

Senate Journal

Second Regular Session of the Fiftieth Legislature of the State of Oklahoma

First Legislative Day, Monday, February 6, 2006

Pursuant to Article V, Section 26, of the Constitution of the State of Oklahoma, the Senate of the Second Regular Session of the Fiftieth Legislature assembled in its Chamber at 12 noon.

Senator Gumm called the Senate to Order.

Roll Call:

Present: Adelson, Aldridge, Anderson, Barrington, Bass, Branan, Brogdon, Cain, Capps, Coates, Coffee, Corn, Crain, Crutchfield, Easley, Eason McIntryre, Fisher, Ford, Garrison, Gumm, Harrison, Hobson, Johnson (C), Johnson (M), Jolley, Justice, Lamb, Laster, Laughlin, Lawler, Leftwich, Lerblance, Mazzei, , Morgan, Myers, Nichols, Paddack, Pruitt, Rabon, Reynolds, Riley, Shurden, Wilcoxson, Williamson, Wilson and Wyrick.—46.

Excused: Taylor.—1.

Vacancy: District 38.—1.

Senator Gumm declared a quorum present.

The invocation was offered by Reverend Trace Morgan, First Baptist Church, Stillwater, the guest of President Pro Tempore Morgan.

Senator Gumm advised the Senate of the Special Election held in District 48 on September 13, 2005, and directed the Clerk to read the Certification from the State Election Board.

COMMUNICATION

The following Communication from the State Election Board was read:

September 21, 2005

The Honorable Mike Morgan
President Pro Tempore of the Senate
State Capitol
Oklahoma City, Oklahoma 73105

Dear Senator Morgan:

This is to certify that pursuant to the provisions of 26 O.S. 2001, § 12-109, the State Election Board on September 20, 2005, issued a Certificate of Election to Connie Johnson, the nominee of the Democratic Party, for the office of State Senator, District 48.

Sincerely,

/s/Michael Clingman
State Election Board

OATH OF OFFICE

Senator Gumm advised the Senate that the official Oath of Office, as prescribed by the Constitution, was administered to Senator Constance Johnson on Monday, October 3, 2005, by the Honorable Judge Vicki Miles-LaGrange, of the U.S. District Court for the Western District of Oklahoma. Senator Constance Johnson took office on November 27, 2005, at 12:01 a.m.

SENATE RULES

Senator Fisher moved that the Rules and the Code of Conduct of the Senate, as amended, of the First Regular Session of the Fiftieth Legislature be adopted as the Rules and the Code of Conduct for the Second Regular Session. (Copies of the amendments were provided to all Senators.)

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

Aye: Adelson, Aldridge, Anderson, Barrington, Bass, Branan, Brogdon, Capps, Coffee, Corn, Crain, Crutchfield, Fisher, Ford, Garrison, Gumm, Hobson, Johnson (C), Johnson (M), Jolley, Justice, Laster, Laughlin, Lawler, Leftwich, Lerblance, Mazzei, Morgan, Myers, Nichols, Paddack, Pruitt, Rabon, Riley, Shurden, Wilcoxson, Williamson, Wilson and Wyrick.—39.

Excused: Cain, Coates, Easley, Eason McIntyre, Harrison, Lamb, Reynolds and Taylor.—8.

Vacancy: District 38.—1.

The motion was declared adopted.

The Senate Rules and the Senate Code of Conduct are as follows:

**SENATE RULES
FOR THE
FIFTIETH OKLAHOMA LEGISLATURE (2005-2006)**

**BEING THE STANDING RULES FOR
CONDUCTING BUSINESS OF
THE STATE SENATE OF OKLAHOMA,
FIFTIETH OKLAHOMA LEGISLATURE (2005-2006)**

with amendments to

RULE 2-1

RULE 5-7

RULE 7-7

RULE 12-21

RULE 12-26

CODE OF CONDUCT AND STANDARDS

with amendments to

Paragraphs 2 and 11

CHAPTER 1

**APPLICATION, PURPOSE, INTERPRETATION
AND AMENDMENT OF THE RULES**

RULE 1-1. APPLICATION. From adoption by a majority of the members of the Senate, the following rules shall be the rules for the conduct of business by the Senate.

RULE 1-2. PURPOSE. The purpose of the rules is to provide the members of the Senate with uniform, easily understood procedures for the conduct of business.

RULE 1-3. INTERPRETATION. When the Senate is in daily session, interpretation of the rules shall be made by the President Pro Tempore or by an elected member of the Senate designated by the President Pro Tempore as Presiding Officer pursuant to Senate Rule 2.4; when a committee is meeting, interpretation of the rules shall be made by the chair, or in the chair's absence the vice-chair, of the committee; and at all other times interpretation of the rules shall be made by the President Pro Tempore of the Senate. Such interpretations shall be final unless an appeal of a ruling is made successfully in the following manner:

A. Before other business is transacted by the Senate or by the committee, a member of the Senate or the committee may appeal the ruling by offering a substitute ruling.

B. Once a motion to adopt a substitute ruling is made, no other business shall be transacted until the motion is disposed of by the Senate or by the committee.

C. A motion to adopt a substitute ruling shall be subject to all other Senate Rules pertaining to motions.

RULE 1-4. AMENDMENT. Any Senate Rule may be amended upon two-thirds vote of the members of the Senate.

RULE 1-5. SUSPENSION. Except as provided in subsection F of Rule 12-23, any Senate Rule may be suspended upon two-thirds vote of the members of the Senate.

CHAPTER 2 SENATE OFFICERS

RULE 2-1. OFFICERS. Officers of the Senate shall be:

The President, who shall be the Lieutenant Governor of the State of Oklahoma

The President Pro Tempore, who shall be the Presiding Officer of the Senate

The Majority Floor Leader

The Assistant Majority Floor Leaders ~~(5)~~ (3)

The Majority Whip

The Minority Floor Leader

The Assistant Minority Floor Leaders (2)

The Minority Whips (2)

The Secretary

RULE 2-2. ELECTION. The President Pro Tempore shall be elected by a majority of the members of the Senate when the Senate convenes on the first Tuesday after the first Monday in January of each odd-numbered year. The Majority Floor Leader, Assistant Majority Floor Leaders and the Majority Whip shall be designated by the Majority Caucus. The Minority Floor Leader, the Assistant Minority Floor Leaders and the Minority Whips shall be designated by the Minority Caucus. The Secretary of the Senate, who shall not be a member of the Senate, shall be elected by a majority of the members following election of the President Pro Tempore and announcement of the aforementioned Majority and Minority officers.

RULE 2-3. TERMS. The terms of all member officers of the Senate shall begin on the first Tuesday after the first Monday in January of each odd-numbered year and shall be for two years; provided, however, that the designee of the Majority Caucus for the office of President Pro Tempore and the designee of the Minority Caucus for Minority Floor Leader shall assume the duties of their respective offices on the fifteenth day following the General Election.

RULE 2-4. DUTIES OF THE PRESIDENT PRO TEMPORE.

A. The President Pro Tempore shall be the chief executive officer of the Senate and shall prescribe all policies not otherwise provided by law or by the rules. The President Pro Tempore shall serve as Presiding Officer of the Senate during its daily sessions but may designate another member of the Senate to serve as Presiding Officer at such times as the President Pro Tempore deems appropriate. Wherever the title Presiding Officer appears in the rules it shall mean the President Pro Tempore or an elected member of the Senate designated by the President Pro Tempore as Presiding Officer.

B. The President Pro Tempore may refer any matter concerning exercise of the Senate's discretionary powers and duties under Section 30 of Article V of the Oklahoma Constitution to a standing committee or select committee as the President Pro Tempore deems appropriate.

C. The President Pro Tempore shall determine the duties to be performed for the Senate by the Secretary of the Senate and shall designate a Chief of Staff to be responsible for staff duties not assigned to the Secretary of the Senate. The President Pro Tempore or a designee shall be responsible for the issuance of all warrants and vouchers and the maintenance of an accurate account of expenditures by the Senate.

**CHAPTER 3
STAFF**

RULE 3-1. PERSONAL STAFF. Each member of the Senate shall be entitled to designate a personal staff. Personal staff shall serve at the discretion of, and perform such duties as prescribed by, the individual member of the Senate for whom employed, subject to such policies as may be established by the President Pro Tempore.

RULE 3-2. LEADERSHIP STAFF. The President Pro Tempore shall be entitled to employ a leadership staff. Leadership staff shall serve at the discretion of, for such compensation pursuant to law as may be determined by, and perform such duties as prescribed by, the President Pro Tempore.

