JOURNAL OF THE HOUSE

First Regular Session, 100th GENERAL ASSEMBLY

TWENTY-FIFTH DAY, THURSDAY, FEBRUARY 21, 2019

The House met pursuant to adjournment.

Speaker Haahr in the Chair.

Prayer by Reverend Monsignor Robert A. Kurwicki, Chaplain.

The law of God is in his heart: None of his steps shall slide. (Psalm 37:31)

Almighty God, we thank You for the open door of a new day which makes available to us once again the steps that lead to a better and a brighter life. Guide us, we pray, that in this generation we may find the way to good will toward all, freedom among all, justice between all and peace in the hearts of all.

Bless every lover of liberty, every effort for the growth of free institutions, and every endeavor to make democracy work in our state. This is our task and our mission. May we prove ourselves worthy of it and play our full part in climbing the steps toward this glorious achievement.

And the House says, "Amen!"

The Pledge of Allegiance to the flag was recited.

The Journal of the twenty-fourth day was approved as printed by the following vote:

Allred	Anderson	Andrews	Appelbaum	Bailey
Baker	Bangert	Baringer	Barnes	Basye
Beck	Billington	Black 137	Black 7	Bland Manlove
Bondon	Bromley	Brown 27	Brown 70	Burnett
Burns	Butz	Carpenter	Carter	Chipman
Christofanelli	Clemens	Coleman 32	Coleman 97	Deaton
DeGroot	Dinkins		Dohrman	
		Dogan	Dommun	Eggleston
Ellebracht	Eslinger	Evans	Falkner III	Fishel
Fitzwater	Francis	Gannon	Gray	Green
Gregory	Grier	Griesheimer	Griffith	Haden
Haffner	Hannegan	Hansen	Helms	Henderson
Hicks	Hill	Houx	Hovis	Hudson
Hurst	Ingle	Justus	Kelley 127	Kelly 141
Kendrick	Kidd	Knight	Kolkmeyer	Lavender
Lovasco	Love	Lynch	Mackey	Mayhew
McCreery	McDaniel	McGaugh	McGee	McGirl
Merideth	Messenger	Miller	Mitten	Moon
Morgan	Morris 140	Morse 151	Mosley	Muntzel
Murphy	O'Donnell	Pfautsch	Pierson Jr.	Pietzman
Pike	Plocher	Pogue	Pollitt 52	Pollock 123

Porter Reedy Riggs Rone	Price Rehder Roberts 161 Ross	Proudie Toalson Reisch Roberts 77 Rowland	Quade Remole Roden Runions	Razer Richey Rogers Ruth
Sain Shaul 113 Smith	Sauls Shawan Solon	Schnelting Shields Sommer	Schroer Shull 16 Spencer	Sharpe Simmons Stacy
Stevens 46 Unsicker Wood	Swan Veit Wright	Tate Vescovo Mr. Speaker	Taylor Wiemann	Trent Wilson
NOES: 001 Windham				
PRESENT: 002				
Chappelle-Nadal	Ellington			
ABSENT WITH LEAV				_
Bosley Roeber	Busick Stephens 128	Franks Jr. Walker	Neely Walsh	Patterson Washington

VACANCIES: 002

HOUSE RESOLUTIONS

Representative Lavender offered House Resolution No. 626.

INTRODUCTION OF HOUSE BILLS

The following House Bills were read the first time and copies ordered printed:

HB 1018, introduced by Representative Lavender, relating to tax credit approval.

HB 1019, introduced by Representative Murphy, relating to higher education.

HB 1020, introduced by Representative Helms, relating to short-term major medical policies.

HB 1021, introduced by Representative Spencer, relating to working animals.

HB 1022, introduced by Representative Tate, relating to offenses against certain victims, with penalty provisions.

HB 1023, introduced by Representative Mackey, relating to school district policies on restrictive behavioral interventions.

HB 1024, introduced by Representative Dogan, relating to elementary and secondary education.

HB 1025, introduced by Representative Black (137), relating to tree trimming.

HB 1026, introduced by Representative Merideth, relating to the disclosure of original sources of political contributions or donations, with penalty provisions.

HB 1027, introduced by Representative Shaul (113), relating to the duties and functions of the joint committee on legislative research.

HB 1028, introduced by Representative Ingle, relating to the reporting of child abuse and neglect.

HB 1029, introduced by Representative Bondon, relating to the state treasurer.

HB 1030, introduced by Representative Hill, relating to innovations in health insurance, with an emergency clause.

HB 1031, introduced by Representative Sain, relating to pharmaceutical cost transparency.

HB 1032, introduced by Representative DeGroot, relating to workers' compensation.

HB 1033, introduced by Representative Neely, relating to the registration of sexual offenders.

HB 1034, introduced by Representative Schroer, relating to Blair's law, with penalty provisions.

HB 1035, introduced by Representative Quade, relating to a minor's ability to contract for certain purposes.

