

Senate Journal

Second Regular Session of the Fifty-second Legislature of the State of Oklahoma

Fifty-first Legislative Day, Monday, May 3, 2010

The Senate was called to order by Senator Bingman.

Roll Call:

Present: Adelson, Aldridge, Anderson, Ballenger, Barrington, Bass, Bingman, Branan, Brogdon, Brown, Burrage, Coates, Coffee, Corn, Crain, Crutchfield, Easley, Eason McIntyre, Ellis, Ford, Garrison, Gumm, Halligan, Ivester, Johnson (C), Johnson (M), Jolley, Justice, Lamb, Laster, Leftwich, Lerblance, Marlatt, Myers, Newberry, Nichols, Paddack, Reynolds, Rice, Russell, Schulz, Sparks, Stanislawski, Sweeden, Sykes, Wilson and Wyrick.—47.

Excused: Mazzei.—1.

Senator Bingman declared a quorum present.

The prayer was offered by Senator Garrison.

REPORT OF ENGROSSED AND ENROLLED MEASURES

SBs 573, 1012, 1640, 1712 and 1883 were each correctly enrolled, properly signed and ordered transmitted to the Honorable House for signature of the Speaker.

SRs 105 and 117 were each correctly enrolled, properly signed and ordered transmitted to the Secretary of State.

INTRODUCTION

Senator Laster introduced his son, Luke, to the Senate.

PENDING CONSIDERATION OF HAs

HAs to SBs 805 and 2093 were rejected upon motion of Senator Lamb, conference requested, and Senate conferees to be named later.

PENDING CONSIDERATION OF HAs

HAs to SB 1830 were concurred in upon motion of Senator Crain.

SB 1830, as amended by the Honorable House, was read at length.

On the question of passage of the bill and emergency, the vote resulted as follows:

Aye: Adelson, Aldridge, Ballenger, Barrington, Bass, Bingman, Branan, Brogdon, Brown, Burrage, Coates, Corn, Crain, Crutchfield, Easley, Eason McIntyre, Ellis, Ford, Garrison, Gumm, Halligan, Ivester, Johnson (C), Johnson (M), Jolley, Justice, Lamb, Laster, Leftwich, Lerblance, Marlatt, Myers, Newberry, Nichols, Paddack, Reynolds, Rice, Russell, Schulz, Sparks, Stanislawski, Sweeden, Sykes, Wilson and Wyrick.--45.

Excused: Anderson, Coffee and Mazzei.--3.

The bill and emergency passed.

House amendments were properly signed and the above-numbered bill was referred for enrollment.

PENDING CONSIDERATION OF HAs

HAs to SB 1879 were concurred in upon motion of Senator Newberry.

Senator Johnson (Constance) asked to coauthor **SB 1879**, which was the order.

SB 1879, as amended by the Honorable House, was read at length.

On the question of passage of the bill, the vote resulted as follows:

Aye: Adelson, Aldridge, Ballenger, Barrington, Bass, Bingman, Branan, Brogdon, Brown, Burrage, Coates, Corn, Crain, Crutchfield, Easley, Eason McIntyre, Ellis, Ford, Garrison, Gumm, Halligan, Ivester, Johnson (C), Johnson (M), Jolley, Justice, Lamb, Laster, Leftwich, Lerblance, Marlatt, Myers, Newberry, Nichols, Paddack, Reynolds, Rice, Russell, Schulz, Sparks, Stanislawski, Sweeden, Sykes, Wilson and Wyrick.--45.

Excused: Anderson, Coffee and Mazzei.--3.

The bill passed.

House amendments were properly signed and the above-numbered bill was referred for enrollment.

PENDING CONSIDERATION OF HAS

HAs to **SB 859** were called up for consideration.

Senator Bass asked that **SB 859** be laid over for this legislative day, which was the order.

SB 859 remains on pending consideration of HAs.

ELECTRONIC DISTRIBUTION

Senator Lamb notified the members of the Senate that, pursuant to the provisions of Senate Rule 5-6, copies of the Conference Committee Reports for **SJR 59** and **HJR 1054** have been made available electronically, via e-mail to all Senators and Executive assistants.

Senator Lamb moved that the Senate recess until 1:30 p.m., which motion was declared adopted.

*

The Senate reconvened with Senator Bingman presiding.

Senator Bingman questioned the presence of a quorum and ordered the roll called, following which a quorum was declared present.