RULE 3-3. SERVICE STAFF. The Chief of Staff, subject to the review and supervision of the President Pro Tempore, shall be authorized to employ service staff. Service staff shall be employed according to policies established by the President Pro Tempore and shall receive such compensation pursuant to law as may be determined by,

and perform such duties as prescribed by, the President Pro Tempore. Service staff shall be responsible for the following:

- A. Preparation and transmission of all official communications of the Senate.
- B. Legislative procedure of the Senate, including the processing of official acts of the Senate, preparation and publication of the Senate Journal and such other publications as deemed appropriate by the Secretary of the Senate or the Chief of Staff, printing of bills and resolutions and maintenance of such other records as are required by the Senate.
- C. Dissemination of information to members of the Senate and the public.
- D. The custody and safekeeping of all bills and resolutions, including the accurate engrossment and enrollment thereof.
- E. The purchase, maintenance and distribution of such supplies and materials as are required for the Senate's business.
- F. The security, repair and maintenance of the Senate's property.
- G. Services provided to committees of the Senate, including the maintenance of clerical records and performance of reference services.
- H. The drafting of legislation.
- I. Such other services as may be prescribed by the Chief of Staff or the President Pro Tempore.

CHAPTER 4 RECORDS, AUDITS AND PROPERTY

RULE 4-1. OPEN RECORDS. All official records of the proceedings of the Senate and its committees shall be open for public inspection during regular office hours.

RULE 4-2. MANDATORY AUDIT. The President Pro Tempore shall cause an audit of the Senate's expenditures to be made at least once each fiscal year.

RULE 4-3. PHYSICAL PROPERTY. The President Pro Tempore shall be responsible for the physical property of the Senate and for that portion of the Capitol assigned to the Senate. The Chief of Staff, under direction of the President Pro Tempore, shall be authorized to perform routine repairs, maintenance and upkeep on such property and facilities.

RULE 4-4. SUPPLIES AND EQUIPMENT. The President Pro Tempore shall ensure that the use of Senate supplies and equipment, including Senate postage meters, is restricted to official Senate business. Questions of compliance shall be resolved by the

President Pro Tempore or, at the discretion of the President Pro Tempore, the Rules Committee.

**CHAPTER 5
LEGISLATION**

RULE 5-1. LEGISLATION. Legislation to be considered by the Senate shall be limited to Senate Bills, Senate Joint Resolutions, Senate Concurrent Resolutions, Senate Resolutions, House Bills, House Joint Resolutions and House Concurrent Resolutions.

RULE 5-2. INTRODUCTION. Except as may be limited by Senate Rule 16-1, Senate Bills, Senate Joint Resolutions, Senate Concurrent Resolutions and Senate Resolutions may be introduced at any time beginning on the fifteenth day of November of each even-numbered year and ending at the time of sine die adjournment of the Second Session during the following even-numbered year. Legislation may be introduced by presentation to the Secretary of the Senate, together with as many copies as may be prescribed by the Secretary of the Senate. Each Senate Bill or Resolution shall be assigned a number by the Secretary of the Senate. House Bills, House Joint Resolutions and House Concurrent Resolutions may be introduced upon receipt of a message from the House of Representatives advising passage and engrossment of the measure.

RULE 5-3. FORM. No legislation shall be introduced in the Senate, except for House Bills, House Joint Resolutions and House Concurrent Resolutions, unless that legislation shall include a Title and an Enacting or Resolving Clause.

RULE 5-4. CONSIDERATION. All legislation considered by the Senate shall be subject to First Reading, Second Reading, Third Reading and Fourth Reading, as well as consideration by an appropriate committee.

RULE 5-5. RESTRICTIONS. For consideration by the Senate, Senate Concurrent Resolutions, Senate Resolutions and House Concurrent Resolutions shall be limited to the following purposes:

- A. Memorializing Congress, the President of the United States, or an executive agency of the federal government.
- B. Communicating with another entity of state government, or a subdivision thereof.
- C. Disapproving an administrative rule.
- D. Expressing legislative intent.
- E. Expressing policies of the Senate.

RULE 5-6. AUTHORS AND COAUTHORS. After introduction in the Senate of any bill or resolution, no Senator shall be shown or removed as author or coauthor on the face of the bill or resolution unless the Senator shall submit a written request to be so shown.

The change in authorship shall be shown on the face of the next official version of the bill or resolution; provided, however, a floor substitute for a bill or resolution may reflect any author or coauthor changes that have been submitted to the calendar clerk.

RULE 5-7. COPIES REQUIRED.

A. No legislation shall be considered by the Senate unless each member has been provided a copy of same.

B. Except as otherwise provided in this rule, no floor substitute or conference committee substitute shall be considered by the full Senate unless copies of such floor substitute or conference committee substitute shall have either:

1. been distributed to the desks of all members of the Senate; or
2. been made available to all members electronically and the members are notified of such electronic availability;

and such distribution ~~or~~ and notification of electronic availability occurs prior to the adjournment of the Senate on a legislative day previous to consideration of the measure. An announcement on the Senate floor, while the Senate is in session, of electronic availability shall constitute sufficient notification.

C. Subsection B of this rule shall not be applicable to

1. Appropriation bills, or
2. Any measure which is exempt from Senate Rule 16-1.

D. For purposes of this rule, an appropriation bill shall mean a measure which has been recommended by the General Conference Committee on Appropriations or which affects the receipt, expenditure or budgeting of state funds or funds under the control of an entity created by state law.

E. No bill or joint resolution may be considered by the full Senate after noon on the last Friday in May unless copies of such measure have:

1. Been distributed to the desks of all members of the Senate; or
2. Been made available to all members electronically, and the members are notified of such electronic availability;

at least four hours prior to consideration of the measure. An announcement on the Senate floor, while the Senate is in session, of electronic availability shall constitute sufficient notification.

CHAPTER 6 PROPOSALS

RULE 6-1. PROPOSALS. Any member of the Senate may at any time submit in writing to the President Pro Tempore a proposal for study or consideration by the Senate.

CHAPTER 7 COMMITTEES

RULE 7-1. TYPES AND NUMBER. There shall be two types of Senate committees, to-wit: standing committees and select committees. The President Pro Tempore shall appoint the chair and vice-chair of each standing committee and of each select committee. The standing committees shall be the Rules Committee and the following legislation committees:

Aerospace, Communications and Technology

Agriculture and Rural Development

Appropriations

Business and Labor

Commerce

Education

Energy and Environment

Finance

General Government

Health and Human Resources

Judiciary

Public Safety and Homeland Security

Retirement and Group Health

Sunset Review

Tourism and Wildlife

Transportation

Veterans and Military Affairs

The President Pro Tempore may establish, and appoint the members of, as many ad hoc subcommittees of each standing committee as the President Pro Tempore deems appropriate. There shall be as many select committees as are created by the President Pro Tempore.

RULE 7-2. MEMBERSHIP. Membership on standing committees and on select committees shall be subject to the following:

A. The President Pro Tempore shall appoint, subject to the approval of the Senate, the Majority Caucus members of each standing committee.

B. The Minority Floor Leader shall appoint, subject to the approval of the Senate, the Minority Caucus members of each standing committee.

C. Membership of standing committees shall be approved by a majority vote of members of the Senate.

D. The President Pro Tempore shall appoint all members of select committees.

E. The President Pro Tempore and Majority Floor Leader shall each be ex officio and voting members of all Senate committees.

RULE 7-3. DUTIES OF THE RULES COMMITTEE. The Rules Committee shall prescribe a Code of Conduct and Standards for Members of the Senate and Staff and shall determine any other policies of the Senate submitted to it by the President Pro Tempore.

RULE 7-4. DUTIES OF LEGISLATION COMMITTEES. Each legislation committee shall be responsible for the formulation of legislative programs and determination of nonlegislative matters within the jurisdiction prescribed by the President Pro Tempore; shall inquire into the administration and execution of all laws within the same jurisdiction; shall consider such proposals as may be submitted to the committee by the President Pro Tempore; and shall be responsible for the continuing codification of all laws within the prescribed jurisdiction.

RULE 7-5. DUTIES OF SELECT COMMITTEES. Select committees shall be responsible for such duties as are prescribed at the time of their formation. No select committee shall be formed without its duties being expressly stated at the time of its

formation. If a select committee is appointed for the purpose of conducting an investigation, the Senator requesting the investigation shall not serve as chair of the committee.