HB 1036, introduced by Representative Quade, relating to MO HealthNet.

HB 1037, introduced by Representative Swan, relating to licensure requirements of music therapists, with penalty provisions.

HB 1038, introduced by Representative Shaul (113), relating to authorized uses of automated external defibrillators.

HB 1039, introduced by Representative Taylor, relating to additional protections to the right to bear arms.

HB 1040, introduced by Representative Ellington, relating to minimum terms of imprisonment.

HB 1041, introduced by Representative Evans, relating to certain distributions from trusts.

HB 1042, introduced by Representative Evans, relating to juvenile court jurisdiction.

HB 1043, introduced by Representative Appelbaum, relating to suicide prevention in schools.

SECOND READING OF HOUSE CONCURRENT RESOLUTIONS

The following House Concurrent Resolutions were read the second time:

HCR 45, relating to the United States-Mexico-Canada trade agreement.

HCR 46, relating to lupus awareness month and lupus awareness day.

SECOND READING OF HOUSE BILLS

The following House Bills were read the second time:

HB 1000, relating to a tax deduction.

HB 1001, relating to fund balances.

HB 1002, relating to mud flap requirements, with a penalty provision.

HB 1003, relating to sovereign immunity.

HB 1004, relating to the assessment of certain properties that are exempt from ad valorem taxes.

HB 1005, relating to bleeding control training in schools.

HB 1006, relating to prohibiting public entities from contracting with companies discriminating against Israel.

HB 1007, relating to limited liability companies.

HB 1008, relating to Blair's law, with penalty provisions.

HB 1009, relating to commercial driver's license testing.

HB 1010, relating to agricultural education programs.

HB 1011, relating to prohibiting public entities from contracting with companies discriminating against Israel.

HB 1012, relating to the air conservation commission.

HB 1013, relating to a disability modification tax credit.

HB 1014, relating to disabled voters.

HB 1015, relating to insurance coverage of prescription contraceptives.

HB 1016, relating to permission given to certain offenders to be present on school property.

HB 1017, relating to abortion, with penalty provisions and a contingent effective date.

THIRD READING OF HOUSE BILLS

HCS HB 324, relating to the offense of unlawful use of unmanned aircraft, was taken up by Representative Henderson.

On motion of Representative Henderson, **HCS HB 324** was read the third time and passed by the following vote:

AYES: 152

Allred	Anderson	Andrews	Appelbaum	Bailey
Baker	Bangert	Baringer	Barnes	Basye
Beck	Billington	Black 137	Black 7	Bland Manlove
Bondon	Bosley	Bromley	Brown 27	Brown 70
Burnett	Burns	Busick	Butz	Carpenter
Carter	Chappelle-Nadal	Chipman	Christofanelli	Clemens
Coleman 32	Deaton	DeGroot	Dinkins	Dogan
Dohrman	Eggleston	Ellebracht	Eslinger	Evans
Falkner III	Fishel	Fitzwater	Francis	Gannon
Grav	Green		Grier	Griesheimer
5	Haden	Gregory Haffner		
Griffith Helms		Hanner	Hannegan Hill	Hansen
	Henderson			Houx
Hovis	Hudson	Ingle	Justus	Kelley 127
Kelly 141	Kendrick	Kidd	Knight	Kolkmeyer
Lavender	Lovasco	Love	Lynch	Mackey
Mayhew	McCreery	McDaniel	McGaugh	McGee
McGirl	Merideth	Messenger	Miller	Mitten
Morgan	Morris 140	Morse 151	Mosley	Muntzel
Murphy	Neely	O'Donnell	Patterson	Pfautsch
Pierson Jr.	Pietzman	Pike	Plocher	Pollitt 52
Pollock 123	Porter	Proudie	Quade	Razer
Reedy	Rehder	Toalson Reisch	Remole	Richey
Riggs	Roberts 161	Roberts 77	Roden	Roeber
Rogers	Rone	Ross	Rowland	Runions
Ruth	Sain	Sauls	Schnelting	Sharpe
Shaul 113	Shawan	Shields	Shull 16	Simmons
Smith	Solon	Sommer	Spencer	Stacy
Stephens 128	Stevens 46	Swan	Tate	Taylor
Trent	Unsicker	Veit	Vescovo	Walker
Walsh	Washington	Wiemann	Wilson	Wood
Wright	Mr. Speaker			
0				
NOES: 003				

Hurst

Pogue

PRESENT: 000

Moon

ABSENT WITH LEAVE: 006

Coleman 97	Ellington	Franks Jr.	Price	Schroer
Windham				

VACANCIES: 002

Speaker Haahr declared the bill passed.

HB 113, relating to minimum terms of imprisonment, was taken up by Representative Smith.

