Journal of the House

FIFTY-FIRST DAY

HALL OF THE HOUSE OF REPRESENTATIVES, TOPEKA, KS, Wednesday, March 25, 2009, 9:00 a.m.

The House met pursuant to recess with Speaker O'Neal in the chair. The roll was called with 125 members present.

Prayer by Chaplain Brubaker:

Dear Lord,
As we encounter the responsibilities of the day,
by the power of Your Spirit,
help us to touch the lives of others for good.
Prevent us from injuring anyone willfully,
either by our words or our deeds.
Help us to make up in perseverance what we lack in skill.
Enable us to be willing to change our opinions
in the light of true facts.
Fill us with Your love so there will be no hate.
Give us a right faith, a firm hope,
and perfect charity.
In Christ's Name I pray, Amen.

The Pledge of Allegiance was led by Rep. Williams.

REFERENCE OF BILLS AND CONCURRENT RESOLUTIONS

The following bills and resolutions were referred to committees as indicated:

Agriculture and Natural Resources: SB 316. Appropriations: HB 2396; SB 146; SCR 1614.

Commerce and Labor: SB 324.
Committee of the Whole: SCR 1611.
Corrections and Juvenile Justice: HB 2397.

Elections: **SB 268**.

Energy and Utilities: **SB 298**. Judiciary: **SB 92**, **SB 94**.

Taxation: HB 2398; SB 312; SCR 1602.

Veterans, Military and Homeland Security: **SB 201**. Transportation and Public Safety Budget: **Sub. SB 220**. Select Committee on KPERS: **HB 2399**, **HB 2400**.

COMMUNICATIONS FROM STATE OFFICERS

From Christie Brandau, State Librarian, in accordance with K.S.A. 75-3046, 2008 Annual Report for the State Library.

The complete report is kept on file and open for inspection in the office of the Chief Clerk

FINAL ACTION ON BILLS AND CONCURRENT RESOLUTIONS

HB 2275, An act establishing a program of drug screening for cash assistance recipients; amending K.S.A. 2008 Supp. 39-709 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 99; Nays 26; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Carlson, Craft, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Fund, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hayzlett, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Landwehr, Lane, Light, Long, Lukert, Maloney, Mast, McLeland, Merrick, Morrison, Moxley, Myers, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Phelps, Pottorff, Powell, Precott, Proehl, Rardin, Rhoades, Roth, Ruiz, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Spalding, Svaty, Swanson, Tafanelli, Talia, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Ballard, Burroughs, Carlin, Colloton, Crow, Finney, Flaharty, Frownfelter, Furtado, Garcia, Hawk, Henderson, Kuether, Loganbill, Mah, McCray-Miller, Menghini, Navinsky, Neighbor, Peterson, Quigley, Sawyer, Sloan, Swenson, Tietze, Winn.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

EXPLANATIONS OF VOTE

Mr. Speaker: A Michigan law like **HB 2275** was struck down in 2003 by the 6th Circuit Court of Appeals. No other state has inflicted this unreasonable search on its citizens since. The law being proposed here is unlawful under our American and Kansas Bill of Rights, it is costly and it is mean. The rationale for testing people because they receive a benefit from our government could be applied to farmers, nursing home residents, education grants or loans and disaster relief. The rationale that children need drug free parents could be applied to every parent, poor or not. I vote NO on **HB 2275**.—Judith Loganbill, Cindy Neighbor, Tom Burroughs, Marti Crow, Ann Mah, Sydney Carlin

MR. Speaker: It is not illegal to be poor. Suspicionless drug testing is an unconstitutional invasion of innocent peoples' privacy. We have the right, as Americans, to provide public assistance to those among us who are in need. We do not have the right to assume that poor people are more likely than the rest of us to take illegal drugs. There are less invasive, more effective and less costly ways to provide treatment for substance abuse. I vote NO on **HB 2275**.—Geraldine Flaharty, Annie Kuether, Gail Finney, Tom Sawyer, Delia Garcia, Tom Hawk

MR. SPEAKER: I vote no on **HB 2275**. I believe this bill has not been reviewed for legal issues or the impact on the criminal justice system. I believe this bill may violate the constitutional guarantees of due process, equal protection and the right against self-incrimination. It will likely cause crime to rise in Kansas and will increase costs for law enforcement, courts and prisons. Action on this bill is premature.—PAT COLLOTON

MR. SPEAKER: This bill is compassionate and responsible.

The goal of assistance is to provide temporary aid to the needy. It is not to enable recipients with drug habits to continue on taxpayer dollars, or to allow child endangerment in the home of addicts. How tragic some seem to believe these individuals should not be afforded intervention help; how tragic to request tax dollars be used to enable unhealthy, illegal activity at the expense of the truly needy.

This bill proscribes drug treatment if random testing reveals illegal drugs. It can improve life for these families, and is respectful to taxpayer funding. We vote yes on **HB 2275**.—PEGGY MAST, KASHA KELLEY, PHIL HERMANSON, AARON JACK, JOE SEIWERT, MARVIN KLEEB, MITCH HOLMES, S. MIKE KIEGERL

HB 2283, An act concerning rural water districts; relating to procedures for release of lands from a district; amending K.S.A. 2008 Supp. 82a-646 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

HB 2323, An act concerning providers of care services; relating to employment of persons by such providers; amending K.S.A. 2008 Supp. 39-970 and 65-5117 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

 $HB\ 2353,$ An act concerning taxation; relating to the homestead property tax refund act; amending K.S.A. 2008 Supp. 79-4502 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller,

McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

HB 2360, An act concerning the state budget; relating to preparation and submission of budget estimates and recommendations by the governor to the legislature; amending K.S.A. 75-3720 and K.S.A. 2008 Supp. 75-3717, 75-3717b, 75-3718 and 75-3721 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 94; Nays 30; Present but not voting: 1; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Carlin, Carlson, Colloton, Craft, Crum, DeGraaf, Donohoe, Faber, Finney, Fund, Furtado, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Hayzlett, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Landwehr, Light, Loganbill, Long, Lukert, Maloney, Mast, McCray-Miller, McLeland, Merrick, Morrison, Myers, Neufeld, O'Brien, O'Neal, Olson, Otto, Patton, Peck, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Tafanelli, Talia, Trimmer, Vickrey, Watkins, Wetta, Whitham, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Burroughs, Ćrow, Davis, Dillmore, Feuerborn, Flaharty, Frownfelter, Garcia, D. Gatewood, Grant, Hawk, Henderson, Henry, Kuether, Lane, Mah, Menghini, Navinsky, Neighbor, Palmer, Pauls, Peterson, Phelps, Ruiz, Sawyer, Swenson, Tietze, Ward, Williams, Winn.

Present but not voting: Moxley.

Absent or not voting: None.

The bill passed, as amended.

HB 2383, An act concerning fines and penalties; amending K.S.A. 65-3024 and 65-34,146 and K.S.A. 2008 Supp. 65-3424g and 65-34,114 and and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

HCR 5015, A Concurrent Resolution directing the State Board of Education to take certain actions in relation to children with reading problems, including dyslexia, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 3; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: A. Brown, Kinzer, Peck.

Present but not voting: None.

Absent or not voting: None.

The resolution was adopted.

SB 8, An act concerning the Kansas tort claims act; concerning the definition of terms used therein; amending K.S.A. 2008 Supp. 75-6102 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

 $SB\ 9$, An act concerning state educational institutions; relating to construction improvement projects, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 2; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien,

O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Landwehr, Winn. Present but not voting: None. Absent or not voting: None. The bill passed, as amended.

Sub. SB 28, An act concerning crimes, criminal procedure and punishment; relating to fleeing or eluding a police officer; criminal threat; aggravated criminal threat; unlawful possession of a controlled substance or controlled substance analog; presentence investigation report; criminal history; amending K.S.A. 8-1568, 21-3419, 21-4603d and 21-4715 and K.S.A. 8008 Supp. 21-3419a and 21-4714 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 122; Nays 3; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Faber, Landwehr, Schwartz. Present but not voting: None.

Absent or not voting: None.

The substitute bill passed, as amended.

SB 30, An act concerning surplus property of the state; amending K.S.A. 2008 Supp. 75-6606 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 33, An act concerning the state board of pharmacy; pharmacy technicians; terms and membership of the state board of pharmacy; amending K.S.A. 74-1603 and 74-1604 and K.S.A. 2008 Supp. 65-1663 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 117; Nays 8; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: A. Brown, DeGraaf, Dillmore, Donohoe, Faber, Gordon, Lane, O'Brien.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 35, An act concerning municipal bonds; interest rates; amending K.S.A. 2008 Supp. 10-1009 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 113; Nays 12; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, Dillmore, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huntington, Jack, Johnson, Kerschen, King, Kleeb, Knox, Kuether, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Wetta, Whitham, Williams, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Brunk, DeGraaf, Donohoe, Huebert, Kelley, Kiegerl, Kinzer, Landwehr, O'Brien, Peck, Watkins, Winn.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 39, An act concerning certain municipalities; relating to the investment of public moneys; amending K.S.A. 2008 Supp. 12-1677b and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld,

O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 41, An act concerning school districts; relating to the transfer of land; relating to the consolidation of districts; amending K.S.A. 2008 Supp. 72-6445a and repealing the existing section; also repealing K.S.A. 72-67,106, 72-8149, 72-8155, 72-8155a, 72-8155b and 72-8155c, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 44, An act concerning civil actions and civil penalties; relating to the submission of false or fraudulent claims to or the performance of fraudulent acts upon the state or a political subdivision thereof, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 45, An act concerning the Kansas power of attorney act; amending K.S.A. 58-652, 58-656 and 58-657 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

H. Sub. for SB 51, An act concerning cities; relating to annexation; amending K.S.A. 12-519, 12-520b, 12-521, 12-531 and 12-532 and K.S.A. 2008 Supp. 25-432 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 77; Nays 48; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Bethell, Bowers, A. Brown, T. Brown, Brunk, Burgess, Carlson, DeGraaf, Faber, Finney, Frownfelter, Fund, S. Gatewood, George, Goico, Gordon, Grant, Hayzlett, Henry, Hermanson, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Knox, Landwehr, Lane, Light, Long, Lukert, Mah, Maloney, Mast, McLeland, Merrick, Morrison, Moxley, Navinsky, Neufeld, O'Brien, O'Neal, Otto, Palmer, Patton, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Rhoades, Roth, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Sloan, Svaty, Trimmer, Vickrey, Watkins, Wetta, Williams, Winn, B. Wolf.

Nays: Benlon, Brookens, Burroughs, Carlin, Colloton, Craft, Crow, Crum, Davis, Dillmore, Donohoe, Feuerborn, Flaharty, Furtado, Garcia, D. Gatewood, Goyle, Grange, Hawk, Henderson, Hill, Huntington, Kleeb, Kuether, Loganbill, McCray-Miller, Menghini, Myers, Neighbor, Olson, Pauls, Quigley, Rardin, Ruiz, Sawyer, Siegfreid, Slattery, Spalding, Swanson, Swenson, Tafanelli, Talia, Tietze, Ward, Whitham, K. Wolf, Worley, Yoder.