FIRST READING

The following were introduced and read the first time:

SR 118 – By Halligan.

A Resolution congratulating the Oklahoma State University Cross Country Team; commending Coach Dave Smith; and directing distribution.

SR 119 – By Johnson (Constance).

A Resolution praising and congratulating the Star Spencer Bobcats for winning the 2009 Class 4A State Football Championship; and directing distribution.

SR 120 – By Coates, Lamb, Coffee and Paddack.

A Resolution praising the heroism of Oklahoma Highway Patrol Troopers Brad Stuteville, Tommy Allen, and Scott Aldridge; commending them upon being selected for Trooper of the Year Awards for Heroism; and directing distribution.

SR 121 – By Sweeden.

A Resolution favoring the raising of public awareness of the importance of affordable housing; designating October 2010 “Housing America Month” in the State of Oklahoma; and directing distribution.

PENDING CONSIDERATION OF HAS

HAs to SB 1354 were concurred in upon motion of Senator Ellis.

SB 1354, as amended by the Honorable House, was read at length.

On the question of passage of the bill, the vote resulted as follows:

Aye: Adelson, Aldridge, Ballenger, Barrington, Bass, Bingman, Branan, Brogdon, Brown, Burrage, Coates, Corn, Crain, Crutchfield, Easley, Ellis, Ford, Garrison, Gumm, Halligan, Ivester, Johnson (C), Johnson (M), Jolley, Justice, Lamb, Laster, Leftwich, Lerblance, Marlatt, Myers, Newberry, Nichols, Paddack, Reynolds, Rice, Russell, Schulz, Sparks, Stanislawski, Sweeden, Sykes, Wilson and Wyrick.--44.

Excused: Anderson, Coffee, Eason McIntyre and Mazzei.--4.

The bill passed.

House amendments were properly signed and the above-numbered bill was referred for enrollment.

UNANIMOUS CONSENT REQUEST DIRECT TO CALENDAR

Senator Coates asked unanimous consent to refer **SR 120** direct to the Calendar for consideration, which was the order.

GENERAL ORDER

SR 120 by Coates et al was called up for consideration.

All other members of the Senate asked to coauthor **SR 120**, which was the order.

SR 120 was adopted upon motion of Senator Coates and referred for enrollment.

SCs NAMED

Upon motion of Senator Lamb, Senate conferees were appointed as follows:

SB 1601 – Burrage, Anderson, Sykes, Crain, Jolley

SB 1887 – Anderson, Aldridge, Bingman, Johnson (Mike), Bass

SB 2088 – GCCA

**PENDING SENATE ACTION
HOUSE REQUEST FOR CONFERENCE**

Upon motion of Senator Lamb, the request of the Honorable House for conference on the following bills was ordered granted and Senate conferees appointed as follows:

HB 3028 – Myers, Bingman, Branan, Ivester, Rice

HB 3284 – Jolley, Lamb, Coffee, Crain, Sykes, Justice, Burrage, Gumm

HB 3286 – Lamb, Johnson (Mike), Mazzei, Myers, Coffee, Burrage

HB 3290 – Sykes, Lamb, Coffee, Jolley, Crain, Justice, Burrage, Gumm

PENDING CONSIDERATION OF HAS

HAs to SBs 1040, 1628, 1686, 1857, 1871, 1872, 1900, 1905, 1960 and **2236** were rejected upon motion of Senator Lamb, conference requested, and Senate conferees to be named later.

MESSAGES FROM THE HOUSE

Advising fourth reading of and transmitting for signature Enrolled **HB 1554**.

The above-numbered enrolled measure was, after fourth reading, properly signed and ordered returned to the Honorable House.

Advising naming same House conferees on Engrossed:

SB 902 - Ritze, Key, Reynolds, Kern, Proctor, Jones, Tibbs, Roan, and Smithson

Advising withdrawing from GCCA and naming House conferees on Engrossed:

HB 2509 - Bengé, DeWitt, Peters, Sullivan, Shoemake, and Walker

Advising conference granted and naming House conferees on Engrossed:

SB 889 - Enns, Dank, Wright (Harold), DeWitt, Jackson, Proctor, Rousselot, Trebilcock, and Sherrer

SB 1071 - Armes, Liebmann, McAffrey, Thompson, Nelson, Christian, Morrissette, and Pittman

SB 1105 - Morrissette, Kiesel, Inman, Morgan, Sullivan, Duncan, Trebilcock, Johnson, and Jordan