On motion of Representative Smith, **HB 113** was read the third time and passed by the following vote:

AYES: 140

Allred	Anderson	Andrews	Appelbaum	Bailey
Baker	Bangert	Baringer	Barnes	Basye
Beck	Black 137	Bland Manlove	Bondon	Bosley
Bromley	Brown 27	Brown 70	Burnett	Burns
Butz	Carpenter	Carter	Chappelle-Nadal	Chipman
Christofanelli	Clemens	Coleman 32	Coleman 97	Deaton
DeGroot	Dinkins	Dogan	Eggleston	Ellebracht
Ellington	Eslinger	Fishel	Fitzwater	Francis
Gannon	Gray	Green	Gregory	Grier
Griesheimer	Griffith	Haden	Hannegan	Hansen
Helms	Henderson	Hicks	Hill	Houx
Hudson	Hurst	Ingle	Justus	Kelley 127
Kelly 141	Kendrick	Kidd	Knight	Kolkmeyer
Lavender	Lovasco	Love	Lynch	Mackey
Mayhew	McCreery	McDaniel	McGee	McGirl
Merideth	Messenger	Miller	Mitten	Moon
Morgan	Morris 140	Morse 151	Mosley	Muntzel
Murphy	Neely	Patterson	Pfautsch	Pierson Jr.
Pietzman	Pike	Plocher	Porter	Proudie
Quade	Razer	Reedy	Rehder	Toalson Reisch
Remole	Richey	Riggs	Roberts 161	Roberts 77
Roeber	Rogers	Rone	Rowland	Runions
Ruth	Sain	Sauls	Schnelting	Schroer
Shaul 113	Shawan	Shields	Shull 16	Simmons
Smith	Solon	Sommer	Stephens 128	Stevens 46
Swan	Tate	Taylor	Trent	Unsicker
Veit	Vescovo	Walker	Walsh	Washington
Wiemann	Windham	Wood	Wright	Mr. Speaker
NOES: 017				
Billington	Black 7	Busick	Dohrman	Evans
Falkner III	Haffner	Hovis	McGaugh	O'Donnell
Pogue	Pollitt 52	Pollock 123	Roden	Ross
Sharpe	Wilson			
1				

PRESENT: 000

ABSENT WITH LEAVE: 004

Franks Jr. Price Spencer

Stacy

VACANCIES: 002

Speaker Haahr declared the bill passed.

HB 321, relating to limited liability companies, was taken up by Representative Solon.

Speaker Pro Tem Wiemann assumed the Chair.

On motion of Representative Solon, **HB 321** was read the third time and passed by the following vote:

Allred	Anderson	Andrews	Appelbaum	Bailey
Baker	Bangert	Baringer	Barnes	Basye
Beck	Billington	Black 137	Bland Manlove	Bondon
Bosley	Bromley	Brown 27	Brown 70	Burnett
Burns	Busick	Butz	Carpenter	Carter
Chappelle-Nadal	Chipman	Christofanelli	Clemens	Coleman 32
Coleman 97	Deaton	DeGroot	Dinkins	Dogan
Dohrman	Eggleston	Ellebracht	Ellington	Eslinger
Evans	Falkner III	Fishel	Fitzwater	Francis
Gannon	Gray	Green	Gregory	Grier
Griesheimer	Griffith	Haden	Haffner	Hannegan
Hansen	Helms	Henderson	Hicks	Hill
Houx	Hovis	Hudson	Ingle	Justus
Kelley 127	Kelly 141	Kendrick	Kidd	Knight
Kolkmeyer	Lavender	Love	Lynch	Mayhew
McCreery	McDaniel	McGaugh	McGirl	Merideth
Messenger	Miller	Mitten	Morgan	Morris 140
Morse 151	Mosley	Muntzel	Murphy	Neely
O'Donnell	Patterson	Pfautsch	Pierson Jr.	Pietzman
Pike	Plocher	Pollitt 52	Pollock 123	Porter
Price	Proudie	Quade	Razer	Reedy
Rehder	Toalson Reisch	Remole	Richey	Riggs
Roberts 161	Roberts 77	Roden	Roeber	Rogers
Rone	Ross	Rowland	Runions	Ruth
Sain	Sauls	Schnelting	Schroer	Sharpe
Shaul 113	Shawan	Shields	Shull 16	Simmons
Solon	Sommer	Spencer	Stacy	Stephens 128
Stevens 46	Swan	Tate	Taylor	Trent
Unsicker	Veit	Vescovo	Walker	Walsh
Washington	Wiemann	Wilson	Windham	Wood
Wright	Mr. Speaker			
NOES: 004				
Hurst	Lovasco	Moon	Pogue	
PRESENT: 000				

ABSENT	WITH LE	EAVE: 005
--------	---------	-----------

D1 1 7	F 1 J			a 1.1
Black 7	Franks Jr.	Mackey	McGee	Smith

VACANCIES: 002

Speaker Pro Tem Wiemann declared the bill passed.

HB 402, relating to traffic control signals, was taken up by Representative Basye.