RULE 7-6. AUTHORITY OF COMMITTEES. Any Senate committee is authorized to issue process, compel attendance of witnesses, and to administer oaths to any person appearing before the committee. Any Senate committee which considers legislation is empowered to consolidate bills or resolutions, to develop committee substitutes for such bills or resolutions, to amend such bills or resolutions and to develop a committee bill or resolution irrespective of any other legislation.

RULE 7-7. PROCEDURES. The following procedures shall be observed by all legislation committees of the Senate:

A. Subject to such exceptions as are provided hereinafter, committees of the Senate shall comply with provisions of the Oklahoma Open Meeting Act. A copy of all notices required by said Act shall be provided to the Chief of Staff, who shall designate the appropriate place for such notices to be posted. The Chief of Staff shall cause to be posted one such notice on the bulletin board of the Senate located in a place in the Capitol accessible to the public and shall take such other actions as may be deemed appropriate to provide adequate notice to the public.

B. The chair of a committee shall schedule meetings of the committee. Meetings shall not conflict with any regularly scheduled meeting of any other legislation committee, except with the consent of the President Pro Tempore.

C. The agenda for any meeting of a committee shall be set by the chair and shall include the date, time and place of the meeting. A copy of the agenda shall be provided to members of the committee and to authors of legislation to be considered by the committee at least twenty-four (24) hours prior to the meeting unless otherwise approved by the President Pro Tempore. An agenda for a meeting scheduled to meet prior to or during the first three days of session may reflect a measure for which assignment to the committee is anticipated, and the committee may act upon the measure; provided, the report of the committee's action on any such measure shall not be filed prior to the assignment of the measure; further provided, if the measure is not assigned to the committee during the first three days of session, any committee action on the measure taken prior to or during those days shall be of no force or effect and shall not be reported.

D. A quorum shall be present when any committee votes on any matter. Any member of a committee may request a quorum call at any time the committee is meeting. A number equal to a majority of the appointed members of the committee shall constitute a quorum.

E. The chair, or in the chair's absence the vice-chair, of the committee, or a designee, shall preside at meetings of the committee.

F. When considering legislation or conducting other business, committees shall observe the following procedures:

1. No person shall address the committee unless first recognized by the chair for that purpose.

2. When a legislative measure is taken up for consideration, the Senate author shall be recognized for explanation of the measure.

3. The Senate author shall be given the opportunity to answer questions put by members of the committee or other persons recognized by the chair.

4. The chair shall provide opportunity for presentation of amendments to the legislation by the Senate author or by any member of the committee. Any amendment must be seconded to receive further consideration.

5. Amendments and motions may be adopted by a voice vote; provided, however, that the Senate author, or any member of the committee, may require a roll call vote.

6. Amendments shall be considered in the order they appear in the legislation, or in the order they are presented to the clerk of the committee. The chair shall resolve any conflict resulting from claimed priority of presentation.

7. The author of an amendment shall explain the amendment and be afforded the opportunity to answer questions about the amendment put by members of the committee, the author of the legislation, or other persons recognized by the chair.

8. The chair may recognize any person for debate or comment on the proposed legislation or amendments thereto. The chair may limit the amount of time for any such debate or comment.

9. The vote on a recommendation by the committee to the Senate concerning a legislative measure shall be by recorded roll call and shall require a majority vote of a quorum of the members of the committee for passage. The only permitted recommendations to the Senate on a legislative measure are DO PASS or DO PASS, AS AMENDED.

G. Except for legislation containing appropriations, all legislation originating in the Senate which is recommended by a committee to the Senate shall contain an Enacting or Resolving Clause and both a Senate and a House author.

H. The chair may assign to any subcommittee any legislation, proposal or inquiry; provided, however, no subcommittee shall be permitted to report directly to the Senate, but rather shall report to the parent committee.

I. Any document or other material distributed to all members of a committee of the Senate during a meeting which is open to the public shall be considered a public record from the time of such distribution.

CHAPTER 8 COMMITTEE OF THE WHOLE

RULE 8-1. COMMITTEE OF THE WHOLE. Without prior notice, the Senate may, by motion approved by a majority of the members of the Senate, declare itself a Committee of the Whole, at which time the President Pro Tempore or a member designated by the President Pro Tempore shall chair the Committee of the Whole. Rules applicable to other Senate committees shall be applied to the Committee of the Whole, except those rules relating to notice.

RULE 8-2. REPORTS. Once the Committee of the Whole has reported a bill or resolution DO PASS or DO PASS, AS AMENDED, to the Senate, that bill or resolution shall be considered on Third Reading and shall be voted upon without consideration of amendments or debate.

CHAPTER 9 EXECUTIVE NOMINATIONS

RULE 9-1. REFERRAL OF EXECUTIVE NOMINATIONS. When Executive Nominations shall be made by the Governor or other appointing authority to the Senate, said nominations shall be referred for consideration to the standing committee which has in its jurisdiction the entity to which the nomination relates.

RULE 9-2. REJECTION. No person whose nomination has been rejected by the Senate shall be eligible to be later confirmed by the Senate during the same session for appointment to the same position. If an executive nomination is not approved during the regular session in which it is submitted, it shall be deemed rejected. If an interim executive nomination is not approved during the first regular session following its submission it shall be deemed rejected. The President Pro Tempore shall notify the appointing authority of the rejection of an executive nomination by the Senate, and shall likewise notify the chief executive of the entity to which the nomination relates.

CHAPTER 10 PROCEDURES FOR DAILY SESSIONS

RULE 10-1. TIME AND PLACE OF DAILY SESSIONS.

A. On the first Tuesday following the first Monday in January of each odd numbered year, the Senate shall convene in its chamber on the fourth floor of the Capitol at twelve o'clock noon for the purposes only of performing the duties as required by Section 5 of Article VI of the Constitution and organizing pursuant to the provisions of Article V of

the Constitution and shall recess not later than five o'clock p.m. of that same day until the following first Monday in February of the same year, beginning at twelve o'clock noon.

B. On the first Monday in February of each year, the Senate shall convene in its chamber on the fourth floor of the Capitol at twelve o'clock noon. Thereafter, the Senate shall meet in daily sessions as necessary in the chamber until sine die adjournment. The time of each daily session shall be announced on the preceding legislative day; provided, however, that in the event no such announcement is made, the Senate shall convene at 1:30 p.m.

RULE 10-2. SEATING. The selection of seats of the membership of the Majority Party shall be made on the first day of the First Session of a Legislature and shall be made by the choice of the individual members in the following order: President Pro Tempore, Majority Floor Leader, Assistant Majority Floor Leaders in order of seniority, Majority Whips in order of seniority, Chair of the Appropriations Committee, Chair of the Finance Committee and thereafter on the basis of seniority in the Senate. The remaining seats shall be selected by the membership of the Minority Party on the first day of the First Session of a Legislature and shall be made by the choice of the individual members in the following order: Minority Floor Leader, Assistant Minority Floor Leaders in order of seniority, Minority Whips in order of seniority and thereafter on the basis of seniority in the Senate.

In cases of equal seniority in the Senate, service in the House of Representatives shall be considered as additional seniority. In the event of equal seniority, preference shall be determined by lot. The President Pro Tempore shall be authorized to make exceptions to the foregoing procedures as the President Pro Tempore deems necessary.

RULE 10-3. GALLERIES AND HALLWAYS. The President Pro Tempore or a designee is empowered to assign seats in the galleries of the Senate and is empowered to order the galleries and hallways of the Senate cleared to preserve order or to ensure the safety of the members of the Senate. Firearms and weapons are not allowed on the Senate floor, in the gallery, or in the Senate area without permission of the Sergeant at Arms.

RULE 10-4. ATTENDANCE. No business of the Senate shall be conducted without a quorum of its members being in attendance. A majority of the members elected to the Senate shall constitute a quorum. A member of the Senate who is absent from a daily session shall be shown as "excused."

RULE 10-5. QUORUM CALL. Any member of the Senate may, at any time, request the Presiding Officer to question the presence of a quorum. Upon such request, the Presiding Officer shall determine whether a quorum is present, and no further business shall be conducted until it is determined that a quorum is present.

RULE 10-6. CALL OF THE SENATE. The Senate may, by majority vote of the members present, operate under Call of the Senate, in which case the President Pro Tempore is empowered to compel the attendance of all members of the Senate and is empowered to confine the members of the Senate to the chamber. In such case, any member who fails to attend without being excused unanimously by the other members of the Senate shall be recorded as voting "NO" on all questions submitted to the Senate.

