

Senate Journal

First Regular Session of the Fifty-fourth Legislature of the State of Oklahoma

Fifty-eighth Legislative Day, Wednesday, May 15, 2013

The Senate was called to order by Senator Johnson (Rob).

Roll Call:

Present: Aldridge, Allen, Anderson, Ballenger, Barrington, Bass, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Brown, Burrage, Coates, Crain, Dahm, David, Ellis, Fields, Ford, Garrison, Griffin, Halligan, Holt, Ivester, Johnson (C), Johnson (R), Jolley, Justice, Loveless, Marlatt, Mazzei, McAffrey, Newberry, Paddack, Schulz, Sharp, Shaw, Shortey, Shumate, Simpson, Sparks, Standridge, Stanislawski, Sykes, Treat and Wyrick.—
48.

Senator Johnson (Rob) declared a quorum present.

The prayer was offered by Pastor Linda Harker, McFarlin Memorial United Methodist Church, Norman, the guest of Senator Sparks.

REPORT OF ENGROSSED AND ENROLLED MEASURES

SBs 1121, 1122 and 1123 were each correctly engrossed, properly signed and ordered transmitted to the Honorable House for consideration.

SB 191 and SCRs 9, 10, 12, 15, 17, 18, 23, 28 and 30 were each correctly enrolled, properly signed and ordered transmitted to the Honorable House for signature of the Speaker.

SRs 30 and 32 were each correctly enrolled, properly signed and ordered transmitted to the Secretary of State.

INTRODUCTION

Senator David introduced her husband, Dan; and Senator Fields introduced his daughters, Tailor and Jacie, to the Senate.

PENDING CONSIDERATION OF CCR

The **CCR** on **SB 584** was adopted upon motion of Senator Schulz.

SB 584, as amended in conference, was read at length.

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

Aye: Allen, Ballenger, Barrington, Bass, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Brown, Burrage, Crain, Dahm, David, Ellis, Fields, Ford, Garrison, Griffin, Halligan, Holt, Johnson (C), Johnson (R), Jolley, Justice, Loveless, Marlatt, McAffrey, Newberry, Paddack, Schulz, Sharp, Shaw, Shortey, Simpson, Sparks, Standridge, Stanislawski, Sykes, Treat and Wyrick.--42.

Excused: Aldridge, Anderson, Coates, Ivester, Mazzei and Shumate.--6.

The bill passed.

SB 584, together with the conference committee report thereon, was ordered transmitted to the Honorable House.

PENDING CONSIDERATION OF HAS

HAs to **SB 951** were called up for consideration upon motion of Senator Shortey.

Senator Shortey asked that **SB 951** be laid over temporarily, pending consideration of the **HAs**, which was the order.

PENDING CONSIDERATION OF CCR

The **CCR** on **SB 287** was adopted upon motion of Senator Paddack.

SB 287, as amended in conference, was read at length.

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

Aye: Aldridge, Allen, Ballenger, Barrington, Bass, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Brown, Burrage, Crain, Dahm, David, Ellis, Fields, Ford, Garrison, Griffin, Halligan, Holt, Johnson (C), Johnson (R), Jolley, Justice, Loveless, Marlatt, McAffrey, Newberry, Paddack, Schulz, Sharp, Shaw, Shortey, Simpson, Sparks, Standridge, Stanislawski, Sykes, Treat and Wyrick.--43.

Excused: Anderson, Coates, Ivester, Mazzei and Shumate.--5.

The bill passed.

SB 287, together with the conference committee report thereon, was ordered transmitted to the Honorable House.

EXECUTIVE NOMINATIONS

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

Barker, Jana S., Elgin, to the Oklahoma Department of Libraries Board, to serve a six year term ending July 1, 2019, succeeding Harlene Wills. (General Government Committee) Motion to confirm made by Senator Don Barrington.

Calhoon, Scott W., Oklahoma City, to the Oklahoma State Board of Examiners for Long-Term Care Administrators, to serve an initial term ending October 31, 2013, a new position. (Health and Human Services Committee) Motion to confirm made by Senator Clark Jolley on behalf of Senator Cliff Branam.

Calhoon, Scott W., Oklahoma City, to the Oklahoma State Board of Examiners for Long-Term Care Administrators, to serve a three year term ending October 31, 2016, succeeding himself. (Health and Human Services Committee) Motion to confirm made by Senator Clark Jolley on behalf of Senator Cliff Branam.