SB 1962 - Cooksey, Thompson, Kouplen, Scott, Watson, Sullivan, Banz, and Shoemake

SB 1973 - Sullivan, McDaniel (Randy), McCullough, Moore, Bailey, and Pruett

SB 1989 - Sullivan, Miller, Martin (Scott), Sherrer, and Carey

SB 2129 - Coody, Kern, Sears, Dorman, and Scott

SB 2199 - Jones, Coody, Sears, Thomsen, Cannaday, and Auffet

SB 2319 - Coody, Kern, Denney, Pittman, and Buck

SJR 66 - Sullivan, Duncan, Jordan, and Bailey

PENDING CONSIDERATION OF HAS

HAs to SB 2054 were concurred in upon motion of Senator Brown.

SB 2054, as amended by the Honorable House, was read at length.

On the question of passage of the bill, the vote resulted as follows:

Aye: Adelson, Aldridge, Ballenger, Barrington, Bass, Bingman, Branan, Brown, Burrage, Coates, Coffee, Corn, Crain, Crutchfield, Easley, Eason McIntyre, Ellis, Ford, Garrison, Gumm, Halligan, Ivester, Johnson (C), Johnson (M), Jolley, Justice, Lamb, Laster, Leftwich, Lerblance, Marlatt, Myers, Nichols, Paddack, Reynolds, Rice, Russell, Schulz, Sparks, Stanislawski, Sweeden, Wilson and Wyrick.--43.

Nay: Brogdon and Sykes.--2.

Excused: Anderson, Mazzei and Newberry.--3.

The bill passed.

House amendments were properly signed and the above-numbered bill was referred for enrollment.

Senator Lamb moved that the Senate recess to the call of the Chair, which motion was declared adopted.

*

The Senate reconvened with Senator Jolley presiding.

Senator Jolley questioned the presence of a quorum and ordered the roll called, following which a quorum was declared present.

**PENDING SENATE ACTION
HOUSE REQUEST FOR CONFERENCE**

Upon motion of Senator Lamb, the request of the Honorable House for further conference was ordered granted and same Senate conferees appointed as follows:

HB 1747 – GCCA

Upon motion of Senator Lamb, the request of the Honorable House for conference on the following bills was ordered granted and Senate conferees appointed as follows:

HB 1458 – Coates, Brown, Aldridge, Stanislawski, Mazzei, Sparks

HB 1611 – Coffee, Coates, Lamb, Anderson, Burrage

HB 2290 – Aldridge, Bingman, Johnson (Mike), Ballenger, Sweeden

HB 2295 – Schulz, Justice, Marlatt, Burrage, Garrison

HB 2545 – GCCA

HB 2572 – GCCA

HB 2573 – Coffee, Jolley, Crain, Burrage, Gumm

HB 2574 – Brown, Aldridge, Bingman, Crain, Ballenger

HB 2584 – Bingman, Ford, Jolley, Branan, Paddack

HB 2585 – Justice, Schulz, Marlatt, Lamb, Ellis

HB 2595 – Schulz, Marlatt, Justice, Lamb, Ellis

HB 2625 – Burrage, Coates, Newberry, Russell, Leftwich

HB 2652 – Coffee, Lamb, Coates, Laster, Burrage

HB 2659 – Coffee, Coates, Lamb, Burrage

HB 2701 – Lamb, Schulz, Marlatt, Justice, Gumm

HB 2772 – Anderson, Coates, Newberry, Rice, Leftwich

HB 2811 – Brogdon, Barrington, Sykes, Lamb, Bass

HB 2890 – Aldridge, Anderson, Coffee, Sykes, Paddack, Laster

HB 2918 – GCCA

HB 2919 – GCCA

HB 2920 – Jolley, Marlatt, Crain, Newberry, Burrage

HB 2928 – Ford, Stanislawski, Jolley, Halligan, Eason McIntyre

HB 2939 – Crain, Anderson, Jolley, Laster, Burrage
HB 2941 – Jolley, Anderson, Sykes, Newberry, Laster
HB 2958 – Justice, Branam, Marlatt, Coates, Gumm
HB 2963 – Schulz, Marlatt, Justice, Lamb, Ellis
HB 2990 – GCCA
HB 2991 – GCCA
HB 3000 – GCCA
HB 3021 – Burrage, Anderson, Sykes, Crain, Newberry, Paddock
HB 3024 – GCCA
HB 3025 – GCCA
HB 3029 – GCCA
HB 3032 – GCCA
HB 3054 – GCCA
HB 3155 – Justice, Jolley, Coffee, Lamb, Burrage
HB 3161 – GCCA
HB 3166 – GCCA
HB 3167 – GCCA
HB 3170 – GCCA
HB 3171 – GCCA
HB 3173 – GCCA
HB 3213 – Sykes, Brown, Aldridge, Stanislawski, Ballenger
HB 3236 – Newberry, Aldridge, Johnson (Mike), Bingman, Ballenger, Bass
HB 3251 – Crain, Jolley, Anderson, Eason McIntyre, Burrage
HB 3260 – Marlatt, Schulz, Justice, Wyrick, Ellis
HB 3267 – GCCA
HB 3285 – Coates, Justice, Anderson, Sykes, Schulz, Garrison
HB 3289 – Bingman, Anderson, Sykes, Crain, Laster
HB 3343 – GCCA
HB 3383 – Barrington, Reynolds, Coffee, Lamb, Jolley, Burrage, Laster
HB 3387 – Marlatt, Jolley, Aldridge, Crain, Adelson, Burrage
HJR 1056 – Sykes, Anderson, Brogdon, Crain, Corn

MESSAGES FROM THE HOUSE

Advising fourth reading of and returning Enrolled **SBs 573, 1012, 1640, 1712** and **1883**.

The above-numbered enrolled measures were referred to the Governor.

Advising the naming of House conferees to Engrossed:

HB 1613 - McDaniel (Randy), Sullivan, Faught, Liebmann, Carey, Morgan, and Auffet

HB 2274 - Thomsen, Nations, Denney, Hilliard, McCullough, and Wright (Harold)

HB 2302 - Banz, Coody, Sears, Proctor, Brannon, Jones, Denney, and Shumate

HB 2310 - Murphey, Miller, Derby, Cox, Ortega, Scott, Pittman, and Nations

HB 2567 - Wesselhoft, Billy, Cannaday, Johnson, and Pittman

HB 2573 - Trebilcock, Tibbs, Duncan, Smithson, and Roan

HB 2625 - Jones, Denney, Liebmann, Thomsen, Glenn, and Sherrer

HB 2629 - Jones, Wright (Harold), Thomsen, Peters, Sherrer, and Hoskin

HB 2659 - Sullivan, McDaniel (Randy), McCullough, Moore, Bailey, and Pruett

HB 2698 - McDaniel (Randy), Miller, Martin (Scott), Hickman, Dorman, and Hoskin

HB 2703 - McDaniel (Randy), Murphey, Derby, Osborn, Pittman, Hickman, and

Brannon

HB 2720 - McCullough, Sullivan, Jordan, Sherrer, Morrissette, and Duncan

HB 2753 - Denney, Sears, Coody, Shumate, and Pittman

HB 2811 - Key, Terrill, Kern, Nelson, Ritze, Hamilton, Dorman, Proctor, and

Shoemake

HB 2886 - Moore, Proctor, Martin (Scott), Murphey, Osborn, Scott, Shannon, Sullivan, and Morgan

HB 2935 - Russ, Hickman, Martin (Scott), Proctor, and Rousselot

HB 2936 - Russ, Sullivan, Carey, Auffet, and McDaniel (Randy)

HB 2939 - Russ, Duncan, Sherrer, Walker, and Jordan

HB 2941 - Nelson, Miller, Terrill, Denney, Billy, Pittman, Lamons, and Roan

HB 2958 - Wright (Harold), Fields, Armes, Bailey, Russ, Osborn, Kouplen, and

McAffrey

HB 2963 - Sears, McDaniel (Randy), Richardson, Glenn, Pruett, DeWitt, Dank, Renegar, and Smithson

HB 2998 - Steele, McDaniel (Jeannie), Hamilton, Miller, and Cox

HB 3024 - Hickman, Ownbey, Enns, and Brannon

HB 3028 - Benge, Thompson, Watson, Jackson, Scott, Brown, and Steele

HB 3032 - Benge, Miller, Hickman, Banz, Thompson, Proctor, Buck, and Sherrer

HB 3155 - Osborn, Duncan, Jordan, McCullough, Kouplen, Rousselot, and Thomsen

HB 3173 - Hickman, Miller, Martin (Scott), DeWitt, Walker, and Scott

HB 3213 - Ortega, Sullivan, McDaniel (Randy), Williams, Scott, Holland, Kirby, Nelson, Morgan, and Auffet

HB 3251 - Tibbs, Martin (Steve), Brown, Hilliard, and Peters

HB 3261 - Blackwell, Jackson, Dorman, Liebmann, and Shoemake

HB 3284 - Peterson, Duncan, Jordan, Hamilton, and Pruett

HB 3292 - Peterson, Peters, Nelson, Rousselot, and McDaniel (Jeannie)

HB 3338 - Christian, Terrill, McCullough, Proctor, and Smithson

Advising concurrence in **SAs** to and passage of Engrossed **HBs 2292, 2296, 2333, 2575, 2671, 2704, 2957** and **3240**.

