopted.

Senator Rupp offered Senate Resolution No. 6, regarding The Missouri Bank, Wentzville, which was adopted.

Senator Rupp offered Senate Resolution No. 7, regarding Oasis Kwik Wash, Wentzville, which was adopted.

Senator Rupp offered Senate Resolution No. 8, regarding Kim Henson, Wentzville, which was adopted.

COMMITTEE APPOINTMENTS

President Pro Tem Gibbons submitted the following committee appointments:

Administration

Gibbons, Chair
Shields, Vice-Chair
Scott
Coleman
Graham

Gubernatorial Appointments

Gibbons, Chair
Shields, Vice-Chair
Crowell
Gross
Loudon
Purgason
Callahan
Coleman
Graham

Rules, Joint Rules, Resolutions and Ethics

Shields, Chair
Ridgeway, Vice-Chair
Gibbons
Gross
Bray
Green
Justus

REFERRALS

President Pro Tem Gibbons referred **SR 3** to the Committee on Rules, Joint Rules, Resolutions and Ethics.

President Pro Tem Gibbons referred the Gubernatorial Appointments to the Committee on

Gubernatorial Appointments.

INTRODUCTIONS OF GUESTS

Senator Bartle introduced to the Senate, his wife, Annette; and their children, Mack and Betsy, Lee's Summit; his father and mother, Vince and Kay, Chesterfield; his brother and sister-in-law, Mark and Debbie and their children, Mitchell and Anna, Marion, Illinois; and his sister and brother-in-law, Polly and John Blomquist and their son, Luke, Kansas City.

Senator McKenna introduced to the Senate, his wife, Angela, Crystal City; his mother and step-father, Kathy and Gary Cattoor, De Soto; his father and step-mother, Former State Senator Bill McKenna and Debbie, Crystal City; his sister and brother-in-law, Lisa and Glen Hausler and his uncle and aunt, Brian and Megan McKenna, St. Louis; his uncle Kevin McKenna, Imperial; Thomas Schilly and Travis Grafe, Crystal City; Bill Evans, Festus; Jerry and Jane Adams, Ozark; and Dan and Christine Emrie, Springfield.

Senator Shoemyer introduced to the Senate, his wife Cheryl and their children Wendy, Laura, Amy and Andrew, Clarence; and his parents, Robert and Dorothy Shoemyer, Shelbina.

Senator Bray introduced to the Senate, her husband, Carl Hoagland; and their son, Kolby, St. Louis; her mother, Mary Bray, Lubbock, Texas; and her cousins, Jason and Erica Bray, Springfield.

Senator Greisheimer introduced to the Senate, his wife, Rita; their daughter, Michelle and son and daughter-in-law, Aaron and Amanda, Washington; and their son, Sean, Overland Park, Kansas; and Moon, Roberta, Jerry and Kathy Maune, Marilyn Wynne and Denise Kleekamp, Washington.

Senator Rupp introduced to the Senate, his parents, Chester and Eleanor, St. Charles; his sister, Helen Rhoades and Rita Pieper, O'Fallon; Jim and Kendra Beck, Troy; and Ruth Dyer, St. Paul.

Senator Barnitz introduced to the Senate, his father and mother, George and Elizabeth; his wife, Liza; and their daughters, Camilla and Kenadee,

Lake Spring.

Senator Smith introduced to the Senate, his parents, Steve and Phyllis Smith; his brother and sister-in-law, Andy and Christina; his aunt and uncle, Bob and Judy Rubin; and Austin Kearney, Mike Sorth, Donna Baringer, Steve Brown, Marty Rolo, Karen Schwartz, Margaret Hasse, Jim Hathman and Bill Trindley, St. Louis; Frank Popper, Webster Groves; and Elizabeth and Adrenne Smith, Bronxville, New York.

Senator Justus introduced to the Senate, her partner, Lana Knedlik; and daughter, Angel Rhodes, Kansas City; her parents, Jim and Jennifer, her brother, James and her uncle, Jeff, Branson; and Scott Harlthey and Sara Koehler, Kansas City.