Christensen, Catherine M., Oklahoma City, to the Oklahoma Board of Licensed Alcohol and Drug Counselors, to serve a five year term ending July 1, 2018, succeeding Patti Pojezny. (Health and Human Services Committee) Motion to confirm made by Senator Greg Treat.

Elam, Joseph D. Jr., Edmond, to the State Fire Marshal Commission, to serve a five year term ending November 1, 2018, succeeding himself. (General Government Committee) Motion to confirm made by Senator Rob Johnson.

Haddox, Elton D., Claremore, to the J.M. Davis Memorial Commission, to serve a four year term ending August 1, 2017, succeeding himself. (Tourism and Wildlife Committee) Motion to confirm made by Senator John Ford.

Higgins, William R., Claremore, to the J.M. Davis Memorial Commission, to serve a four year term ending August 1, 2017, succeeding himself. (Tourism and Wildlife Committee) Motion to confirm made by Senator Sean Burrage.

Hill, Donald R., Claremore, to the J.M. Davis Memorial Commission, to serve a four year term ending August 1, 2017, succeeding himself. (Tourism and Wildlife Committee) Motion to confirm made by Senator Sean Burrage.

Hixson, Wendell M., Yukon, to the Board of Juvenile Affairs, to serve an unexpired term ending March 15, 2014, succeeding Edward Smith. (Health and Human Services Committee) Motion to confirm made by Senator Rob Johnson.

Hudson, Jerrold L., Tulsa, to the Oklahoma State University Medical Authority, to serve a three year term ending July 1, 2016, succeeding himself. (Health and Human Services Committee) Motion to confirm made by Senator Gary Stanislawski.

Hudson, Mary A., Edmond, to the Board of Examiners of Speech-Language Pathology and Audiology, to serve a three year term ending August 17, 2016, succeeding Michael Grim. (Health and Human Services Committee) Motion to confirm made by Senator Greg Treat.

Hughes, Robert S. III, Bartlesville, to the Oklahoma Wildlife Conservation Commission, to serve an eight year term ending July 1, 2021, succeeding M. David Riggs. (Tourism and Wildlife Committee) Motion to confirm made by Senator Eddie Fields.

Jones, Theodore L., Monkey Island, to the Will Rogers Memorial Commission, to serve a six year term ending March 1, 2019, succeeding Cara Watts. (Tourism and Wildlife Committee) Motion to confirm made by Senator Charles Wyrick.

MacMillan, Robert D., Claremore, as the Director of the Office of Disability Concerns, to serve at the pleasure of the Governor, succeeding Steve Stokes. (Health and Human Services Committee) Motion to confirm made by Senator Sean Burrage.

Mayberry, Jack K., Claremore, to the J.M. Davis Memorial Commission, to serve a four year term ending August 1, 2017, succeeding himself. (Tourism and Wildlife Committee) Motion to confirm made by Senator Sean Burrage.

McGraw, Joseph R. Jr., Tulsa, to the Oklahoma Centennial Botanical Garden Authority, to serve a five year term ending January 7, 2018, succeeding himself. (General Government Committee) Motion to confirm made by Senator Gary Stanislawski.

Nero, Donnie L., Clearview, to the Board of Juvenile Affairs, to serve a four year term ending March 15, 2017, succeeding himself. (Health and Human Services Committee) Motion to confirm made by Senator Larry Boggs.

Poteete, Nancy B., Norman, to the Oklahoma State Board of Examiners for Long-Term Care Administrators, to serve a one year term expiring October 31, 2014, a new position. (Health and Human Services Committee) Motion to confirm made by Senator John Sparks.

Rice, Richard R., Midwest City, to the Board of Juvenile Affairs, to serve a four year term ending July 1, 2017, succeeding Benjamin C. Brown. (Health and Human Services Committee) Motion to confirm made by Senator Cliff Aldridge.

Stewart, R. Scott, Shawnee, to the State Board of Health, to serve an unexpired term ending June 30, 2018, succeeding Richard Glenn Davis. (Health and Human Services Committee) Motion to confirm made by Senator Ron Sharp.

Sutherland, Christopher L., Jenks, to the J.M. Davis Memorial Commission, to serve a four year term ending August 1, 2017, succeeding himself. (Tourism and Wildlife Committee) Motion to confirm made by Senator Dan Newberry.

Trekell, Kirk A., Alva, to the State Fire Marshal Commission, to serve a five year term ending July 1, 2018, succeeding himself. (General Government Committee) Motion to confirm made by Senator Bryce Marlatt.