EXECUTIVE NOMINATIONS

The following executive nominations have been approved by the committees named:

Adams, Leesa Beth, Shawnee, to the Board of Regents of Seminole State College, to serve a seven year term ending July 1, 2017, succeeding Jonathan Flowers. (Education Committee) Motion to confirm made by Senator Charlie Laster.

Barnes, Charles Henry, Choctaw, to the Oklahoma Real Estate Commission, to serve a four year term ending July 1, 2014, succeeding himself. (Business and Labor Committee) Motion to confirm made by Senator Cliff Aldridge.

Burdine, Lenora Faye, Oklahoma City, to the Board of Regents for Oklahoma City Community College, to serve a seven year term ending April 22, 2017, succeeding Alice Musser. (Education Committee) Motion to confirm made by Senator Steve Russell.

Codding, Julian, Edmond, to the Used Motor Vehicle and Parts Commission, to serve a six year term ending June 30, 2016, succeeding Roy Murphy. (Business and Labor Committee) Motion to confirm made by Senator Clark Jolley.

Cullison, Johnny B., Shawnee, to the Committee of Home Inspector Examiners, to serve a three year term ending June 30, 2013, succeeding himself. (Business and Labor Committee) Motion to confirm made by Senator Charlie Laster.

Davis, Jim, Holdenville, to the Oklahoma Used Motor Vehicle and Parts Commission, to serve a six year term ending June 30, 2016, succeeding himself. (Business and Labor Committee) Motion to confirm made by Senator Laster on behalf of Senator Susan Paddack.

Dearth, Andrew, Tecumseh, to the Oklahoma State Athletic Commission, to serve a three year term ending June 30, 2013, succeeding himself. (Business and Labor Committee) Motion to confirm made by Senator Charlie Laster.

Easterling, R. Grant, Tulsa, to the Oklahoma Uniform Building Code Commission, to serve an initial term ending July 1, 2013, succeeding a new position. (Business and Labor Committee) Motion to confirm made by Senator Dan Newberry.

Fahler, Cassidy, Tulsa, to the Commission on Consumer Credit, to serve a five year term ending January 1, 2015, succeeding a new position. (Business and Labor Committee) Motion to confirm made by Senator Brian Crain.

Gibson, George Thomas, Oklahoma City, to the State Board of Registration for Professional Engineers and Land Surveyors, to serve a six year term ending June 28, 2016, succeeding himself. (Business and Labor Committee) Motion to confirm made by Senator Todd Lamb on behalf of Senator Glenn Coffee.

Latham, Norman Carlay, Sapulpa, to the Oklahoma Used Motor Vehicle and Parts Commission, to serve a six year term ending June 30, 2016, succeeding John T. Vance. (Business and Labor Committee) Motion to confirm made by Senator Brian Bingman.

Lester, Andrew W., Edmond, to the Board of Regents for the Oklahoma Agricultural and Mechanical Colleges, to serve an eight year term ending April 4, 2018, succeeding himself. (Education Committee) Motion to confirm made by Senator Clark Jolley.

McColl, Lynda Carole, Mustang, to the Board of Regents for Redlands Community College, to serve a seven year term ending April 22, 2017, succeeding LeRoy Bridges. (Education Committee) Motion to confirm made by Senator Steve Russell.

McKenzie, Joe, Edmond, to the Oklahoma Uniform Building Code Commission, to serve an initial term ending July 1, 2011, succeeding a new position. (Business and Labor Committee) Motion to confirm made by Senator Clark Jolley.

McNutt, Crail Denton, Stuart, to the Board of Regents of Eastern Oklahoma State College, to serve a seven year term ending June 1, 2017, succeeding Mark C. Jordan. (Education Committee) Motion to confirm made by Senator Richard Lerblance.