Present but not voting: None.

Absent or not voting: None.

The substitute bill passed.

EXPLANATIONS OF VOTE

Mr. Speaker: This bill significantly strengthens our ability as property owners to determine the future of our land and the use of our tax dollars. I am here to represent the people of Kansas, not cities and special interests. Property ownership is a right that should not be compromised. For this reason, I vote Yes on **H. Sub. for SB 51**.—Lana Gordon, Mario Goico, Rocky Fund

Mr. Speaker: I am concerned that cities continue to annex property without providing the services promised. Property owners should not only have a voice in the annexation process but also have recourse if the cities do not live up to their end of the bargain. This will not stop economic development. It will ensure that the cities take a measured approach to planning. By allowing Kansans to determine the fate of their land, homes, and businesses, there will be extra pressure on the cities to provide the promised services in return for the

increased tax dollars they will be receiving. I vote Yes on H. Sub. for SB 51.—Steve Huebert

SB 60, An act concerning counties; relating to the sale of real property; relating to redevelopment districts within a federal enclave; amending K.S.A. 19-211 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 61, An act concerning the department of corrections; relating to the prison-made goods act; providing additional authorization to contract for certain work projects; amending K.S.A. 2008 Supp. 75-5275 and repealing the existing section, was considered on final action. On roll call, the vote was: Yeas 124; Nays 1; Present but not voting: 0; Absent or not voting: 0

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: A. Brown.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

SB 66, An act concerning district courts; relating to change of venue in care and treatment cases for mentally ill persons and care and treatment cases for persons with an alcohol or substance abuse problem; transmittal of documents; amending K.S.A. 59-2971 and 59-29b71 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia,

D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 78, An act concerning transportation development districts; amending K.S.A. 2008 Supp. 12-17,140, 12-17,141, 12-17,143, 12-17,145 and 12-17,148 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 123; Nays 2; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: A. Brown, Otto.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

SB 87, An act concerning public agencies; relating to disclosure of certain records; administrative procedure; judicial review; amending K.S.A. 77-501, 77-503, 77-511, 77-512, 77-513, 77-519, 77-520, 77-521, 77-523, 77-525, 77-528, 77-531, 77-532, 77-534, 77-537, 77-601, 77-612, 77-614, 77-617 and 77-621 and K.S.A. 2008 Supp. 45-221, 77-514, 77-527, 77-529, 77-549, 77-550, 77-551 and 77-603 and repealing the existing sections; also repealing K.S.A. 77-507, 77-507a and 77-605 and K.S.A. 2003 Supp. 77-514, as amended by section 39 of chapter 145 of the 2004 Session Laws of Kansas, and K.S.A. 77-551, as amended by section 43 of chapter 145 of the 2004 Session Laws of Kansas, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Pow-

ell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

H. Sub. for SB 98, An act concerning estate taxation; relating to valuation of land devoted to agricultural use; amending K.S.A. 2008 Supp. 79-15,253 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 114; Nays 11; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Bethell, Bowers, A. Brown, T. Brown, Brunk, Burgess, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Donohoe, Faber, Feuerborn, Finney, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Landwehr, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Benlon, Brookens, Burroughs, Dillmore, Flaharty, S. Gatewood, Kuether, Lane, Menghini, Tietze, Winn.

Present but not voting: None.

Absent or not voting: None.

The substitute bill passed.

SB 108, An act concerning the economic revitalization and reinvestment act; relating to the secretary of commerce and the Kansas development finance authority; authorizing the issuance of bonds for certain economic development projects; amending K.S.A. 2008 Supp. 74-50,136 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

SB 120, An act concerning the Kansas investments in major projects and comprehensive training; relating to the secretary of commerce; authorizing the funding of certain economic

development projects; amending K.S.A. 2008 Supp. 74-50,103 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

SB 134, An act concerning court fees and costs; amending K.S.A. 2008 Supp. 8-2107, 8-2110, 23-108a, 28-170, 28-172a, 28-177, 38-2215, 38-2314, 59-104, 60-1621, 60-2001, 60-2203a, 61-2704 and 61-4001 and repealing the existing sections; also repealing K.S.A. 2008 Supp. 38-1511 and 38-1613, was considered on final action.

On roll call, the vote was: Yeas 108; Nays 17; Present but not voting: 0; Absent or not voting: 0.

Yeas: Ballard, Benlon, Bethell, Bowers, Brookens, T. Brown, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huntington, Jack, Johnson, Kelley, King, Kinzer, Kleeb, Knox, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Neal, Otto, Palmer, Patton, Pauls, Peterson, Phelps, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Aurand, A. Brown, Brunk, Dillmore, Donohoe, Garcia, Huebert, Kerschen, Kiegerl, Kuether, Landwehr, O'Brien, Olson, Peck, Pottorff, Schwartz, Vickrey.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 135, An act concerning the Kansas open meetings act; relating to serial meetings; amending K.S.A. 2008 Supp. 75-4318 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld,

O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

SB 154, An act concerning civil procedure; relating to habeas corpus; infectious disease; amending K.S.A. 60-1505 and repealing the existing section, was considered on final action. On roll call, the vote was: Yeas 124; Nays 1; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Watkins.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 158, An act concerning driver's licenses; relating to restrictions for certain persons; amending K.S.A. 2008 Supp. 8-2110 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

H. Sub. for SB 168, An act concerning state agencies; relating to salaries and wages; amounts budgeted and appropriated therefor; payment of payroll obligations, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 1; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Kinzer.

Present but not voting: None.

Absent or not voting: None.

The substitute bill passed.