RULE 10-7. DECORUM. The decorum of members of the Senate and employees of the Senate during the daily sessions of the Senate shall be determined by the Code of Conduct and Standards for Members of the Senate and Staff and shall be enforced by the Presiding Officer.

RULE 10-8. PERSONAL PRIVILEGE. Personal privilege shall be granted to a member of the Senate only to permit such member to respond to a public attack on the rights, integrity or reputation of a member of the Senate, or upon the Senate collectively or any committee or employee of the Senate. Remarks made by a member of the Senate who is granted personal privilege shall be confined to such a response.

RULE 10-9. INTRODUCTIONS. No persons shall be introduced individually in the galleries, except that a member of the Senate may introduce family members. It shall also be permissible to introduce officials from other states and countries.

RULE 10-10. PRIVILEGES OF THE FLOOR. No person shall be permitted in the Senate chamber during the daily sessions of the Senate except members and former members of the Senate, employees of the Senate designated by the President Pro Tempore, members of the House of Representatives, the Governor and Lieutenant Governor, former Governors and former Lieutenant Governors, and any person who is permitted on the floor by a majority vote of those present; provided, however, that the above privileges shall exclude any person registered as a lobbyist under the statutes of Oklahoma.

RULE 10-11. SENATE LOUNGE AND ANTEROOMS. The President Pro Tempore may prescribe policies restricting the use of the Senate lounge and any rooms adjoining the lounge or the Senate chamber.

CHAPTER 11 ORDER OF BUSINESS FOR DAILY SESSIONS

RULE 11-1. ORDER OF BUSINESS. The Order of Business for each daily session of the Senate shall be:

Prayer

Executive Nominations

General Order

Third Reading

House Amendments to Senate Bills and Resolutions

Conference Committee Reports

Fourth Reading

Committee Reports

Second Reading

First Reading

Communications

Other Business

CHAPTER 12 FLOOR PROCEDURES

RULE 12-1. PRESIDING OFFICER'S AUTHORITY. The Presiding Officer shall maintain order in the Senate. No Senator or other person shall be permitted to address the Senate without first having been recognized by the Presiding Officer.

RULE 12-2. ORDER OF CONSIDERATION OF LEGISLATION. The Majority Floor Leader, or a designee, shall determine the order in which legislation is considered by the Senate.

RULE 12-3. GENERAL ORDER. All bills and resolutions reported by a committee of the Senate shall be referred to General Order. On General Order, the following procedure shall be observed:

- A. Explanation of the bill or resolution by the Senate author.
- B. Questions.
- C. Consideration of amendments.
- D. Advancement.

RULE 12-4. AMENDMENTS.

A. Amendments to bills or resolutions shall be in writing and shall be considered only on General Order. Amendments shall be considered first in the order in which they appear in the bill or resolution; second, according to the largest sum, greatest number or most distant day for amendments appearing in the same place; and third, in the order in which they are submitted. An amendment can be withdrawn at any time before it is voted upon by the author of the amendment. Once an amendment is read, it shall be explained by its author, who shall then answer questions concerning the amendment. If the author of the amendment is not in attendance at the time an amendment is read, the amendment shall be considered withdrawn unless another member of the Senate has taken or immediately takes coauthorship of the amendment and provides an explanation. An amendment shall be considered a public record from the time it is placed upon the clerk's desk.

B. After the final vote on third or fourth reading of any bill or joint resolution, no amendment to the measure shall be considered, by unanimous consent or otherwise, unless the final vote and advancement of the measure are properly reconsidered according to the Senate Rules.

C. For any bill which has been recommended to the full Senate by a Senate committee with a stricken title or enacting clause, the title or enacting clause shall not be restored as part of an amendment proposing a floor substitute, but an amendment to restore the title or enacting clause may be considered separately.

RULE 12-5. SUBSTITUTE AMENDMENTS. Only one substitute amendment shall be considered for any amendment to any bill or resolution. Once the substitute amendment is read, the same provisions applicable to the original amendment shall apply to the substitute amendment. If the substitute amendment is successful, the original amendment shall be rendered moot. If the substitute amendment is unsuccessful, the original amendment shall be considered by the Senate. There shall be no in lieu amendment to any amendment or substitute amendment.

RULE 12-6. ADVANCEMENT. Once a motion to advance has been adopted, the bill or resolution shall be considered engrossed and on Third Reading.

RULE 12-7. THIRD READING. Upon Third Reading of a bill or resolution, the Senate shall not consider amendments, but shall debate passage of the bill or resolution and then vote upon passage.

RULE 12-8. HOUSE AMENDMENTS. Upon receipt of House amendments to Senate bills or resolutions, the Senate author shall make a motion either to accept the amendments, in which case a successful vote on the motion shall automatically advance the bill to Fourth Reading and final passage, or to reject the amendments and request a conference with the House.

RULE 12-9. CONFERENCE COMMITTEES. The President Pro Tempore shall appoint members of the Senate to serve on conference committees with members of the House of Representatives at such times and in such numbers as the President Pro Tempore deems appropriate.

RULE 12-10. CONFERENCE COMMITTEE REPORTS.

A. Any Conference Committee Report shall be considered by the Senate only when a majority of the Senate conferees and a majority of the House conferees have signed the report and only when the report is limited to matters germane to the bill or resolution. If the Senate adopts a Conference Committee Report, the bill or resolution is before the Senate for Fourth Reading and final passage. If the Senate rejects a Conference Committee Report or a motion to adopt the report fails, the bill or resolution shall be returned to the conference committee. Upon a report by the Senate conferees that the conferees cannot agree, the bill or resolution reverts to its former status of consideration of House Amendments to Senate bills or resolutions.

B. The committee report proposed by the Senate author of a measure considered by the General Conference Committee on Appropriations may not be amended during the committee meeting at which the measure is considered.

RULE 12-11. FOURTH READING. Upon Fourth Reading of a bill or resolution, debate shall be in order on final passage of the bill or resolution, after which the vote shall occur on final passage. After final passage of a bill or resolution, it shall be signed by the Presiding Officer in open session.

RULE 12-12. COMMITTEE REPORTS ON LEGISLATION. Committee reports on legislation shall be considered adopted by the Senate when filed and shall be placed on General Order when filed.

RULE 12-13. COMMITTEE REPORTS ON EXECUTIVE NOMINATIONS. Committee reports on Executive Nominations may be combined by the Majority Floor Leader for consideration by the Senate. At the request of any member, however, a nominee shall be separated from the combined report and considered individually by the Senate. A majority vote of the members of the Senate shall be required for adoption of a combined report.

RULE 12-14. OTHER COMMITTEE REPORTS. Committee reports neither on legislation nor on Executive Nominations shall be filed with the Secretary of the Senate and explained by the chair of the committee making the report, whereupon the Senate may consider any action called for in the report.

RULE 12-15. FIRST READING. A bill or resolution shall be considered introduced upon First Reading and shall automatically be advanced to Second Reading.

RULE 12-16. SECOND READING.

A. The Second Reading of a bill or resolution shall occur the next legislative day following the First Reading. Upon Second Reading of a bill or resolution, the same shall be assigned for committee consideration. All bills carrying appropriations which are referred to any committee other than the Appropriations Committee shall, immediately upon a report by the committee to which referred, be referred to the Appropriations Committee.

B. All “shell bills”, except for appropriation bills as defined in Rule 5-7, and except for a bill which is exempt from Senate Rule 16-1, shall be assigned to the Rules Committee. For purposes of this rule a “shell bill” shall mean a measure which does not make a substantive change in the law.

C. After preparation of a committee substitute which proposes a substantive change in the law, a shell bill which has been assigned to the Rules Committee may be withdrawn from the Rules Committee and assigned to some other committee. No shell bill, except for appropriation bills as defined in Rule 5-7, and except for a bill which is exempt from Senate Rule 16-1, shall be reported out of a committee until it has been amended to include a substantive change in the law.

RULE 12-17. DEBATE. When a question subject to debate is before the Senate, a motion to limit the time for debate shall be in order, even if debate already has begun. The motion shall fix the time limits to be allowed for and against the motion, provided that in no case shall the total debate allotted to each side be less than one-half hour. If such motion is successful, the Presiding Officer shall cause the time limits to be enforced and shall divide the time equally for each side of the question. If the motion is once rejected on a question being debated, it can only be adopted with the approval of two-thirds of those voting.