Williamson, Cary L., Ardmore, to the State Fire Marshal Commission, to serve a five year term ending July 1, 2017, succeeding Diane Abernathy. (General Government Committee) Motion to confirm made by Senator Frank Simpson.

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

Aye: Aldridge, Allen, Ballenger, Barrington, Bass, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Brown, Burrage, Crain, Dahm, David, Ellis, Fields, Ford, Garrison, Griffin, Halligan, Holt, Ivester, Johnson (C), Johnson (R), Jolley, Justice, Loveless, Marlatt, McAffrey, Newberry, Paddack, Schulz, Sharp, Shaw, Shortey, Shumate, Simpson, Sparks, Standridge, Stanislawski, Treat and Wyrick.--44.

Excused: Anderson, Coates, Mazzei and Sykes.--4.

PENDING CONSIDERATION OF HAS

HAs to SB 951 were called up for further consideration and concurred upon motion of Senator Shortey.

SB 951, as amended by the Honorable House, was read at length.

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

Aye: Aldridge, Allen, Ballenger, Barrington, Bass, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Brown, Burrage, Crain, Dahm, David, Ellis, Fields, Ford, Garrison, Griffin, Halligan, Holt, Ivester, Johnson (C), Johnson (R), Jolley, Justice, Loveless, Marlatt, McAffrey, Newberry, Paddack, Schulz, Sharp, Shaw, Shortey, Shumate, Simpson, Sparks, Standridge, Stanislawski, Sykes, Treat and Wyrick.--45.

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

The bill passed.

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

PENDING CONSIDERATION OF JCR

The **JCR** on **SB 1128** was adopted upon motion of Senator Halligan.

SB 1128 was read at length.

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

Aye: Aldridge, Ballenger, Barrington, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Brown, Burrage, Crain, David, Ellis, Fields, Ford, Garrison, Griffin, Halligan, Holt, Ivester, Johnson (C), Johnson (R), Jolley, Justice, Loveless, Marlatt, Mazzei, McAffrey, Newberry, Paddack, Schulz, Sharp, Shaw, Shortey, Shumate, Simpson, Sparks, Standridge, Stanislawski, Sykes and Wyrick.--42.

Nay: Allen, Bass, Dahm and Treat.--4.

Excused: Anderson and Coates.--2.

The bill and emergency passed.

SB 1128 was referred for engrossment.

PENDING CONSIDERATION OF JCR

The **JCR** on **SB 1125** was called up for consideration upon motion of Senator Halligan.

Senator Halligan asked that **SB 1125** be laid over temporarily, pending consideration of the **JCR**, which was the order.

MESSAGES FROM THE HOUSE

Advising naming House conferees on Engrossed bill:

HB 2186 - Conference Committee on Transportation

Advising Conference granted on Engrossed bill and naming House conferees:

HB 1717 - GCCA

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

*

The Senate reconvened with Senator David presiding.

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

PENDING CONSIDERATION OF JCR

The **JCR** on **SB 1125** was called up for further consideration and adopted upon motion of Senator Jolley.

SB 1125 was read at length.

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

Aye: Ballenger, Barrington, Bass, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Burrage, David, Ellis, Fields, Ford, Garrison, Griffin, Halligan, Holt, Ivester, Johnson (C), Johnson (R), Jolley, Justice, Loveless, Marlatt, McAffrey, Newberry, Schulz, Sharp, Shortey, Shumate, Simpson, Sparks, Standridge, Stanislawski and Wyrick.--36.

Nay: Aldridge, Allen, Anderson, Brown, Dahm, Sykes and Treat.--7.

Excused: Coates, Crain, Mazzei, Paddack and Shaw.--5.

The bill and emergency passed.

SB 1125, together with the conference committee report thereon, was ordered transmitted to the Honorable House.

UNANIMOUS CONSENT REQUEST DIRECT TO CALENDAR

Senator Sharp asked unanimous consent to refer **SR 34** direct to the Calendar for consideration, which was the order.

GENERAL ORDER

SR 34 by Sharp and Brecheen was called up for consideration.

SR 34 was adopted upon motion of Senator Sharp and referred for enrollment.

**UNANIMOUS CONSENT REQUEST
DIRECT TO CALENDAR**

Senator Jolley asked unanimous consent to refer **SR 29** direct to the Calendar for consideration, which was the order.

GENERAL ORDER

SR 29 by Jolley was called up for consideration.