SB 203, An act concerning the secretary of agriculture; relating to powers and duties; amending K.S.A. 36-515 and K.S.A. 2008 Supp. 36-503, 36-510 and 74-598 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 111; Nays 14; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, T. Brown, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huntington, Johnson, Kerschen, King, Kleeb, Knox, Kuether, Landwehr, Light, Loganbill, Long, Lukert, Mah, Maloney, McCray-Miller, McLeland, Menghini, Merrick, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: A. Brown, Brunk, DeGraaf, Dillmore, Donohoe, Huebert, Jack, Kelley, Kiegerl, Kinzer, Lane, Mast, Morrison, Seiwert.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

SB~237, An act concerning crimes, punishment and criminal procedure; amending K.S.A. 21-3826 and K.S.A. 2008 Supp. 50-6,109, 50-6,110, 50-6,111 and 50-6,112 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson,

Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 253, An act concerning zoning; relating to counties declared urban areas; amending K.S.A. 12-757 and 19-2960 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 119; Nays 6; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Donohoe, Faber, Feuerborn, Finney, Flaharty, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Burgess, Burroughs, Dillmore, Frownfelter, Mah, Svaty.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 275, An act concerning vehicles; relating to implements of husbandry; concerning all-terrain vehicles; amending K.S.A. 84-2a-104 and K.S.A. 2008 Supp. 8-126, 8-197, 8-1402a and 84-9-311 and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 124; Nays 1; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Burroughs.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 290, An act concerning school districts; relating to teachers and teachers' contracts; amending K.S.A. 2008 Supp. 72-5413 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Navs: None.

Present but not voting: None.

Absent or not voting: None.

The bill passed.

MOTIONS TO CONCUR AND NONCONCUR

On motion of Rep. Aurand, the House concurred in Senate amendments to **HB 2002**, An act concerning school districts; relating to school finance; amending K.S.A. 2008 Supp. 72-6448 and repealing the existing section.

On roll call, the vote was: Yeas 90; Nays 34; Present but not voting: 1; Absent or not voting: 0.

Yeas: Ballard, Benlon, Bethell, Brookens, T. Brown, Burgess, Burroughs, Carlin, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, Goico, Goyle, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Jack, Johnson, Kerschen, King, Kleeb, Knox, Kuether, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, McCray-Miller, Menghini, Moxley, Myers, Navinsky, Neighbor, O'Brien, Otto, Palmer, Pauls, Peterson, Phelps, Pottorff, Prescott, Proehl, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Seiwert, Shultz, Slattery, Sloan, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf.

Nays: Aurand, Bowers, A. Brown, Brunk, Carlson, Colloton, Donohoe, Faber, George, Gordon, Grange, Huebert, Huntington, Kelley, Kiegerl, Kinzer, Landwehr, Mast, McLeland, Merrick, Morrison, Neufeld, O'Neal, Olson, Patton, Peck, Powell, Quigley, Schwab, Schwartz, Siegfreid, K. Wolf, Worley, Yoder.

Present but not voting: Spalding.

Absent or not voting: None.

On motion of Rep. Hayzlett, the House concurred in Senate amendments to **HB 2258**, An act relating to the vehicle dealers and manufacturers licensing act; providing for the licensing and regulation of certain dealers; amending K.S.A. 8-135c, 8-1,137, 8-2408, 8-2434 and 8-2436 and K.S.A. 2008 Supp. 8-2401 and 8-2404 and repealing the existing sections.

On roll call, the vote was: Yeas 107; Nays 18; Present but not voting: 0; Absent or not voting: 0.

Yeas: Ballard, Benlon, Bethell, Bowers, T. Brown, Brunk, Burgess, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Faber, Feuerborn, Finney, Flaharty, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huntington, Jack, Johnson, Kerschen, King, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Pauls, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Roth, Ruiz, Sawyer, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Aurand, Brookens, A. Brown, Burroughs, Donohoe, Frownfelter, Gordon, Huebert, Kelley, Kiegerl, Kinzer, McLeland, Patton, Peck, Rhoades, Schroeder, Schwab, Schwartz. Present but not voting: None.

Absent or not voting: None.

On motion of Rep. Yoder, the House nonconcurred in Senate amendments to **S. Sub.** for **HB 2354** and asked for a conference.

Speaker O'Neal thereupon appointed Reps. Yoder, Watkins and Feuerborn as conferees on the part of the House.

CONFERENCE COMMITTEE REPORT

MR. President and Mr. Speaker: Your committee on conference on Senate amendments to **HB 2014**, submits the following report:

Your committee on conference agrees to disagree and recommends that a new conference committee be appointed;

And your committee on conference recommends the adoption of this report.

PAT APPLE
MIKE PETERSEN
JANIS K. LEE
Conferees on part of Senate
FORREST J. KNOX
CARL DEAN HOLMES
Conferees on part of House

On motion of Rep. Knox, the conference committee report on **HB 2014** was adopted. Speaker O'Neal thereupon appointed Reps. C. Holmes, Knox and Kuether as second conferees on the part of the House.

On motion of Rep. Merrick, the House resolved into Committee of the Whole, with Rep. Hayzlett in the chair.

COMMITTEE OF THE WHOLE

On motion of Rep. Hayzlett, Committee of the Whole report, as follows, was adopted: Recommended that SCR 1611; HR 6022, HR 6018; HCR 5012, HCR 5013 be adopted.

SB 159; Sub. HB 2365 be passed over and retain a place on the calendar.

Committee report to SB 204 be adopted; and the bill be passed as amended.

Committee report recommending a substitute bill to **H. Sub. for SB 254** be adopted; and the substitute bill be passed.