RULE 12-18. ADJOURNMENT. A motion to adjourn shall always be in order except when the motion shall have been the last voted on and no business is transacted thereafter.

RULE 12-19. AFTER ADOPTION OF MOTION TO ADJOURN. Once a motion to adjourn when the desk is clear has been adopted, no motion shall be considered from the floor of the Senate, whether by unanimous consent or otherwise.

RULE 12-20. SINE DIE ADJOURNMENT. The date and time of sine die adjournment of the Senate shall be fixed by motion or resolution; provided, that once the date and time of such sine die adjournment has arrived, no further business shall be conducted by the Senate, and the Presiding Officer shall declare the Senate adjourned sine die.

RULE 12-21. CORRECTION OF LANGUAGE. A. The Secretary of the Senate shall, at the direction of the President Pro Tempore and with the approval of the Senate author, have the authority to correct nonsubstantive errors in the language of any bill or

resolution at the time the same is engrossed or enrolled. A detailed record of all such corrections shall be maintained by the Secretary and printed in the Journal.

B. The Title of a bill or resolution shall be made to conform to the text, unless the same has been ordered ~~crippled~~ stricken. A stricken title shall be shown in brackets. The ballot title of a bill or resolution proposing a state question shall be made to conform to the text. The Enacting Clause shall be a part of every bill unless the same shall have been ordered stricken. A stricken Enacting Clause shall be shown by striking through the words of the Enacting Clause.

RULE 12-22. WITHDRAWAL FROM COMMITTEE. Any bill or resolution may be withdrawn from any committee of the Senate upon a two-thirds vote of the members of the Senate. Any bill or resolution so withdrawn shall be on General Order.

RULE 12-23. RECONSIDERATION. The final vote on Third Reading or Fourth Reading of any bill or joint resolution or on the emergency clause or special election feature or other special feature of any bill or joint resolution may be reconsidered only if a member of the Senate serves notice on the same day the vote to be reconsidered is taken. Once such notice is served, the following procedures shall be observed:

A. In anticipation of the closing days of a regular session, a majority of the members of the Senate may vote that all motions to reconsider made thereafter shall be disposed of on the same day such notice is served.

B. Except as heretofore provided, the member serving notice for reconsideration shall not be permitted to make the motion to reconsider on the day notice is served, but shall have the exclusive right to make such a motion on the next two succeeding legislative days; provided, that on the third succeeding legislative day, any member of the Senate shall have the right to make such a motion. If no such motion is made on the third succeeding legislative day, then no reconsideration shall be permitted.

C. If the Senate refuses to reconsider or if, upon reconsideration, affirms the first decision, no further consideration shall be in order.

D. For adoption, a motion to reconsider the final vote on a bill or resolution or on the emergency clause or special election feature or other special feature must be approved by a majority of the members of the Senate.

E. A motion to reconsider any other action by the Senate must be made by a Senator who voted in the majority and shall be disposed of on the same day it is lodged. The motion to reconsider shall be decided by a majority of those voting on the question.

F. It shall not be in order for the Senate, by suspension of the Rules or by any other means, to reconsider in the Second Regular Session of a Legislature the vote by which any bill or joint resolution was defeated in the First Regular Session.

RULE 12-24. OVERRIDES OF VETOES. When a bill or resolution is returned to the Senate because of veto by the Governor, a motion to vote to override the veto shall be in order at any time.

RULE 12-25. CORRECTION OF INACCURACIES. The Senate Service Staff is authorized to correct misspelled words, incorrect citations, typographical errors, repeated words and other similar errors when engrossing or enrolling Senate bills or joint resolutions, or Senate amendments to engrossed House bills or joint resolutions and when preparing committee reports and floor versions of Senate bills or joint resolutions.

RULE 12-26. CORRECTION OF FORM OF BILLS

A. When engrossing or enrolling Senate bills or joint resolutions, or Senate amendments to engrossed House bills or joint resolutions and when preparing committee reports and floor versions of Senate bills or joint resolutions, the Senate Service Staff is authorized to remove sections from a bill or joint resolution labeled as amendatory sections but which consist entirely of existing law and contain no amendments to the existing law.

B. When engrossing or enrolling Senate bills or joint resolutions, or Senate amendments to engrossed House bills or joint resolutions and when preparing committee reports and floor versions of Senate bills or joint resolutions, the Senate Service Staff is authorized to incorporate amendments to sections of law in the bill or joint resolution which are contained in measures enacted previously during the same legislative session and amending the same sections of law and repeal such previous versions of the section at issue if, in the opinion of the General Counsel, or a staff attorney designated by the Chief of Staff, the incorporation of such amendments and repeal of the previous version would clearly not conflict with the amendments contained in the measure at issue.

C. When engrossing or enrolling Senate bills or joint resolutions, or Senate amendments to engrossed House bills or joint resolutions, the Senate Service Staff is authorized to modify sections of such measures which provide for a measure to become effective on July 1 to read to reflect an effective date of ninety days after the date of sine die adjournment, or to delete such sections, if the emergency clause has failed to receive the required number of votes for passage.

**CHAPTER 13
MOTIONS**

RULE 13-1. ORDER OF PRIORITY. Motions shall be considered in the following order of priority:

- A. To adjourn to a time certain.
- B. To adjourn.

- C. Substitute ruling motion.
- D. To recess.
- E. To operate under Call of the Senate.
- F. To limit debate.
- G. To advance a measure or adopt a Conference Committee Report.
- H. To suspend the rules.
- I. To commit to a committee without instructions.
- J. To commit to a committee with instructions.
- K. To amend.

RULE 13-2. DEBATE. Debate shall be in order on all motions, except the following:

- A. To adjourn to a time certain.
- B. To adjourn.
- C. To recess.
- D. To operate under Call of the Senate.
- E. To limit debate.
- F. To advance.
- G. To commit to a committee without instructions.
- H. To table.
- I. To suspend the rules.

RULE 13-3. MOTIONS TO TABLE. Motions to table shall be in order for all motions except the following:

- A. To adjourn to a time certain.
- B. To adjourn.
- C. To recess.

D. To operate under Call of the Senate.

E. To limit debate.

F. To advance.

RULE 13-4. PRECEDENCE. Motions to table shall take precedence over the original motion. If successful, a motion to table shall constitute a final disposition of the original motion.

RULE 13-5. PRIORITY OF MOTIONS NOT ENUMERATED. Except for those motions otherwise enumerated by priority, all motions shall have equal priority and shall be considered in the order made, or in the order placed on the clerk's desk.

RULE 13-6. WRITTEN MOTIONS. The Presiding Officer may require any motion to be in writing and placed upon the clerk's desk.

RULE 13-7. SUBSTITUTE MOTIONS. Only one substitute motion for a motion of equal priority shall be considered. If the substitute motion fails, the original motion shall be disposed of before another motion of the same priority can be considered.

RULE 13-8. VOTE REQUIRED. Unless otherwise provided, a motion shall be declared adopted if it is approved by a majority of the members present and voting thereon.

CHAPTER 14 VOTING

RULE 14-1. MANNER OF VOTING. All votes of the Senate shall be by voice vote, division or roll call vote subject to the following:

A. The voting machine shall be used to record the vote whenever a roll call vote is taken on any question. The machine shall also be used to determine the presence or absence of a quorum. In the event the machine is not operating properly, all roll call votes and determinations of quorums may be taken by calling the roll. The voting machine shall be under the control of the Presiding Officer and shall be operated by a clerk designated by the Presiding Officer.

B. During any roll call, every Senator present shall vote. During a roll call, the Presiding Officer shall request every Senator in the chamber who has not voted to vote. If any Senator so requested fails to vote, the Presiding Officer shall, upon declaring the roll, order that said Senator be shown as voting "NO" on the question. Said order shall be printed in the Journal directly following the printing of the results of the roll call as reflected by the voting machine, and said "NO" vote shall be included in the determination of the passage or failure of the question. In all other cases, a Senator who fails to vote shall be shown as "excused" in the Journal.

C. On any question for which a roll call vote is not required, a roll call vote shall be in order only if requested before the question is put. Once the question has been put and a voice vote taken, the Presiding Officer shall state the side that appears to the Presiding Officer to have prevailed, and any member then may request a division, but shall not be entitled to request a roll call vote. The declaration of the vote by the Presiding Officer shall be final.