On motion of Representative Basye, **HB 402** was read the third time and passed by the following vote:

Allred	Anderson	Andrews	Bailey	Baker
Bangert	Baringer	Barnes	Basye	Beck
Billington	Black 137	Bland Manlove	Bondon	Bosley
Bromley	Brown 27	Brown 70	Burnett	Burns
Busick	Butz	Carpenter	Chappelle-Nadal	Chipman
Christofanelli	Clemens	Coleman 32	Coleman 97	Deaton
DeGroot	Dinkins	Dogan	Eggleston	Ellebracht
Eslinger	Evans	Falkner III	Fishel	Fitzwater
Francis	Gannon	Gray	Green	Gregory
Grier	Griesheimer	Griffith	Haden	Haffner
Hannegan	Hansen	Helms	Henderson	Hicks
Hill	Houx	Hovis	Hudson	Hurst
Ingle	Justus	Kelley 127	Kelly 141	Kendrick
Kidd	Knight	Kolkmeyer	Lavender	Lovasco
Love	Lynch	Mackey	Mayhew	McCreery
McDaniel	McGaugh	McGirl	Merideth	Messenger
Miller	Mitten	Moon	Morgan	Morris 140
Morse 151	Mosley	Muntzel	Murphy	Neely
O'Donnell	Patterson	Pfautsch	Pierson Jr.	Pietzman
Pike	Plocher	Pollitt 52	Pollock 123	Porter
Price	Proudie	Quade	Razer	Reedy
Rehder	Toalson Reisch	Remole	Richey	Riggs
Roberts 161	Roberts 77	Roden	Roeber	Rogers
Rone	Ross	Rowland	Ruth	Sain
Sauls	Schnelting	Schroer	Sharpe	Shaul 113
Shawan	Shields	Shull 16	Simmons	Smith
Solon	Sommer	Spencer	Stacy	Stephens 128
Stevens 46	Swan	Tate	Taylor	Trent
Unsicker	Veit	Vescovo	Walsh	Washington
Wiemann	Wood	Wright	Mr. Speaker	
NOES: 004				
Dohrman	Pogue	Runions	Wilson	
PRESENT: 003				
Appelbaum	Carter	Ellington		

ABSENT WITH LEAVE: 005

Diack / Franks JI. WUCCC Walker William	Black 7	Franks Jr.	McGee	Walker	Windham
---	---------	------------	-------	--------	---------

VACANCIES: 002

Speaker Pro Tem Wiemann declared the bill passed.

HCS HB 303, relating to inmate canteen funds, was placed on the Informal Calendar.

HCS HB 499, relating to accidents occurring in work or emergency zones, was placed on the Informal Calendar.

HCS HB 242, relating to death investigations, was taken up by Representative Neely.

On motion of Representative Neely, **HCS HB 242** was read the third time and passed by the following vote:

Allred	Anderson	Andrews	Appelbaum	Bailey
Baker	Bangert	Baringer	Barnes	Basye
Beck	Billington	Black 137	Black 7	Bland Manlove
Bondon	Bosley	Bromley	Brown 27	Brown 70
Burnett	Burns	Butz	Carpenter	Carter
Chappelle-Nadal	Chipman	Christofanelli	Clemens	Coleman 32
Coleman 97	Deaton	DeGroot	Dinkins	Dogan
Dohrman	Eggleston	Ellebracht	Falkner III	Fishel
Fitzwater	Francis	Gannon	Gray	Green
Gregory	Grier	Griesheimer	Griffith	Haden
Haffner	Hannegan	Hansen	Helms	Henderson
Hicks	Hill	Houx	Hovis	Hudson
Ingle	Justus	Kelley 127	Kelly 141	Kendrick
Kidd	Knight	Kolkmeyer	Lavender	Love
Lynch	Mackey	Mayhew	McCreery	McDaniel
McGaugh	McGirl	Merideth	Messenger	Miller
Mitten	Morgan	Morris 140	Morse 151	Mosley
Muntzel	Murphy	Neely	O'Donnell	Patterson
Pfautsch	Pierson Jr.	Pietzman	Pike	Plocher
Pollitt 52	Pollock 123	Porter	Price	Proudie
Quade	Razer	Reedy	Rehder	Toalson Reisch
Remole	Richey	Riggs	Roberts 161	Roberts 77
Roden	Roeber	Rogers	Rone	Ross
Runions	Ruth	Sain	Sauls	Schnelting
Schroer	Sharpe	Shaul 113	Shawan	Shields
Shull 16	Simmons	Smith	Solon	Sommer
Spencer	Stacy	Stephens 128	Stevens 46	Swan
Tate	Taylor	Trent	Unsicker	Veit
Vescovo	Walker	Walsh	Washington	Wiemann
Wilson	Windham	Wood	Wright	Mr. Speaker
NOES: 006				
Durida	Ellin et en	1 Jacob	1	Maan
Busick	Ellington	Hurst	Lovasco	Moon
Pogue				

656	Journal of the House			
PRESENT	2: 000			
ABSENT WITH LEAVE: 005				
Eslinger	Evans	Franks Jr.	McGee	Rowland
VACANC	IES: 002			

Speaker Pro Tem Wiemann declared the bill passed.