Committee report to \hat{SB} 212 be adopted; also, on motion of Rep. McLeland to amend, the motion did not prevail; and the bill be passed as amended.

Committee report to **HB 2180** be adopted; and the bill be passed as amended.

Committee report to SB 68 be adopted; and the bill be passed as amended.

Committee report to **SB 160** be adopted; also, on motion of Rep. Brookens to amend, the motion did not prevail. Also, on motion of Rep. Grant to amend, the motion did not prevail. Also, on motion of Rep. S. Gatewood to amend, the motion was withdrawn.

Also, on motion of Rep. Neufeld, **SB 160** be amended on page 2, preceding line 19, by inserting the following:

"(e) Elected members of the legislature shall not be subject to the provisions of this section."; and **SB 160** be passed as amended.

Committee report recommending a substitute bill to **H. Sub. for SB 91** be adopted; also, on motion of Rep. Vickrey to amend, Rep. Powell requested a ruling on the amendment being germane to the bill. The Rules Chair ruled the amendment germane. The question reverted back to the motion of Rep. Vickrey and the bill be amended on page 2, after line 5, by inserting the following:

"Sec. 2. K.S.A. 2008 Supp. 59-29all is hereby amended to read as follows: 59-29all. (a) Nothing in this act shall prohibit a person from filing a petition for transitional release, conditional release or final discharge pursuant to this act. However, if a person has previously

filed a petition for transitional release, conditional release or final discharge without the secretary of the department of social and rehabilitation services approval and the court determined either upon review of the petition or following a hearing, that the petitioner's petition was frivolous or that the petitioner's condition had not so changed that the person was safe to be at large, then the court shall deny the subsequent petition unless the petition contains facts upon which a court could find the condition of the petitioner had so changed that a hearing was warranted. Upon receipt of a first or subsequent petition from committed persons without the secretary's approval, the court shall endeavor whenever possible to review the petition and determine if the petition is based upon frivolous grounds and if so shall deny the petition without a hearing.

(b) No transitional release or conditional release facility or building shall be located within 2,000 feet of a licensed child care facility, registered family day care home, an established place of worship, any residence in which a child under 18 years of age resides, or the real property of any school upon which is located a structure used by a unified school district or an accredited nonpublic school for student instruction or attendance or extracurricular activities of pupils enrolled in kindergarten or any grades one through 12. This subsection shall not apply to any state correctional institution or facility.

(c) Transitional release or conditional release facilities or buildings shall be subject to all regulations applicable to other property and buildings located in the zone or area that are imposed by any municipality through zoning ordinance, resolution or regulation, such municipality's building regulatory codes, subdivision regulations or other nondiscriminatory regulations.

(d) On and after January 1, 2009, the secretary of social and rehabilitation services shall place no more than eight sexually violent predators in any one county on transitional release or conditional release.

(e) The secretary of social and rehabilitation services shall submit an annual report to the governor and the legislature during the first week of the regular legislative session detailing activities related to the transitional release and conditional release of sexually violent predators. The report shall include the status of such predators who have been placed in transitional release or conditional release including the number of any such predators and their locations; information regarding the number of predators who have been returned to the sexually violent predator treatment program at Larned state hospital along with the reasons for such return; and any plans for the development of additional transitional release or conditional release facilities.";

And by renumbering the sections accordingly;

Also on page 2, in line 6, by striking "is" and inserting "and K.S.A. 2008 Supp. 59-29a11

In the title, in line 9, after "concerning" by inserting "community"; also in line 9, by striking "and zoning"; after the semicolon by inserting "relating to placement of sexually violent predators; zoning;"; in line 10, after "12-764" by inserting "and K.S.A. 2008 Supp. 59-29a11"; in line 11, by striking "section" and inserting "sections"; and H. Sub. for SB 91 be passed as amended.

Committee report to SB 225 be adopted; also, on motion of Rep. Huntington to amend, the motion did not prevail; and the bill be passed as amended.

Committee report to HB 2331 be adopted; and the bill be passed as amended.

Committee report to SB 53 be adopted; also, on motion of Rep. Schwab to amend, the motion did not prevail, and the bill be passed as amended.

Committee report recommending a substitute bill to Sub. HB 2340 be adopted; also, on motion of Rep. Ward be amended on page 10, in line 18, preceding "house" by inserting "house committee on judiciary,"; and the substitute bill be passed as amended.

Committee report to **SB 29** be adopted; and the bill be passed as amended. Committee report to **HB 2356** be adopted; and the bill be passed as amended.

Committee report to HR 6011 be adopted; and the resolution be adopted as amended.

On motion of Rep. Faber to amend SB 1, the motion did not prevail. Also, on motion of Rep. Mast to amend, the motion did not prevail, and the bill be passed.

On motion to adopt the committee report recommending a substitute bill to H. Sub. for SB 43, the motion did not prevail. The question reverted back to the original bill, SB 43. On motion of Rep. Colloton to amend, Rep. Merrick moved to rise and report. Roll call was demanded.

On roll call, the vote was: Yeas 58; Nays 66; Present but not voting: 0; Absent or not voting: 1.

Yeas: Aurand, Bethell, Bowers, A. Brown, Brunk, Burgess, Carlson, Crum, DeGraaf, Donohoe, Faber, Fund, George, Goico, Gordon, Grange, Hayzlett, Hermanson, C. Holmes, M. Holmes, Huebert, Jack, Johnson, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Landwehr, Mast, McLeland, Merrick, Morrison, Myers, Neufeld, O'Brien, O'Neal, Olson, Otto, Patton, Peck, Powell, Prescott, Rhoades, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Sloan, Tafanelli, Vickrey, Watkins, Whitham, B. Wolf, Yoder.