SR 29 was adopted upon motion of Senator Jolley and referred for enrollment.

PENDING CONSIDERATION OF CCR

The **CCR** on **SB 550** was adopted upon motion of Senator Holt upon roll call as follows:

Aye: Aldridge, Allen, Anderson, Barrington, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Brown, Dahm, David, Fields, Ford, Griffin, Halligan, Holt, Ivester, Johnson (R), Loveless, Mazzei, McAffrey, Newberry, Paddack, Sharp, Shaw, Shortey, Shumate, Simpson, Stanislawski, Sykes and Treat.--33.

Nay: Ballenger, Bass, Burrage, Ellis, Garrison, Justice, Marlatt, Schulz, Sparks, Standridge and Wyrick.--11.

Excused: Coates, Crain, Johnson (C) and Jolley.--4.

SB 550, as amended in conference, was read at length.

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

Aye: Aldridge, Anderson, Barrington, Bingman, Branan, Brecheen, Brinkley, Brooks, Brown, Dahm, David, Fields, Ford, Griffin, Halligan, Holt, Johnson (R), Jolley, Loveless, McAffrey, Newberry, Sharp, Shaw, Shortey, Shumate, Simpson, Stanislawski, Sykes and Treat.--29.

Nay: Allen, Ballenger, Bass, Boggs, Burrage, Ellis, Garrison, Ivester, Johnson (C), Justice, Marlatt, Paddack, Schulz, Sparks, Standridge and Wyrick.--16.

Excused: Coates, Crain and Mazzei.--3.

The bill passed.

SB 550, together with the conference committee report thereon, was ordered transmitted to the Honorable House.

Senator Johnson (Rob) presiding.

PENDING CONSIDERATION OF CCR

The **CCR** on **HB 1594** was adopted upon motion of Senator Brecheen.

HB 1594, as amended in conference, was read at length.

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

Aye: Anderson, Ballenger, Barrington, Bingman, Boggs, Branan, Brecheen, Brinkley, Brooks, Brown, Burrage, Dahm, David, Ellis, Fields, Ford, Garrison, Griffin, Halligan, Holt, Johnson (C), Johnson (R), Jolley, Justice, Loveless, Marlatt, McAffrey, Newberry, Paddack, Schulz, Sharp, Shaw, Shortey, Shumate, Sparks, Standridge, Sykes and Wyrick.--38.

Nay: Aldridge, Allen, Bass, Ivester, Simpson, Stanislawski and Treat.--7.

Excused: Coates, Crain and Mazzei.--3.

The bill passed.

The Chair advised that Senator Mazzei, having been present in the Chamber during the vote on **HB 1594** would be shown voting Nay in compliance with Rule 15-1B. The vote thereby resulted as follows: Aye: 38; Nay: 8; Excused: 2.

Senators Treat and Aldridge desired to vote Aye on the emergency. Senators Shortey and Sparks desired to vote Nay on the emergency.

On the question of passage of the emergency, the vote resulted as follows: Aye: 38; Nay: 8; Excused: 2.

The emergency passed.

HB 1594, together with the conference committee report thereon, was ordered returned to the Honorable House.

**UNANIMOUS CONSENT REQUEST
DIRECT TO CALENDAR**

Senator Bingman asked unanimous consent to refer **SR 27** direct to the Calendar for consideration, which was the order.

GENERAL ORDER

SR 27 by Bingman et al was called up for consideration.

SR 27 was adopted upon motion of Senator Bingman and referred for enrollment.

MESSAGES FROM THE HOUSE

Advising fourth reading of and transmitting for signature Enrolled **HBs 1264, 1594, 1661, 2131 and 2301**.

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

Advising the signing of and returning Enrolled **SCRs 9, 10, 12, 15, 17, 18, 23, 28 and 30** and

The above-numbered enrolled measures were transmitted to the Secretary of State.

Advising fourth reading of and returning Enrolled bill:

SB 191

The above-numbered enrolled measure was referred to the Governor.

Advising passage of and returning the following Engrossed bill:

SCR 20 - coauthored by Stanislawski of the Senate and Cannaday of the House

The above-numbered measure was referred for enrollment.

Advising conference granted on Engrossed **SB** and naming House conferees as follows:

SB 426 - Conference Committee on Common Education

Advising passage of and transmitting for consideration Engrossed **HBs 2303, 2304, 2305, 2306** and **2307** and **HJRs 1068** and **1069** and **HCR 1019**.