Senator Days introduced to the Senate, Joselin Annan, Ghana W. Africa; Bernadine Klebba and Lillian Brooks Williams, Jefferson City.

Senator Champion introduced to the Senate, Mavis Busick, Bill Majors, Mike Barnett, Mary Keeling and Reggie McElhannon, Springfield; and Joyce Mackney, Jefferson City.

Senator Nodler introduced to the Senate, his wife, Joncee, Joplin; and Mike Keathley, Dexter.

Senator Clemens introduced to the Senate, Debbie Danastasio, Marshfield.

Senator Mayer introduced to the Senate, the Physician of the Day, Dr. Alan Jennings Chen, M.D., PH.D. and his wife, June, Dexter.

Senator Gibbons introduced to the Senate, his parents, Michael, Sr. and Folsta Sara; his wife, Liz and their children, Danny O'Neill and Meredith Gibbons, Kirkwood.

Senator Shields introduced to the Senate, the family of Sergeant-at-Arms, Bill Smith, his wife, Jan; their daughter and son-in-law, Aimee and Brad Allen, Mission, Kansas; and their son, Todd Smith and his daughter, Malia, Olathe, Kansas.

Senator Shields introduced to the Senate, Mike, Jeanie and Megan Pfander, Clever.

Senator Shields introduced to the Senate, his wife, Brenda; and their son, Bryce, St. Joseph.

Senator Scott introduced to the Senate, his wife, Donna, Lowry City; and his uncle, David, Jefferson City.

The President introduced to the Senate, Shelly

Brown; and Kayla Mays Madkin, St. Louis.

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

SENATE CALENDAR

SECOND DAY--THURSDAY, JANUARY 4, 2007

FORMAL CALENDAR

SECOND READING OF SENATE BILLS

SB 1-Gibbons	SB 29-Nodler
SB 2-Gibbons	SB 30-Nodler and Ridgeway
SB 3-Gibbons	SB 31-Nodler
SB 4-Gross	SB 32-Bray
SB 5-Loudon	SB 33-Bray, et al
SB 6-Loudon	SB 34-Bray
SB 7-Loudon	SB 35-Days
SB 8-Kennedy	SB 36-Days
SB 9-Kennedy	SB 37-Days
SB 10-Kennedy	SB 38-Ridgeway
SB 11-Coleman	SB 39-Ridgeway
SB 12-Coleman	SB 40-Ridgeway
SB 13-Coleman	SB 41-Purgason
SB 14-Scott	SB 42-Purgason
SB 15-Scott	SB 43-Purgason
SB 16-Scott	SB 44-Mayer
SB 17-Shields	SB 45-Mayer
SB 18-Shields	SB 46-Mayer
SB 19-Shields	SB 47-Engler
SB 20-Griesheimer	SB 48-Engler
SB 21-Griesheimer	SB 49-Engler and Loudon
SB 22-Griesheimer	SB 50-Stouffer
SB 23-Champion	SB 51-Stouffer
SB 24-Champion	SB 52-Stouffer
SB 25-Champion	SB 53-Koster
SB 26-Bartle	SB 54-Koster
SB 27-Bartle and Koster	SB 55-Koster
SB 28-Bartle	SB 56-Graham