Nays: Ballard, Benlon, Brookens, T. Brown, Burroughs, Carlin, Colloton, Craft, Crow, Davis, Dillmore, Feuerborn, Finney, Flaharty, Frownfelter, Furtado, Garcia, D. Gatewood, S. Gatewood, Goyle, Grant, Hawk, Henderson, Henry, Hill, Hineman, Horst, Huntington, Kuether, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, McCray-Miller, Menghini, Moxley, Navinsky, Neighbor, Palmer, Pauls, Peterson, Phelps, Pottorff, Proehl, Quigley, Rardin, Roth, Ruiz, Sawyer, Slattery, Spalding, Svaty, Swanson, Swenson, Talia, Tietze, Trimmer, Ward, Wetta, Williams, Winn, K. Wolf, Worley.

Present but not voting: None.

Absent or not voting: Kelley.

The motion of Rep. Merrick did not prevail.

The question reverted back to the motion of Rep. Colloton and on the motion to amend, Rep. Kinzer requested a ruling on the amendment being germane to the bill. The Rules Chair ruled the amendment germane.

The Committee of the Whole stood at ease until the sound of the gavel.

Rep. Hayzlett called the Committee of the Whole to order.

Also, Rep. Colloton withdrew her amendment.

Also, on motion of Rep. Merrick, **SB 43** be rereferred to Committee on Aging and Long Term Care.

INTRODUCTION OF ORIGINAL MOTIONS

On emergency motion of Rep. Merrick pursuant to House Rule 2311, **SB 68, SB 160**; **SCR 1611**; **H. Sub. for SB 91**; **SB 1** were advanced to Final Action on Bills and Concurrent Resolutions.

FINAL ACTION ON BILLS AND CONCURRENT RESOLUTIONS

SB 68, An act concerning docket fees; relating to the prosecuting attorneys' training fund; amending K.S.A. 20-362 and K.S.A. 2008 Supp. 28-172a and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 95; Nays 30; Present but not voting: 0; Absent or not voting: 0.

Yeas: Ballard, Benlon, Bethell, Bowers, Brookens, T. Brown, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crum, Davis, DeGraaf, Donohoe, Faber, Finney, Flaharty, Fund, Furtado, Garcia, D. Gatewood, George, Goico, Gordon, Goyle, Grange, Hawk, Hayzlett, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huntington, Jack, Johnson, Kerschen, King, Kinzer, Kleeb, Light, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, Menghini, Morrison, Moxley, Myers, Navinsky, Neighbor, O'Neal, Otto, Palmer, Patton, Pauls, Peterson, Phelps, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Trimmer, Ward, Watkins, Wetta, Whitham, Williams, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Aurand, A. Brown, Brunk, Crow, Dillmore, Feuerborn, Frownfelter, S. Gatewood, Grant, Henderson, Henry, Huebert, Kelley, Kiegerl, Knox, Kuether, Landwehr, Lane, Loganbill, McLeland, Merrick, Neufeld, O'Brien, Olson, Peck, Pottorff, Schwartz, Tietze, Vickrey, Winn.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

SB 160, An act concerning the minimum wage and maximum hours law; amending K.S.A. 44-1203 and repealing the existing section, was considered on final action.

On roll call, the vote was: Yeas 104; Nays 21; Present but not voting: 0; Absent or not voting: 0.

Yeas: Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Colloton, Craft, Crow, Davis, Dillmore, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Henderson, Henry, Hermanson, Hill, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kerschen, King, Kleeb, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, McCray-Miller, McLeland, Menghini, Merrick, Moxley, Myers, Navinsky, Neighbor, O'Brien, O'Neal, Olson, Otto, Palmer, Pauls, Peck, Peterson, Phelps, Pottorff, Prescott, Proehl, Quigley, Rardin, Roth, Ruiz, Sawyer, Schroeder, Seiwert, Shultz, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Aurand, Carlson, Crum, DeGraaf, Donohoe, Faber, Hayzlett, Hineman, Kelley, Kiegerl, Kinzer, Knox, Mast, Morrison, Neufeld, Patton, Powell, Rhoades, Schwab, Schwartz, Siegfreid.

Present but not voting: None.

Absent or not voting: None.

The bill passed, as amended.

EXPLANATION OF VOTE

MR. Speaker: I vote no on **SB 160**. Increasing the minimum wage, while well intentioned and politically popular, is in reality a burden not only to our businesses but also those seeking jobs.

It is inflationary, discourages job growth, and eliminates job opportunities—particularly for our youth and otherwise disadvantaged.

In the midst of widespread economic hardship, it's irresponsible to place more pressure on business and eliminate opportunity.

Countless studies have confirmed these facts, and while I'm an ardent supporter of any measure bolstering job growth, I fear this does the opposite and consequently vote no.

We vote no on **SB 160.**—Arlen Siegfried, Mike Kiegerl, Kasha Kelley, Peggy Mast, Peter Degraaf, Lance Kinzer

SCR 1611, A PROPOSITION to amend section 4 of the bill of rights of the constitution of the state of Kansas, relating to the right to bear arms.

Be it resolved by the Legislature of the State of Kansas, two-thirds of the members elected (or appointed) and qualified to the Senate and two-thirds of the members elected (or appointed) and qualified to the House of Representatives concurring therein:

Section 1. The following proposition to amend the constitution of the state of Kansas shall be submitted to the qualified electors of the state for their approval or rejection: Section 4 of the bill of rights of the constitution of the state of Kansas is hereby amended to read as follows:

"§ 4. Individual right to bear arms; armies. The people have the right to bear arms for their defense and security A person has the right to keep and bear arms for the defense of self, family, home and state, for lawful hunting and recreational use, and for any other lawful purpose; but standing armies, in time of peace, are dangerous to liberty, and shall not be tolerated, and the military shall be in strict subordination to the civil power."