Moses, Bob, Guthrie, to the Commission on Consumer Credit, to serve a five year term ending January 1, 2015, succeeding himself. (Business and Labor Committee) Motion to confirm made by Senator Jim Halligan.

Pilkington, Nancy, Tulsa, to the Oklahoma Arts Council, to serve a three year term ending July 1, 2013, succeeding Jan Ralls Henry. (Education Committee) Motion to confirm made by Senator Tom Adelson.

Ridgell, Michael G., Edmond, to the Oklahoma Uniform Building Code Commission, to serve an initial term ending July 1, 2012, succeeding a new position. (Business and Labor Committee) Motion to confirm made by Senator Clark Jolley.

Sanner, Mike, Jones, to the Oklahoma Accountancy Board, to serve a five year term ending June 30, 2015, succeeding Carlos Johnson. (Business and Labor Committee) Motion to confirm made by Senator Clark Jolley.

Shaffer, Peggy Jo, Milburn, to the Board of Regents of Murray State College, to serve a seven year term ending June 1, 2017, succeeding E. J. Tolbert. (Education Committee) Motion to confirm made by Senator Jay Paul Gumm.

Smith, Terry Lynn, Oklahoma City, to the Oklahoma State Athletic Commission, to serve a three year term ending June 30, 2012, succeeding a vacant position. (Business and Labor Committee) Motion to confirm made by Senator Anthony Sykes.

Thompson, Trisha Garrett, Oklahoma City, to the Commission on Consumer Credit, to serve an unexpired term ending January 1, 2013, succeeding Bob Holland, Jr.. (Business

and Labor Committee) Motion to confirm made by Senator Todd Lamb on behalf of Senator Glenn Coffee.

Timberlake, David B., Edmond, to the Oklahoma Uniform Building Code Commission, to serve an initial term ending July 1, 2012, succeeding a new position. (Business and Labor Committee) Motion to confirm made by Senator Clark Jolley.

VanMeter, Martin, Durant, to the Oklahoma Real Estate Commission, to serve a four year term ending July 1, 2014, succeeding himself. (Business and Labor Committee) Motion to confirm made by Senator Jay Paul Gumm.

Weitzenhoffer, Aaron Max, Jr., Norman, to the Board of Regents of the University of Oklahoma, to serve a seven year term ending March 21, 2017, succeeding himself. (Education Committee) Motion to confirm made by Senator John Sparks.

Wilbanks, Joe Fred, Moore, to the Commission on Consumer Credit, to serve a five year term ending February 15, 2015, succeeding Phil Endicott. (Business and Labor Committee) Motion to confirm made by Senator Anthony Sykes.

Williams, H. C. "Will", Owasso, to the State Board of Career and Technology Education, to serve a six year term ending April 1, 2016, succeeding himself. (Education Committee) Motion to confirm made by Senator Randy Brogdon.

Motions to confirm the above named executive nominations were declared adopted upon roll call as follows:

Aye: Adelson, Aldridge, Anderson, Ballenger, Barrington, Bass, Bingman, Branan, Brogdon, Brown, Burrage, Coates, Corn, Crain, Crutchfield, Easley, Eason McIntyre, Ellis, Ford, Garrison, Gumm, Halligan, Ivester, Johnson (C), Jolley, Lamb, Laster, Leftwich, Lerblance, Marlatt, Myers, Newberry, Nichols, Paddock, Reynolds, Rice, Russell, Schulz, Sparks, Stanislawski, Sweeden, Sykes, Wilson and Wyrick.--44.

Excused: Coffee, Johnson (M), Justice and Mazzei.--4.

PENDING CONSIDERATION OF HAS

HAs to SBs 1073 and 1787 were rejected upon motion of Senator Lamb, conference requested, and Senate conferees to be named later.

EXECUTIVE NOMINATIONS

The following executive nomination was read and referred to committee as indicated:

Atwood, Nick, Nichols Hills, as a member of the Organ Donor Education and Awareness Program Advisory Council - Health and Human Services

Senator Lamb moved that when the clerk's desk is clear, the Senate stand adjourned to convene Tuesday, May 4, 2010, at 10:00 a.m., which motion prevailed.

CONFERENCE COMMITTEE REPORTS SUBMITTED

Conference committee reports were read on the following bills:

SB 1321

SB 1998

Pursuant to the Lamb motion, the Senate adjourned at 3:55 p.m. to meet Tuesday, May 4, 2010, at 10:00 a.m.