REFERRAL OF HOUSE JOINT RESOLUTIONS

The following House Joint Resolutions were referred to the Committee indicated:

HJR 31 - General Laws

HJR 41 - General Laws

REFERRAL OF HOUSE BILLS

The following House Bills were referred to the Committee indicated:

HCS HB 207 - Fiscal Review HCS HB 239 - Fiscal Review HCS HB 451 - Fiscal Review HB 326 - Professional Registration and Licensing

COMMITTEE REPORTS

Committee on Agriculture Policy, Chairman Rone reporting:

Mr. Speaker: Your Committee on Agriculture Policy, to which was referred **HB 107**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (23): Black (7), Bosley, Busick, Carter, Francis, Haden, Haffner, Hovis, Hurst, Kelly (141), Knight, Lavender, Love, McCreery, Morse (151), Mosley, Muntzel, Pollitt (52), Reedy, Rone, Sharpe, Spencer and Stephens (128)

Noes (1): Rogers

Absent (1): Rowland

Committee on General Laws, Chairman Plocher reporting:

Mr. Speaker: Your Committee on General Laws, to which was referred **HB 612**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (12): Basye, Carpenter, Coleman (97), Hicks, McCreery, Merideth, Plocher, Roeber, Rogers, Schroer, Shawan and Taylor

Noes (0)

Absent (1): Fitzwater

Committee on Insurance Policy, Chairman Shull (16) reporting:

Mr. Speaker: Your Committee on Insurance Policy, to which was referred **HB 399**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (15): Appelbaum, Butz, Coleman (32), Ellebracht, Helms, Henderson, Hill, Morris (140), Muntzel, Pfautsch, Porter, Sauls, Shull (16), Tate and Wright

Noes (0)

Absent (2): Messenger and Mitten

Committee on Professional Registration and Licensing, Chairman Ross reporting:

Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 257**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (13): Brown (27), Carpenter, Coleman (32), Dinkins, Grier, Helms, McGee, Neely, Porter, Roberts (161), Ross, Shawan and Sommer

Noes (0)

Absent (0)

Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 410**, begs leave to report it has examined the same and recommends that it **Do Pass** with House Committee Substitute, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (11): Carpenter, Coleman (32), Dinkins, Grier, Helms, McGee, Porter, Roberts (161), Ross, Shawan and Sommer

Noes (2): Brown (27) and Neely

Absent (0)

Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 472**, begs leave to report it has examined the same and recommends that it **Do Pass** with House Committee Substitute, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (13): Brown (27), Carpenter, Coleman (32), Dinkins, Grier, Helms, McGee, Neely, Porter, Roberts (161), Ross, Shawan and Sommer

Noes (0)

Absent (0)

Special Committee on Aging, Chairman Morris (140) reporting:

Mr. Speaker: Your Special Committee on Aging, to which was referred **HB 317**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (13): Brown (27), Busick, Clemens, Hansen, Kidd, Morris (140), Morse (151), Murphy, Reedy, Rowland, Stevens (46), Veit and Wright

Noes (0)

Absent (1): Pike

Mr. Speaker: Your Special Committee on Aging, to which was referred **HB 337**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (13): Brown (27), Busick, Clemens, Hansen, Kidd, Morris (140), Morse (151), Murphy, Reedy, Rowland, Stevens (46), Veit and Wright

Noes (0)

Absent (1): Pike

Mr. Speaker: Your Special Committee on Aging, to which was referred **HB 466**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (10): Brown (27), Busick, Clemens, Morris (140), Morse (151), Murphy, Reedy, Stevens (46), Veit and Wright

Noes (0)

Absent (4): Hansen, Kidd, Pike and Rowland

Special Committee on Career Readiness, Chairman Chipman reporting:

Mr. Speaker: Your Special Committee on Career Readiness, to which was referred **HCR 18**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (8): Chappelle-Nadal, Chipman, Deaton, Mayhew, McDaniel, Pollock (123), Price and Tate

Noes (0)

Absent (2): Green and Miller

Mr. Speaker: Your Special Committee on Career Readiness, to which was referred **HB 592**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (8): Chappelle-Nadal, Chipman, Deaton, Mayhew, McDaniel, Pollock (123), Price and Tate

Noes (0)

Absent (2): Green and Miller

Special Committee on Criminal Justice, Chairman Dogan reporting:

Mr. Speaker: Your Special Committee on Criminal Justice, to which was referred **HB 444**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (10): Christofanelli, Dogan, Evans, Hannegan, Lovasco, Price, Roberts (161), Roberts (77), Smith and Washington

Noes (0)

Absent (0)