Sec. 2. The following statement shall be printed on the ballot with the amendment as a whole:

"Explanatory statement. The purpose of this amendment is to preserve constitutionally the right of a person to keep and bear arms for the defense of self, family, home and state, and for all other lawful purposes, including hunting and recreation.

- "A vote for this amendment would constitutionally preserve the right of a person to keep and bear arms for the defense of self, family, home and state, and for lawful hunting and recreational use, and for any other lawful purpose.
- "A vote against this amendment would provide for no constitutional right of a person to keep and bear arms for the defense of self, family, home and state, and for lawful hunting and recreational use, and for any other lawful purpose."

Sec. 3. This resolution, if approved by two-thirds of the members elected (or appointed) and qualified to the Senate, and two-thirds of the members elected (or appointed) and qualified to the House of Representatives shall be entered on the journals, together with the yeas and nays. The secretary of state shall cause this resolution to be published as provided by law and shall cause the proposed amendment to be submitted to the electors of the state at the general election in the year 2010 unless a special election is called at a sooner date by concurrent resolution of the legislature, in which case it shall be submitted to the electors of the state at the special election.

On roll call, the vote was: Yeas 116; Nays 9; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Fund, Furtado, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Crow, Flaharty, Frownfelter, Garcia, Henderson, McCray-Miller, Peterson, Ruiz, Winn.

Present but not voting: None.

Absent or not voting: None.

A two-thirds majority of the members elected to the House having voted in the affirmative, the resolution was adopted.

EXPLANATION OF VOTE

Mr. Speaker: City of Salina v. Blaksley, 72 Kan. 230, 83 P. 619 (1905), interpreted Section 4 of the Kansas Bill of Rights as guaranteeing no individual right to keep arms or to bear arms. The court held "It deals exclusively with the military. Individual rights are not considered in this section." To drive this point home, the court concluded: "The defendant was not a member of an organized militia, nor of any other military organization provided for by law, and was therefore not within the provision of the Bill of Rights and was not protected by its terms." We vote yes on SCR 1611.—RICHARD CARLSON, RAY MERRICK, GARY K. HAYZLETT

H. Sub. for SB 91, An act concerning community planning; relating to placement of sexually violent predators; zoning; dealing with vesting of development rights; amending K.S.A. 12-764 and K.S.A. 2008 Supp. 59-29all and repealing the existing sections, was considered on final action.

On roll call, the vote was: Yeas 125; Nays 0; Present but not voting: 0; Absent or not voting: 0.

Yeas: Aurand, Ballard, Benlon, Bethell, Bowers, Brookens, A. Brown, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Faber, Feuerborn, Finney, Flaharty, Frownfelter, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henderson, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huebert, Huntington, Jack, Johnson, Kelley, Kerschen, Kiegerl, King, Kinzer, Kleeb, Knox, Kuether, Landwehr, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller,

McLeland, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, Neufeld, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Powell, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Ruiz, Sawyer, Schroeder, Schwab, Schwartz, Seiwert, Shultz, Siegfreid, Slattery, Sloan, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Vickrey, Ward, Watkins, Wetta, Whitham, Williams, Winn, B. Wolf, K. Wolf, Worley, Yoder.

Nays: None.

Present but not voting: None.

Absent or not voting: None.

The substitute bill passed, as amended.

SB 1, An act designating the William Inge Theatre Festival as the official theatre festival of the state of Kansas, was considered on final action.

On roll call, the vote was: Yeas 106; Nays 16; Present but not voting: 3; Absent or not voting: 0.

Yeas: Ballard, Benlon, Bethell, Bowers, Brookens, T. Brown, Brunk, Burgess, Burroughs, Carlin, Carlson, Colloton, Craft, Crow, Crum, Davis, DeGraaf, Dillmore, Donohoe, Feuerborn, Finney, Flaharty, Fund, Furtado, Garcia, D. Gatewood, S. Gatewood, George, Goico, Gordon, Goyle, Grange, Grant, Hawk, Hayzlett, Henry, Hermanson, Hill, Hineman, C. Holmes, M. Holmes, Horst, Huntington, Jack, Johnson, Kerschen, King, Kleeb, Knox, Kuether, Lane, Light, Loganbill, Long, Lukert, Mah, Maloney, Mast, McCray-Miller, Menghini, Merrick, Morrison, Moxley, Myers, Navinsky, Neighbor, O'Brien, O'Neal, Olson, Otto, Palmer, Patton, Pauls, Peck, Peterson, Phelps, Pottorff, Prescott, Proehl, Quigley, Rardin, Rhoades, Roth, Sawyer, Schwab, Schwartz, Seiwert, Siegfreid, Slattery, Spalding, Svaty, Swanson, Swenson, Tafanelli, Talia, Tietze, Trimmer, Ward, Watkins, Wetta, Whitham, Williams, B. Wolf, K. Wolf, Worley, Yoder.

Nays: Aurand, A. Brown, Faber, Frownfelter, Henderson, Huebert, Kiegerl, Kinzer, Landwehr, McLeland, Powell, Ruiz, Schroeder, Shultz, Vickrey, Winn.

Present but not voting: Kelley, Neufeld, Sloan.

Absent or not voting: None.

The bill passed.

MESSAGE FROM THE SENATE

The Senate concurs in House amendments to SB 64, and requests return of the bill.