HB 2303 – By Martin (Scott) and Newell of the House and Jolley and Justice of the Senate.

An Act relating to the Department of Public Safety; requiring and authorizing certain expenditures; requiring and authorizing certain transfers of funds; authorizing Patrol Academy; reappropriating certain funds; providing an effective date; and declaring an emergency.

HB 2304 – By Martin (Scott) and Newell of the House and Jolley and Justice of the Senate.

An Act relating to the State Department of Health; providing for duties and compensation of employees; requiring compliance with and providing budgetary limitations; exempting certain funds from expenditure and budgetary limitations; providing lapse dates; requiring and prohibiting certain budget procedures; requiring certain expenditures; requiring and providing for contents of certain reports; requiring certain contracts and evaluations; stating purpose; providing legislative intent; providing an effective date; and declaring an emergency.

HB 2305 – By Martin (Scott) and Newell of the House and Jolley and Justice of the Senate.

An Act relating to the Oklahoma Health Care Authority; providing for duties and compensation of employees; authorizing payment of certain expenses; requiring compliance with and providing budgetary limitations; requiring budgeting and expenditure for certain services; providing exemptions to budgetary limitations; providing process for exemptions; authorizing certain transfers; providing procedures; providing lapse dates; requiring and prohibiting certain budget procedures; providing an effective

HB 2306 – By Martin (Scott) and Newell of the House and Jolley and Justice of the Senate.

An Act relating to the Department of Mental Health and Substance Abuse Services; providing for duties and compensation of employees; requiring compliance with and providing budgetary limitations; authorizing certain transfers; authorizing early allocation and establishing procedure; exempting certain funds from expenditure and budgetary limitations; providing intended expenditures for certain purposes; requiring certain expenditures for certain purposes; providing lapse dates; providing an effective date; and declaring an emergency.

HB 2307 – By Martin (Scott) and Newell of the House and Jolley and Justice of the Senate.

An Act relating to the University Hospitals Authority; providing for duties and compensation of employees; requiring compliance with and providing budgetary limitations; requiring and prohibiting certain budget procedures; requiring transfers of certain funds; requiring certain funds be used for certain programs; providing lapse dates; providing an effective date; and declaring an emergency.

HJR 1068 – By Floyd of the House and McAffrey of the Senate.

A Joint Resolution approving permanent rules of the State Board of Licensure for Professional Engineers and Land Surveyors; and directing distribution.

HJR 1069 – By Mulready of the House and Newberry of the Senate.

A Joint Resolution approving permanent rules of the Oklahoma Real Estate Commission; and directing distribution.

HCR 1019 – By Schwartz of the House and Marlatt of the Senate.

A Concurrent Resolution requesting that the Corporation Commission permit continued funding of certain telemedicine lines for certain period.

The above-numbered measures were read the first time.

MESSAGE FROM THE HOUSE CONFERENCE COMMITTEE REPORTS

Transmitting the following bills, together with conference committee reports thereon, advising adoption of conference committee reports and passage of measures as amended:

HB 1419 - coauthored by Sharp of the Senate and Hoskin and Ownbey of the House

HB 1526 - coauthored by Johnson (Constance) of the Senate.

HB 1622 - coauthored by Allen and Shortey of the Senate and Johnson of the House

HB 1922 - coauthored by Armes of the House

Conference committee reports were read on the above-numbered bills.

Returning following bill, together with conference committee report thereon, advising adoption of conference committee report and passage of measure as amended:

SB 408

The above-numbered measure, as amended in conference, were referred for enrollment.

Senator Schulz moved that when the clerk's desk is clear, the Senate stand adjourned to convene Thursday, May 16, 2013, at 9:30 a.m., which motion prevailed.

CONFERENCE COMMITTEE REPORTS SUBMITTED

Conference committee reports were read on the following bills:

SB 301
SB 418
SB 522
SB 559
SB 789
SB 929
SB 1012
SB 1022
SB 1101

COMMITTEE REPORTS

The following were reported by the committees named, ordered printed and placed on the Calendar:

DO PASS, As Amended:

CS for SB 1120 – Joint Committee on Appropriations and Budget

Senate:

Ayes: Bass, Brinkley, Coates, Crain, David, Ellis, Fields, Ford, Griffin, Halligan, Holt, Ivester, Johnson (Rob), Justice, Newberry, Paddack, Standridge, Stanislawski, Sykes

Nays: Treat

House:

Ayes: Armes, Denney, McDaniel (J), Roberts (S), Billy, Dorman, McNiel, Sanders, Brown, Kern, Nelson, Schwartz, Coody, Martin (Sc), Newell, Sears, Cox, McCullough, Proctor, Watson

Nays: McPeak

CS for SB 1124 – Joint Committee on Appropriations and Budget

Senate:

Ayes: Brinkley, David, Fields, Ford, Griffin, Halligan, Holt, Johnson (Rob), Jolley, Justice, Standridge, Stanislawski, Sykes, Treat

Nays: Bass, Coates, Ellis, Ivester, Johnson (Constance), Wyrick

House:

Ayes: Armes, Martin (Sc), Osborn, Watson, Coody, McCullough, Roberts (S), Cox, McNeil, Sanders, Denney, Newell, Sears

Nays: Billy, Dorman, McDaniel (J), Proctor, Brown, Hoskin, McPeak, Schwartz, Christian, Kern, Nelson

CS for SB 1126 – Joint Committee on Appropriations and Budget, coauthored by Dorman

Senate:

Ayes: Brinkley, Coates, David, Fields, Ford, Griffin, Halligan, Holt, Ivester, Johnson (Rob), Jolley, Justice, Newberry, Standridge, Stanislawski

Nays: Bass, Ellis, Johnson (Constance), Sykes, Treat, Wyrick

House:

Ayes: Armes, Cox, McNeil, Sanders, Billy, Denney, Nelson, Schwartz, Brown, Hoskin, Newell, Sears, Christian, Martin (Sc), Osborn, Watson, Coody, McCullough, Roberts (S)

Nays: Dorman, McDaniel (J), Proctor, Kern, McPeak

CS for SB 1127 – Joint Committee on Appropriations and Budget

Senate:

Ayes: Bass, Brinkley, Crain, David, Fields, Ford, Halligan, Holt, Ivester, Johnson (Constance), Johnson (Rob), Jolley, Justice, Newberry, Paddack, Standridge, Stanislawski, Sykes

Nays: Treat

House:

Ayes: Armes, Denney, Nelson, Schwartz, Billy, Martin (Sc), Newell, Sears, Coody, McCullough, Osborn, Watson, Cox, McNeil, Sanders

Nays: Brown, Hoskin, McDaniel (J), Proctor, Dorman, Kern, McPeak, Roberts (S)

CS for SB 1130 – Joint Committee on Appropriations and Budget

Senate:

Ayes: Bass, Brinkley, Crain, David, Fields, Ford, Halligan, Holt, Ivester, Johnson (Constance), Johnson (Rob), Jolley, Justice, Newberry, Paddack, Standridge, Stanislawski, Sykes

Nays: Treat

House:

Ayes: Armes, Denney, McCullough, Proctor, Billy, Dorman, McDaniel (J), Roberts (S), Brown, Hickman, McNeil, Schwartz, Christian, Hoskin, Nelson, Sears, Coody, Kern, Newell, Watson, Cox, Martin (Sc), Osborn, Wesselhoft

CS for SB 1131 – Joint Committee on Appropriations and Budget

Senate:

Ayes: Brinkley, David, Fields, Ford, Halligan, Holt, Johnson (Constance), Johnson (Rob), Jolley, Justice, Newberry, Paddack, Standridge, Stanislawski

Nays: Bass, Crain, Ivester, Sykes, Treat

House:

Ayes: Armes, Denney, McNeil, Schwartz, Billy, Martin (Sc), McPeak, Sears, Coody, McCullough, Nelson, Watson, Cox, McDaniel (J), Newell

Nays: Brown, Kern, Roberts (S), Dorman, Proctor

SECOND READING

The following were read for the second time and referred to committee as indicated:

HJR 1047 – Business and Commerce

HJR 1060 – Business and Commerce

HJR 1061 – Public Safety

FIRST READING

The following was introduced and read the first time:

SR 36 – By Jolley.

A Resolution commending the 2012-2013 Edmond North Huskies, Class 6A wrestling champions; and directing distribution.

CHANGE IN AUTHORS/COAUTHORS

The following measures were authored/coauthored:

SB 700 - Coauthored by David

SB 1126 - Coauthored by Dorman

SCR 31 - Coauthored by Branan

SR 27 - Coauthored by all other Senators

SR 34 - Coauthored by all other Senators

SR 36 - Authored by Senator Jolley

Pursuant to the Schulz motion, the Senate adjourned at 3:00 p.m. to meet Thursday, May 16, 2013, at 9:30 a.m.