D. No Senator shall be permitted to vote or change a vote after the result has been announced by the Presiding Officer.

E. If a member's voting machine is inoperative, the member shall rise and advise the Presiding Officer of the malfunction; and the Senator will be permitted to verbally vote on the question; and the vote will then be recorded by the clerk.

F. When a division is called for, those voting in the affirmative shall rise at their seats and remain standing until counted; then those voting in the negative shall rise and stand until they are counted, whereupon the Presiding Officer shall declare the result.

CHAPTER 15 LOBBYISTS AND MEDIA REPRESENTATIVES

RULE 15-1. LOBBYISTS. All lobbying activities in the Senate shall be governed and regulated by law and by the Rules of the Senate.

RULE 15-2. MEDIA REPRESENTATIVES. The Chief of Staff, at the direction of the President Pro Tempore, may issue credentials to representatives of the news media and may limit access to the Press Gallery to those members of the news media holding such credentials.

CHAPTER 16

RULE 16-1. SENATE LEGISLATIVE PROCEDURE SCHEDULE.

A. During the First Regular Session of the 50th Oklahoma Legislature, the Senate shall adhere to the following legislative procedure schedule:

1. The First Regular Session of the 50th Oklahoma Legislature shall convene at twelve noon on January 4, 2005, for the purpose only of performing the duties set forth in Section 5 of Article VI of the Constitution and organizing pursuant to the provisions of Article V of the Constitution, and shall recess no later than five p.m. on that same day until February 7, 2005, beginning at twelve noon.

2. December 10, 2004, shall be the final date for requesting the drafting of bills or joint resolutions in the Senate for introduction for consideration during the First Regular Session.

3. January 20, 2005, shall be the final date for introduction of bills and joint resolutions in the Senate for consideration on the floor of the Senate during the First Regular Session. Bills and joint resolutions subsequently introduced if reported from Committee, shall not be placed on the Calendar for consideration in the Senate until the first legislative day of the Second Regular Session.

4. February 24, 2005, shall be the final legislative day for reporting Senate bills and Senate joint resolutions from Committee in the Senate, and the Committee Report must be properly filed in the Senate within one (1) legislative day thereafter, in order for the bill or joint resolution to be placed on the Calendar for consideration in the Senate during the First Regular Session. Bills and joint resolutions subsequently reported from Committee shall not be placed on the Calendar for consideration in the Senate until the first legislative day of the Second Regular Session.

5. March 17, 2005, shall be the final legislative day for third reading and final passage of a Senate bill or Senate joint resolution in the Senate.

6. April 7, 2005, shall be the final legislative day for reporting House bills and House joint resolutions from Committee in the Senate, and the Committee Report must be properly filed in the Senate within one (1) legislative day thereafter, in order for the bill or joint resolution to be placed on the Calendar for consideration in the Senate during the First Regular Session. Bills and joint resolutions subsequently reported from Committee shall not be placed on the Calendar for consideration in the Senate until the first legislative day of the Second Regular Session.

7. April 28, 2005, shall be the final legislative day for third reading and final passage of a House bill or a House joint resolution in the Senate.

8. The First Regular Session shall adjourn sine die not later than five p.m. on May 27, 2005.

9. Upon a two-thirds (2/3) vote of the membership of the Senate, a bill or joint resolution can be exempt from all cutoff dates in the Senate.

B. During the Second Regular Session of the 50th Oklahoma Legislature, the Senate shall adhere to the following legislative procedure schedule:

1. December 9, 2005, shall be the final date for requesting the drafting of bills or joint resolutions in the Senate for introduction for consideration during the Second Regular Session.

2. January 19, 2006, shall be the final date for introduction of bills and joint resolutions in the Senate for consideration on the floor of the Senate during the Second Regular Session.

3. The Second Regular Session of the 49th Oklahoma Legislature shall convene at twelve o'clock noon on February 6, 2006.

4. February 23, 2006, shall be the final legislative day for reporting Senate bills and Senate joint resolutions from Committee in the Senate, and the Committee Report must be properly filed within one (1) legislative day thereafter, in order for the bill or joint resolution to be placed on the calendar for consideration in the Senate during the Second Regular Session.

5. March 16, 2006, shall be the final legislative day for third reading and final passage of a Senate bill or a Senate joint resolution in the Senate.

6. April 6, 2006, shall be the final legislative day for reporting a House bill or a House joint resolution from Committee in the Senate, and the Committee Report must be properly filed in the Senate within one (1) legislative day thereafter, in order for the bill or joint resolution to be placed on the Calendar for consideration in the Senate during the Second Regular Session.

7. April 27, 2006, shall be the final legislative day for third reading and final passage of a House bill or a House joint resolution in the Senate.

8. The Second Regular Session shall adjourn sine die not later than five p.m. on May 26, 2006.

9. Upon a two-thirds (2/3) vote of the membership of the Senate, a bill or joint resolution can be exempt from all cutoff dates in the Senate.

C. This rule shall be inapplicable to any joint resolution introduced for the purpose of disapproving or approving agency rules pursuant to the provisions of the Administrative Procedures Act as set forth in Section 250 et seq. of Title 75 of the Oklahoma Statutes.

D. This rule shall be inapplicable to any bills introduced for the purposes of incorporation and merging different versions of a statute amended in more than one measure at the same or different sessions of the Legislature as set forth in Section 23.1 of Title 75 of the Oklahoma Statutes.

E. This rule shall be inapplicable to any bill or joint resolution introduced for the purpose of approving, disapproving, repealing or modifying rules of the Ethics Commission pursuant to the provisions of Section 3 of Article XXIX of the Oklahoma Constitution.

F. This rule shall be inapplicable to any bill or joint resolution which proposes a special or local law and for which notice of intended introduction is published in a

newspaper for four consecutive weeks pursuant to the provisions of Section 32 of Article V of the Oklahoma Constitution.

RULE 16-2. PENDING LEGISLATION AT ADJOURNMENT OF FIRST REGULAR SESSION

A. Any bill or joint resolution pending in the Senate at the final adjournment of the First Regular Session of the 50th Legislature shall carry over to the Second Regular Session with the same status as if there had been no adjournment. Bills and joint resolutions pending in a Conference Committee at such time shall not carry over to the Second Regular Session of the 50th Legislature.

B. Simple and concurrent resolutions pending in the Senate at the final adjournment of the First Regular Session of the 50th Legislature shall not carry over for consideration during the Second Regular Session.

**CODE OF CONDUCT AND STANDARDS
FOR MEMBERS OF THE SENATE AND STAFF**

1. Coat and tie shall be worn by male members and appropriate attire shall be worn by female members in the chamber during sessions of the Senate.
2. Each Senator is personally responsible for his or her own staff. All other staff members of the Senate are under the authority of the Chief of Staff. Complaints pertaining to employees, either personal staff or Senate staff, should be made to the proper authority rather than to the individual. Under no circumstances should complaints pertaining to employees be made on the floor of the Senate, in committee meetings or in other public forums.
3. (a) On the floor during session and in committee, members should endeavor to be congenial and complimentary. Members should avoid personal attacks and dealing in personalities.
(b) During public occasions away from the Capitol, members should endeavor to keep personalities out of their discussions and deal with programs, not personalities.
4. The consumption of alcohol is forbidden in the chamber, and any member who is in the chamber in an intoxicated state will be removed by security personnel.
5. It is beneath the dignity of the Senate for members to consume food products such as sandwiches or ice cream bars in the chamber.
6. Members of the Senate should continually conduct themselves in accordance with the standards which will reflect credit upon themselves and the Senate. It is beneath the

dignity of the Senate for a member to sit upon a desk, or to place his feet upon a desk in the chamber.

7. While a Senator is speaking, no Senator should enter into any disturbing private conversation or pass between the speaking Senator and the Presiding Officer. Profane, obscene, or indecent language is discouraged in the Senate and in all standing or special committees of the Senate.

8. A Senator shall address other members with the title "Senator" when addressing one another during formal Senate proceedings either on the floor of the Senate or in committee.

9. The Presiding Officer may direct a designated Senate employee to activate his roll call switch. No member shall be permitted to vote on any question unless said member is physically present in the chamber at the time the vote is taken.

10. The President Pro Tempore (or the Majority Floor Leader) shall designate those Senate employees who shall be granted privileges of the floor during any session of the Senate, said employees to be limited to those whose work requires their presence. Any member desiring to bring a guest to the floor of the Senate shall first notify the Majority Floor Leader. No such guest shall enter the chamber until privileges of the floor have been granted pursuant to Rule 10-10.