The Senate concurs in House amendments to SB 72.

The Senate concurs in House amendments to SB 85.

The Senate concurs in House amendments to SB 163.

The Senate concurs in House amendments to SB 178.

The Senate nonconcurs in House amendments to **SB 19**, requests a conference and has appointed Senators Owens, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **Sub. SB 28**, requests a conference and has appointed Senators Owens, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 30**, requests a conference and has appointed Senators Vratil, McGinn and Kelly as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 33**, requests a conference and has appointed Senators Barnett, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 41**, requests a conference and has appointed Senators Schodorf, Vratil and Hensley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 44**, requests a conference and has appointed Senators Owens, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 45**, requests a conference and has appointed Senators Owens, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 87**, requests a conference and has appointed Senators Owens, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 97**, requests a conference and has appointed Senators Donovan, Lynn and Holland as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **H. Sub. for SB 98**, requests a conference and has appointed Senators Donovan, D. Schmidt and Holland as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 134**, requests a conference and has appointed Senators Owens, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 154**, requests a conference and has appointed Senators Owens, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **H. Sub. for SB 168**, requests a conference and has appointed Senators V. Schmidt, Apple and Hensley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 237**, requests a conference and has appointed Senators Owens, D. Schmidt and Haley as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 253**, requests a conference and has appointed Senators Reitz, Wagle and Kultala as conferees on the part of the Senate.

The Senate nonconcurs in House amendments to **SB 275**, requests a conference and has appointed Senators Teichman, Brownlee and Steineger as conferees on the part of the Senate.

The Senate accedes to the request of the House for a conference on **Sub. HB 2008** and has appointed Senators Schodorf, Vratil and Hensley as conferees on the part of the Senate.

The Senate accedes to the request of the House for a conference on **S. Sub. for HB 2126** and has appointed Senators Apple, Petersen and Lee as conferees on the part of the Senate

The Senate accedes to the request of the House for a conference on **HB 2172** and has appointed Senators Donovan, D. Schmidt and Holland as conferees on the part of the Senate

The Senate accedes to the request of the House for a conference on HB 2214 and has appointed Senators Teichman, Brownlee and Steineger as conferees on the part of the Senate

The Senate accedes to the request of the House for a conference on **S. Sub. for HB 2219** and has appointed Senators Emler, Vratil and Kelly as conferees on the part of the Senate

The Senate accedes to the request of the House for a conference on HB 2292 and has appointed Senators Teichman, Brownlee and Steineger as conferees on the part of the Senate

The Senate accedes to the request of the House for a conference on **S. Sub. for HB 2354** and has appointed Senators Emler, McGinn and Kelly as conferees on the part of the Senate.

INTRODUCTION OF ORIGINAL MOTIONS

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on SB 19.

Speaker O'Neal thereupon appointed Reps. Neufeld, Bowers and Loganbill as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on Sub. SB 28.

Speaker O'Neal thereupon appointed Reps. Colloton, Patton and McCray-Miller as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on SB 30.

Speaker O'Neal thereupon appointed Reps. Yoder, Watkins and Feuerborn as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on ${\bf SB~33}$.

Speaker O'Neal thereupon appointed Reps. Landwehr, Crum and Flaharty as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on $SB\ 41$.

Speaker O'Neal thereupon appointed Reps. Aurand, Horst and Winn as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on ${\bf SB~44}$.

Speaker O'Neal thereupon appointed Reps. Kinzer, Whitham and Pauls as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on ${\bf SB~45}$.

Speaker O'Neal thereupon appointed Reps. Kinzer, Whitham and Pauls as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on ${\bf SB~87}$.

Speaker O'Neal thereupon appointed Reps. Kinzer, Whitham and Pauls as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on SB 97.

Speaker O'Neal thereupon appointed Reps. Carlson, King and Menghini as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on **H. Sub. for SB 98**.

Speaker O'Neal thereupon appointed Reps. Carlson, King and Menghini as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on ${\bf SB~134}$.

Speaker O'Neal thereupon appointed Reps. Kinzer, Whitham and Pauls as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on SB 154.

Speaker O'Neal thereupon appointed Reps. Kinzer, Whitham and Pauls as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on **H. Sub. for SB 168**.

Speaker O'Neal thereupon appointed Reps. Watkins, Kelley and Burroughs as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on ${\bf SB~237}$.

Speaker O'Neal thereupon appointed Reps. Kinzer, Whitham and Pauls as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on ${\bf SB~253}$.

Speaker O'Neal thereupon appointed Reps. Powell, Fund and Svaty as conferees on the part of the House.

On motion of Rep. Merrick, the House acceded to the request of the Senate for a conference on SB 275.

Speaker O'Neal thereupon appointed Reps. A. Brown, Proehl and Grant as conferees on the part of the House.

CHANGE OF REFERENCE

Speaker O'Neal announced the following bills are withdrawn from the calendar under the heading, General Orders, and rereferred to the following committees: Insurance: **H. Sub. for SB 126**. Local Government: **HB 2253**.

REPORT ON ENGROSSED BILLS

HB 2275, HB 2323, HB 2353, HB 2360, HB 2373, HB 2383 reported correctly engrossed March 25, 2009.

HB 2171 reported correctly re-engrossed March 25, 2009.

REPORT ON ENROLLED BILLS

 $HB~2236,\,HB~2297,\,HB~2311$ reported correctly enrolled, properly signed and presented to the governor on March 25, 2009.

On motion of Rep. Merrick, the House adjourned until 10:00 a.m., Monday, March 30, 2009.

CHARLENE SWANSON, Journal Clerk.

SUSAN W. KANNARR, Chief Clerk.