SB 57-Graham
SB 58-Graham
SB 59-Wilson
SB 60-Wilson
SB 61-Wilson
SB 62-Goodman
SB 63-Goodman
SB 64-Goodman
SB 65-Rupp
SB 66-Rupp
SB 67-Rupp
SB 68-Shoemyer
SB 69-Shoemyer
SB 70-Shoemyer
SB 71-Justus
SB 72-Justus
SB 73-Justus
SB 74-Coleman
SB 75-Coleman
SB 76-Coleman
SB 77-Scott
SB 78-Scott
SB 79-Scott
SB 80-Shields
SB 81-Griesheimer
SB 82-Griesheimer
SB 83-Griesheimer
SB 84-Champion
SB 85-Champion and Koster
SB 86-Champion
SB 87-Bartle
SB 88-Bartle
SB 89-Bartle
SB 90-Nodler
SB 91-Nodler
SB 92-Nodler
SB 93-Bray
SB 94-Bray
SB 95-Bray
SB 96-Days
SB 97-Days
SB 98-Days
SB 99-Mayer
SB 100-Mayer
SB 101-Mayer
SB 102-Stouffer
SB 103-Stouffer
SB 104-Stouffer
SB 105-Graham
SB 106-Graham
SB 107-Wilson
SB 108-Wilson
SB 109-Wilson
SB 110-Rupp
SB 111-Rupp
SB 112-Rupp
SB 113-Shoemyer
SB 114-Scott
SB 115-Scott
SB 116-Griesheimer
SB 117-Griesheimer
SB 118-Griesheimer
SB 119-Nodler
SB 120-Nodler
SB 121-Nodler
SB 122-Bray and Days
SB 123-Bray
SB 124-Bray
SB 125-Days
SB 126-Days
SB 127-Mayer
SB 128-Stouffer
SB 129-Stouffer
SB 130-Stouffer
SB 131-Rupp
SB 132-Rupp
SB 133-Rupp
SB 135-Nodler
SB 136-Nodler
SB 137-Bray
SB 138-Bray
SB 139-Bray
SB 140-Rupp
SB 141-Nodler

SB 142-Nodler	SB 184-Green
SB 143-Nodler	SB 185-Green
SB 144-Bray	SB 186-Green
SB 145-Bray and Days	SB 187-Green
SB 146-Bray	SB 188-Green
SB 147-Nodler	SB 189-Green
SB 148-Nodler	SB 190-Green
SB 149-Nodler	SB 191-Days
SB 150-Mayer	SB 192-Crowell
SB 151-Engler	SB 193-Griesheimer
SB 152-Engler	SB 194-Crowell
SB 153-Engler	SB 195-Crowell
SB 154-Graham	SB 196-Gross
SB 155-Engler	SB 197-Loudon and Graham
SB 156-Engler	SB 198-Mayer
SB 157-Engler	SB 199-Stouffer
SB 158-Engler	SB 200-Stouffer
SB 159-Engler	SB 202-Stouffer
SB 160-Rupp	SB 203-Lager
SB 161-Shields	SB 204-Stouffer
SB 162-Vogel	SB 205-Stouffer
SB 163-Mayer	SB 206-Justus
SB 164-Scott	SB 207-Gross
SB 165-Scott	SB 208-Gross
SB 166-Griesheimer	SB 209-Griesheimer
SB 167-Bartle	SB 210-Crowell
SB 168-Mayer	SB 211-Goodman
SB 169-Rupp	SB 212-Goodman
SB 170-Engler	SB 213-McKenna
SB 171-Nodler	SB 214-McKenna
SB 172-Ridgeway	SB 215-Loudon
SB 173-Ridgeway	SB 216-Crowell
SB 174-Green	SB 217-Crowell
SB 175-Green	SB 218-Graham
SB 176-Green	SB 219-Graham
SB 177-Green	SB 220-McKenna
SB 178-Green	SB 221-Callahan
SB 179-Green	SJR 1-Bartle
SB 180-Green	SJR 2-Bartle
SB 181-Green	SJR 3-Bartle
SB 182-Green	SJR 4-Nodler
SB 183-Green	SJR 5-Graham

SJR 6-Graham
SJR 7-Graham
SJR 8-Ridgeway

SJR 9-Crowell
SJR 10-Bartle and Engler

INFORMAL CALENDAR

RESOLUTIONS

HCR 1-Dempsey (Shields)

HCR 2-Dempsey (Shields)

To be Referred

SCR 1-Bray

SCR 2-Callahan

✓

Journal

Copy