Special Committee on Small Business, Chairman Andrews reporting:

Mr. Speaker: Your Special Committee on Small Business, to which was referred **HB 272**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (6): Andrews, Billington, Butz, Falkner III, Green and Murphy

Noes (0)

Absent (1): Allred

Mr. Speaker: Your Special Committee on Small Business, to which was referred **HB 278**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (6): Andrews, Billington, Butz, Falkner III, Green and Murphy

Noes (0)

Absent (1): Allred

Special Committee on Student Accountability, Chairman Spencer reporting:

Mr. Speaker: Your Special Committee on Student Accountability, to which was referred **HB 169**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (10): Allred, Burnett, Kelley (127), Moon, Morse (151), Mosley, Pollitt (52), Sain, Shields and Spencer

Noes (0)

Absent (0)

Mr. Speaker: Your Special Committee on Student Accountability, to which was referred **HB 267**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (8): Allred, Kelley (127), Moon, Morse (151), Mosley, Pollitt (52), Shields and Spencer

Noes (2): Burnett and Sain

Absent (0)

Committee on Utilities, Chairman Fitzwater reporting:

Mr. Speaker: Your Committee on Utilities, to which was referred **HB 160**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (14): Black (137), Bromley, DeGroot, Fitzwater, Francis, Haffner, Ingle, Kidd, McCreery, McDaniel, Miller, Pierson Jr., Roberts (77) and Simmons

Noes (0)

Absent (2): Hicks and McGee

Mr. Speaker: Your Committee on Utilities, to which was referred **HB 220**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (14): Black (137), Bromley, DeGroot, Fitzwater, Francis, Haffner, Ingle, Kidd, McCreery, McDaniel, Miller, Pierson Jr., Roberts (77) and Simmons

Noes (0)

Absent (2): Hicks and McGee

Mr. Speaker: Your Committee on Utilities, to which was referred **HB 355**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(c) be referred to the Committee on Rules - Legislative Oversight by the following vote:

Ayes (14): Black (137), Bromley, DeGroot, Fitzwater, Francis, Haffner, Ingle, Kidd, McCreery, McDaniel, Miller, Pierson Jr., Roberts (77) and Simmons

Noes (0)

Absent (2): Hicks and McGee

Committee on Veterans, Chairman Basye reporting:

Mr. Speaker: Your Committee on Veterans, to which was referred **HCR 9**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (11): Barnes, Basye, Billington, Bromley, Dohrman, Griffith, Pike, Sauls, Schnelting, Solon and Wilson

Noes (2): Beck and Gray

Absent (1): Lynch

Mr. Speaker: Your Committee on Veterans, to which was referred **HCR 16**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules -Administrative Oversight by the following vote:

Ayes (13): Barnes, Basye, Beck, Billington, Bromley, Dohrman, Gray, Griffith, Pike, Sauls, Schnelting, Solon and Wilson

Noes (0)

Absent (1): Lynch

Mr. Speaker: Your Committee on Veterans, to which was referred **HB 715**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 24(25)(b) be referred to the Committee on Rules - Administrative Oversight by the following vote:

Ayes (13): Barnes, Basye, Beck, Billington, Bromley, Dohrman, Gray, Griffith, Lynch, Pike, Sauls, Solon and Wilson

Noes (0)

Absent (1): Schnelting

Committee on Rules - Administrative Oversight, Chairman Rehder reporting:

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HB** 78, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Carpenter, Dogan, Gregory, Kelly (141), Lavender, Mitten, Rehder, Roeber and Solon

Noes (0)

Absent (1): Shull (16)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HB 126**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (6): Dogan, Gregory, Kelly (141), Rehder, Roeber and Solon

Noes (3): Carpenter, Lavender and Mitten

Absent (1): Shull (16)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 192**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Carpenter, Dogan, Gregory, Kelly (141), Lavender, Mitten, Rehder, Roeber and Solon

Noes (0)

Absent (1): Shull (16)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 346**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Carpenter, Dogan, Gregory, Kelly (141), Lavender, Mitten, Rehder, Roeber and Solon

Noes (0)

Absent (1): Shull (16)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 400**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (8): Carpenter, Dogan, Gregory, Kelly (141), Mitten, Rehder, Roeber and Solon

Noes (1): Lavender

Absent (1): Shull (16)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HB 487**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Carpenter, Dogan, Gregory, Kelly (141), Lavender, Mitten, Rehder, Roeber and Solon

Noes (0)

Absent (1): Shull (16)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HCS HBs 680 & 339**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (6): Dogan, Gregory, Kelly (141), Rehder, Roeber and Solon

Noes (3): Carpenter, Lavender and Mitten

Absent (1): Shull (16)

Mr. Speaker: Your Committee on Rules - Administrative Oversight, to which was referred **HB 723**, begs leave to report it has examined the same and recommends that it **Do Pass** by the following vote:

Ayes (9): Carpenter, Dogan, Gregory, Kelly (141), Lavender, Mitten, Rehder, Roeber and Solon

Noes (0)

Absent (1): Shull (16)

WITHDRAWAL OF HOUSE BILLS

February 21, 2019

Dana Rademan Miller Chief Clerk, House of Representatives

Please withdraw House Bill No. 998 as more intense vetting of the intended name change must be done.