11. No person other than a member of the Senate shall cause materials to be distributed on each desk in the Senate chamber without first having obtained approval by the Majority Floor Leader. The sponsoring Senator will be identified. Any material so distributed shall be considered a public record from the time of such distribution.

12. The President Pro Tempore shall designate persons to act as Sergeants-at-Arms for the Senate, who shall have responsibility of serving legal processes and enforcing Rules and policies of the Senate.

13. Any member who feels that the standards of the Senate are being violated by either a member of the Senate or the staff should seek redress by submitting a complaint to the President Pro Tempore concerning the violation. The President Pro Tempore may refer any matter concerning exercise of the Senate's discretionary powers and duties under Section 30 of Article V of the Oklahoma Constitution to a standing committee or select committee as the President Pro Tempore deems appropriate.

OFFICERS OF THE SENATE

Senator Fisher moved the organization and officers of the First Regular Session of the Fiftieth Legislature continue in the Second Regular Session, which motion was declared adopted. The officers of the Senate are as follows:

Mary Fallin, Oklahoma City – President
Mike Morgan, Stillwater – President Pro Tempore
Ted Fisher, Sapulpa – Majority Floor Leader
Gilmer N. Capps, Snyder – Assistant Majority Floor Leader
Jeff Rabon, Hugo - Assistant Majority Floor Leader
Jay Paul Gumm, Durant - Assistant Majority Floor Leader
Susan Paddack, Ada – Majority Whip
Stratton Taylor, Claremore – President Pro Tempore Emeritus
Glenn Coffee, Oklahoma City – Republican Floor Leader
Scott Pruitt, Broken Arrow – Assistant Republican Floor Leader
Owen Laughlin, Woodward – Assistant Republican Floor Leader
Nancy Riley, Tulsa – Republican Whip
Randy Brogdon, Owasso – Republican Whip
Michael Clingman, Edmond – Secretary

COMMITTEES APPOINTED

Senator Fisher moved that the Standing Committees appointed pursuant to Senate Rule 7-2 for the Second Session of the Fiftieth Legislature. The Standing Committees and their membership are as follows:

SENATE STANDING COMMITTEES

Second Regular Session Fiftieth Legislature

President Pro Tempore Morgan and Senator Fisher are
“Ex-Officio Voting Members” of all Senate committees

AEROSPACE, COMMUNICATIONS and TECHNOLOGY

Capps, Chair
Lawler, Vice Chair

Adelson	Laughlin
Branan	Nichols
Coffee	Paddack
Garrison	

AGRICULTURE and RURAL DEVELOPMENT

Lawler, *Chair*
Wyrick, *Vice Chair*

Anderson	Justice
Capps	Lamb
Coates	Laughlin
Coffee	Myers
Corn	Paddack
Crutchfield	Pruitt
Ford	Rabon
Garrison	Shurden
Harrison	

APPROPRIATIONS

Crutchfield, *Chair*

Adelson	Jolley
Aldridge	Justice
Anderson	Lamb
Barrington	Laster
Bass	Laughlin
Branan	Lawler
Brogdon	Leftwich
Cain	Lerblance
Capps	Mazzei
Coates	Myers
Coffee	Nichols
Corn	Paddack
Crain	Pruitt
Easley	Rabon
Eason McIntyre	Reynolds
Ford	Riley
Garrison	Shurden
Gumm	Taylor
Harrison	Wilcoxson
Hobson	Williamson
Johnson, C.	Wilson
Johnson, M.	Wyrick

BUSINESS and LABOR

Leftwich, *Chair*
Coates, *Vice Chair*

Brogdon	Shurden
Eason McIntyre	Wilson
Myers	

COMMERCE

Harrison, *Chair*
Wilson, *Vice Chair*

Adelson	Johnson, M.
Branan	Williamson
Gumm	

EDUCATION

Paddack, *Chair*
Easley, *Vice Chair*

Aldridge	Jolley
Anderson	Justice
Barrington	Laster
Branan	Lawler
Cain	Lerblance
Coffee	Mazzei
Crutchfield	Pruitt
Ford	Rabon
Gumm	Riley
Harrison	Taylor
Hobson	Wilcoxson
Johnson, C.	Williamson

ENERGY and ENVIRONMENT

Lerblance, *Chair*
Easley, *Vice Chair*

Adelson	Lamb
Branan	Laster
Brogdon	Laughlin
Corn	Lawler
Crutchfield	Nichols
Gumm	Riley
Hobson	Taylor
Johnson, M.	Williamson
Jolley	

FINANCE

Gumm, *Chair*
Capps, *Vice Chair*

Adelson	Lawler
Anderson	Mazzei
Branan	Nichols
Coffee	Paddack
Corn	Rabon
Ford	Wilcoxson
Johnson, M.	Wilson

GENERAL GOVERNMENT

Garrison, *Chair*
Corn, *Vice Chair*

Adelson	Lamb
Bass	Laughlin
Capps	Nichols
Crain	Reynolds
Johnson, M.	Wyrick

HEALTH and HUMAN RESOURCES

Cain, *Chair*

Eason McIntyre, *Vice Chair*

Barrington	Paddack
Johnson, C.	Pruitt
Leftwich	Wilcoxson
Mazzei	

JUDICIARY

Laster, *Chair*

Cain, *Vice Chair*

Bass	Lerblance
Crain	Pruitt
Johnson, C.	Williamson
Lamb	

PUBLIC SAFETY and HOMELAND SECURITY

Wyrick, *Chair*

Shurden, *Vice Chair*

Barrington	Leftwich
Cain	Nichols
Crain	Pruitt
Johnson, C.	Reynolds
Lamb	Wilson
Laster	

RETIREMENT and GROUP HEALTH

Eason McIntyre, *Chair*Lerblance, *Vice Chair*

Aldridge	Johnson, C.
Brogdon	Jolley
Corn	Laster
Hobson	Mazzei

RULES

Laster, *Vice Chair*

Cain	Leftwich
Capps	Lerblance
Coates	Myers
Coffee	Pruitt
Corn	Rabon
Crutchfield	Riley
Gumm	Shurden
Harrison	Taylor
Johnson, M.	Wilcoxson
Laughlin	Williamson
Lawler	

SUNSET REVIEW

Easley, *Chair*Bass, *Vice Chair*

Jolley	Riley
Rabon	

TOURISM and WILDLIFE

Wilson, *Chair*
Rabon, *Vice Chair*

Aldridge	Garrison
Anderson	Harrison
Bass	Justice
Capps	Myers
Coates	Reynolds
Coffee	Shurden
Crain	Wyrick
Ford	

TRANSPORTATION

Hobson, *Chair*
Harrison, *Vice Chair*

Aldridge	Justice
Barrington	Laughlin
Brogdon	Leftwich
Coates	Myers
Crutchfield	Reynolds
Easley	Riley
Eason McIntyre	Shurden
Garrison	Taylor
Jolley	Wyrick

VETERANS and MILITARY AFFAIRS

Bass, *Chair*
Leftwich, *Vice Chair*

Aldridge	Eason McIntyre
Anderson	Gumm
Barrington	Lerblance
Brogdon	Nichols
Crutchfield	Reynolds
Easley	Riley

APPROPRIATIONS
SUBCOMMITTEES

All subcommittee members are members of the standing Appropriations Committee. Senator Crutchfield is an “Ex-Officio Voting Member” of all Appropriations Subcommittees.