Yours in Service,

/s/ Raychel Proudie State Representative, District 73

February 21, 2019

Dana Rademan Miller Chief Clerk, House of Representatives

Please withdraw House Bill No. 999 as more intense vetting of the intended name change must be done.

Yours in Service,

/s/ Raychel Proudie State Representative, District 73

ADJOURNMENT

On motion of Representative Vescovo, the House adjourned until 4:00 p.m., Monday, February 25, 2019.

COMMITTEE HEARINGS

BUDGET

Wednesday, February 27, 2019, 8:15 AM, House Hearing Room 3. Executive session will be held: HB 14 Executive session may be held on any matter referred to the committee. Budget Committee will hear recommended changes from Appropriation Subcommittees.

BUDGET

Thursday, February 28, 2019, 8:15 AM, House Hearing Room 3. Executive session may be held on any matter referred to the committee. Appropriation Subcommittees will continue presentation of recommended changes to Budget Committee if necessary.

CHILDREN AND FAMILIES

Tuesday, February 26, 2019, 8:00 AM, House Hearing Room 1. Public hearing will be held: HB 282, HB 420, HB 42 Executive session will be held: HB 474 Executive session may be held on any matter referred to the committee.

CONSENT AND HOUSE PROCEDURE

Tuesday, February 26, 2019, 12:00 PM, House Hearing Room 5. Public hearing will be held: HR 471, HR 458, HR 587 Executive session will be held: HR 471, HR 458, HR 587, HB 646 Executive session may be held on any matter referred to the committee. CORRECTED

CONSERVATION AND NATURAL RESOURCES Monday, February 25, 2019, 6:00 PM, House Hearing Room 7. Executive session will be held: HB 655 Executive session may be held on any matter referred to the committee.

CRIME PREVENTION AND PUBLIC SAFETY Monday, February 25, 2019, 12:00 PM, House Hearing Room 6. Public hearing will be held: HB 898, HB 480, HB 900 Executive session will be held: HB 694 Executive session may be held on any matter referred to the committee.

DOWNSIZING STATE GOVERNMENT Monday, February 25, 2019, 6:00 PM or upon adjournment (whichever is later), House Hearing Room 6. Public hearing will be held: HB 679, HJR 19 Executive session will be held: HB 343, HRB 1 Executive session may be held on any matter referred to the committee.

ECONOMIC DEVELOPMENT Monday, February 25, 2019, 6:00 PM, House Hearing Room 5. Executive session will be held: HB 677 Executive session may be held on any matter referred to the committee.

ELEMENTARY AND SECONDARY EDUCATION Tuesday, February 26, 2019, 8:00 AM, House Hearing Room 5. Public hearing will be held: HB 485, HB 924 Executive session will be held: HB 604, HB 763, HB 739 Executive session may be held on any matter referred to the committee. FISCAL REVIEW Monday, February 25, 2019, 1:00 PM, House Hearing Room 1. Executive session will be held: HB 70, HCS HB 303, HCS HB 499, HB 461, HCS HB 239 Executive session may be held on any matter referred to the committee. HB 239 has been added. AMENDED

FISCAL REVIEW Wednesday, February 27, 2019, 8:00 AM, House Hearing Room 4. Executive session may be held on any matter referred to the committee.

GENERAL LAWS Monday, February 25, 2019, 12:00 PM, House Hearing Room 5. Public hearing will be held: HB 927, HB 937, HB 973 Executive session will be held: HB 829, HB 765, HB 626 Executive session may be held on any matter referred to the committee.

GENERAL LAWS

Wednesday, February 27, 2019, 6:00 PM, House Hearing Room 1. Public hearing will be held: HB 637, HB 853, HB 275, HB 119, HB 959 Executive session will be held: HB 580 Executive session may be held on any matter referred to the committee.

HEALTH AND MENTAL HEALTH POLICY Monday, February 25, 2019, 12:00 PM, House Hearing Room 7. Public hearing will be held: HB 654, HB 492 Executive session will be held: HB 450 Executive session may be held on any matter referred to the committee. Guest speaker: Dr. Williams (Director of Health and Senior Services)

HIGHER EDUCATION Monday, February 25, 2019, 6:00 PM, House Hearing Room 1. Public hearing will be held: HB 575 Executive session will be held: HB 105 Executive session may be held on any matter referred to the committee.

JOINT COMMITTEE ON PUBLIC EMPLOYEE RETIREMENT Monday, March 4, 2019, 1:00 PM, House Hearing Room 4. Executive session may be held on any matter referred to the committee. First quarter meeting. Presentation of 2019 Annual Report.

JUDICIARY

Tuesday, February 26, 2019, 5:00 PM or upon adjournment (whichever is later), House Hearing Room 5. Public hearing will be held: HB 495, HB 728, HB 427 Executive session will be held: HB 229 Executive session may be held on any matter referred to the committee.

LOCAL GOVERNMENT

Tuesday, February 26, 2019, 12:00 PM, House Hearing Room 1. Public hearing will be held: HB 124, HB 359, HB 452 Executive session will be held: HB 532, HB 762 Executive session may be held on any matter referred to the committee. Executive session will be held first.

PENSIONS

Tuesday, February 26, 2019, 8:00 AM, House Hearing Room 7. Executive session will be held: SB 17 Executive session may be held on any matter referred to the committee.

PROFESSIONAL REGISTRATION AND LICENSING

Tuesday, February 26, 2019, 12:30 PM or 30 minutes upon adjournment (whichever is later), House Hearing Room 7. Public hearing will be held: HB 301, HB 326 Executive session will be held: HB 349, HB 628, HB 66, HB 667 Executive session may be held on any matter referred to the committee.

RULES - ADMINISTRATIVE OVERSIGHT

Monday, February 25, 2019, 2:30 PM, House Hearing Room 6. Executive session will be held: HB 204, HCS HB 478, HCS HB 547, HB 231, HB 587, HCS HB 399, HB 159 Executive session may be held on any matter referred to the committee.

SPECIAL COMMITTEE ON SMALL BUSINESS Wednesday, February 27, 2019, 8:00 AM, House Hearing Room 1. Public hearing will be held: HB 899 Executive session may be held on any matter referred to the committee.

SPECIAL COMMITTEE ON STUDENT ACCOUNTABILITY Tuesday, February 26, 2019, 12:00 PM, House Hearing Room 6. Public hearing will be held: HB 476, HB 281, HB 112 Executive session may be held on any matter referred to the committee.

SPECIAL COMMITTEE ON URBAN ISSUES Wednesday, February 27, 2019, 6:00 PM or upon adjournment (whichever is later), House Hearing Room 7. Public hearing will be held: HB 96, HB 168, HB 297, HB 692 Executive session may be held on any matter referred to the committee. VETERANS Wednesday, February 27, 2019, 12:00 PM, House Hearing Room 1. Executive session will be held: HB 810 Executive session may be held on any matter referred to the committee.

WAYS AND MEANS Wednesday, February 27, 2019, 8:00 AM, House Hearing Room 5. Public hearing will be held: HJR 23 Executive session will be held: HB 291, HB 374 Executive session may be held on any matter referred to the committee. Removed HB 704 and added HB 374. AMENDED

HOUSE CALENDAR

TWENTY-SIXTH DAY, MONDAY, FEBRUARY 25, 2019

HOUSE BILLS FOR SECOND READING

HB 1018 through HB 1043

HOUSE BILLS FOR PERFECTION

HCS HBs 743 & 673 - Fishel HCS HB 678 - Patterson HB 219 - Wood HCS HB 469 - Grier HCS HB 333 - Shaul (113) HB 599 - Bondon HB 126 - Schroer HCS HB 462 - Shields HB 260 - Taylor HCS HB 192 - DeGroot HB 588 - Rone HB 114 - Pietzman

HOUSE BILLS FOR THIRD READING

HB 70, (Fiscal Review 2/20/19) - Dinkins HB 461, (Fiscal Review 2/20/19) - Pfautsch HCS HB 239, (Fiscal Review 2/21/19) - Schroer HCS HB 354 - Plocher HCS HB 207, (Fiscal Review 2/21/19) - Kelley (127) HB 441 - Fitzwater

HB 138 - Kidd HCS HB 451, (Fiscal Review 2/21/19) - Eggleston HCS HB 352 - Hannegan

HOUSE BILLS FOR THIRD READING - INFORMAL

HCS HB 225, (Fiscal Review 2/13/19) - Swan HCS HB 303, (Fiscal Review 2/20/19) - Hansen HCS HB 499, (Fiscal Review 2/20/19) - Griesheimer

ACTIONS PURSUANT TO ARTICLE IV, SECTION 27

HCS HB 2001 - Smith CCS SCS HCS HB 2002 - Smith CCS SCS HCS HB 2003 - Smith CCS SCS HCS HB 2004 - Smith CCS SCS HCS HB 2005 - Smith CCS SCS HCS HB 2006 - Smith CCS SCS HCS HB 2007 - Smith CCS SCS HCS HB 2008 - Smith CCS SCS HCS HB 2009 - Smith CCS SS SCS HCS HB 2010 - Smith CCS SCS HCS HB 2011 - Smith CCS SCS HCS HB 2012 - Smith SCS HCS HB 2013 - Smith HCS HB 2017 - Smith HCS HB 2018 - Smith HCS HB 2019 - Smith