EDUCATION

Taylor, *Chair*
Lawler, *Vice Chair*

Aldridge	Hobson
Bass	Jolley
Brogdon	Paddack
Coffee	Wilcoxson
Easley	Williamson
Garrison	

GENERAL GOVERNMENT and TRANSPORTATION

Shurden, *Chair*
Gumm, *Vice Chair*

Capps	Laughlin
Coates	Pruitt

HEALTH and SOCIAL SERVICES

Adelson, *Chair*
Johnson, C., *Vice Chair*

Justice	Riley
---------	-------

MILEAGE ALLOWANCE

Senator Fisher moved adoption of the following report on mileage allowance, prepared by the Office of the Senate Administrator, which motion was declared adopted:

Senator	Residence	Total Miles Round Trip	Amount Round Trip
Adelson, Tom	Tulsa	180	80.10
Aldridge, Cliff	Choctaw		None requested
Anderson, Patrick	Enid	198	88.11
Barrington, Don	Lawton	182	80.99
Bass, Randy	Lawton	182	80.99
Branan, Cliff	Oklahoma City		None requested
Brogdon, Randy	Owasso	230	102.35
Cain, Bernest	Oklahoma City		None requested
Capps, Gilmer N.	Snyder	278	123.71
Coates, Harry	Seminole	120	53.40
Coffee, Glenn	Oklahoma City		None requested
Corn, Kenneth	Poteau	390	173.55
Crain, Brian	Tulsa	212	94.34
Crutchfield, Johnnie C.	Ardmore	196	87.22
Easley, Mary	Tulsa	230	102.35
Eason McIntyre, Judy	Tulsa	216	96.12
Fisher, Ted V.	Sapulpa	190	84.55
Ford, John	Bartlesville	292	129.94
Garrison, Earl	Muskogee	316	140.62
Gumm, Jay Paul	Durant	308	137.60
Harrison, J. Berry	Fairfax	258	114.81
Hobson, Cal	Lexington	78	34.71
Johnson, Constance	Oklahoma City	6	2.67
Johnson, Mike	Kingfisher	104	46.28
Jolley, Clark	Edmond	13	11.57
Justice, Ron	Chickasha	98	43.61
Lamb, Todd	Edmond	0	None requested
Laster, Charles	Shawnee	84	37.38
Laughlin, Owen	Woodward	290	129.05
Lawler, Daisy	Comanche	206	91.67
Leftwich, Debbe	Oklahoma City		None requested
Lerblance, Richard	Hartshorne	290	129.05
Mazzei, Mike	Bixby	212	94.34
Morgan, Mike	Stillwater	128	56.96
Myers, David	Ponca City	214	95.23
Nichols, Jonathan	Norman	42	18.69
Paddack, Susan	Ada	180	80.10
Pruitt, Scott	Broken Arrow	250	111.25

Rabon, Jeff	Hugo	398	177.11
Reynolds, Jim	Oklahoma City	26	11.57
Riley, Nancy	Tulsa	180	80.10
Shurden, Frank	Henryetta	190	84.55
Taylor, Stratton	Claremore	270	120.15
Wilcoxson, Kathleen	Oklahoma City	36	16.02
Williamson, James	Tulsa	228	101.46
Wilson, Jim	Tahlequah	334	148.63
Wyrick, Charles	Fairland	380	169.10

EXPENSES OF THE OFFICE AND POSTAGE

Senator Fisher moved that each member of the Senate be provided with forty rolls of first-class stamps, or with reimbursement for electronic communications equipment or its usage equivalent to the value of the postage allowed, or with a combination of the stamps and electronics reimbursement equal to the value of the postage allowed, and that \$350.00 be allotted for expenses of the office for calendar year 2006, which motion was declared adopted.

SENATE RULE SUSPEND

Senator Fisher moved to suspend Senate Rule 16-B(2) as it pertains to **SJR 63**. The motion was declared adopted upon roll call as follows:

Aye: Adelson, Aldridge, Anderson, Barrington, Bass, Branan, Brogdon, Capps, Coates, Coffee, Corn, Crain, Crutchfield, Fisher, Ford, Garrison, Gumm, Hobson, Johnson (C), Johnson (M), Jolley, Justice, Laster, Laughlin, Lawler, Leftwich, Lerblance, Mazzei, Morgan, Myers, Nichols, Paddack, Pruitt, Rabon, Riley, Shurden, Wilcoxson, Williamson, Wilson and Wyrick.—40.

Excused: Cain, Easley, Eason McIntyre, Harrison, Lamb, Reynolds and Taylor.—7.

Vacancy: District 38.—1.

FIRST READING

The following were introduced and read the first time:

SB 1018 – By Shurden.

An Act relating to insurance; amending Section 4, Chapter 127, O.S.L. 2003 (36 O.S. Supp. 2005, Section 953), which relates to use of credit information; prohibiting use of credit information for certain purposes; repealing Sections 1, 2, 3, 5, 6, 7, 8, 9 and 10, Chapter 127, O.S.L. 2003 (36 O.S. Supp. 2005, Sections 950, 951, 952, 954, 955, 956, 957,

958 and 959), which relate to the Use of Credit Information in Personal Insurance Act; and providing an effective date.

SB 1019 – By Gumm.

An Act relating to waters and water rights; amending 82 O.S. 2001, Section 1452, as amended by Section 2, Chapter 305, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1452), which relates to scenic rivers; expanding designated scenic river areas; and providing an effective date.

SB 1020 – By Easley and Mazzei.

An Act relating to crimes and punishments; creating the Oklahoma Funeral Picketing Act; providing short title; making legislative findings; providing purposes; defining terms; making certain conduct unlawful; providing for punishment; providing civil remedies; providing for codification; and declaring an emergency.

SB 1021 – By Gumm.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 22-159, which relates to municipal support of public school systems; requiring specific authorization for support; requiring execution of certain agreement and prescribing contents; and providing an effective date.

SB 1022 – By Morgan of the Senate and Hiatt of the House.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1356, as last amended by Section 108, Chapter 1, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1356), which relates to sales taxes; exempting certain sales from sales taxes; and declaring an emergency.

SB 1023 – By Shurden.

An Act relating to public finance; requiring apportionment of certain funds to schools under specified circumstances; prescribing the manner of apportionment; providing methodology for determination of amount to be apportioned; defining term; providing for codification; and declaring an emergency.

SB 1024 – By Anderson.

An Act relating to public finance; limiting the annual percentage increase of state appropriations to a specified percentage; providing exception to limit; requiring certification by State Board of Equalization; providing for codification; and declaring an emergency.

SB 1025 – By Ford of the Senate and Trebilcock of the House.

An Act relating to ethics; prohibiting knowingly paying or receiving contributions in certain places; providing exception; providing penalty; providing for codification; and providing an effective date.

SB 1026 – By Gumm.

An Act relating to insurance; amending Section 1, Chapter 397, O.S.L. 2004 (36 O.S. Supp. 2005, Section 6060.3a), which relates to coverage of annual obstetrical/gynecological examinations; deleting option for policies or certificates issued to individuals or groups with fewer than fifty employees; and providing an effective date.

SB 1027 – By Wilson.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 346, as amended by Section 8, Chapter 322, O.S.L. 2004 (68 O.S. Supp. 2005, Section 346), which relates to tribal tobacco tax compacts; authorizing Governor to enter into financial agreements for termination of certain compacts; providing for determination of amount of payments; and declaring an emergency.

SB 1028 – By Lawler.

An Act relating to revenue and taxation; amending 66 O.S. 2001, Section 325, which relates to Oklahoma Tourism and Passenger Rail Revolving Fund; modifying reference; amending 68 O.S. 2001, Sections 500.6, as last amended by Section 8, Chapter 472, O.S.L. 2003, 500.7 and 707.2 (68 O.S. Supp. 2005, Section 500.6), which relate to the motor fuel tax code; modifying apportionment of taxes on gasoline and diesel fuel; modifying reference relating to tax on special fuel; providing an effective date; and declaring an emergency.

SB 1029 – By Lawler.

An Act relating to roads, bridges and ferries; amending 69 O.S. 2001, Section 1501.1, which relates to the State Transportation Fund; changing to revolving fund; providing for appropriation and expenditure of funds therein; stating purposes for which funds may be expended; providing procedures; providing an effective date; and declaring an emergency.

SB 1030 – By Corn.

An Act relating to public finance; authorizing the Oklahoma Capitol Improvement Authority to acquire and construct certain property and to provide funding for certain repairs, refurbishments, improvements and projects; authorizing borrowing of certain amount of money for certain purposes; authorizing issuance of certain obligations; stating legislative intent; authorizing Authority to hold title to certain property; requiring transfer of title under certain circumstance; enumerating authorized projects and costs; providing for payment of certain fees and costs; prescribing procedures for issuance of certain obligations; authorizing payment of fees and hiring of personnel; authorizing certain agreements; providing for use of interest earnings; exempting certain obligations, transfers and interest from taxation; authorizing investment of funds; prescribing procedures for investment; authorizing Oklahoma Capitol Improvement Authority to issue obligations in certain circumstance; making certain provisions applicable to such Authority; authorizing refinancing of obligations; stating purpose for certain issuance of bonds; allowing maturity of obligations to be extended; providing terms and conditions for certain obligations; providing for codification; and providing an effective date.

SB 1031 – By Corn.

An Act relating to the Military Department of the State of Oklahoma; creating the Line of Duty Compensation Act; providing short title; adding definitions; specifying parameters for certain persons to be eligible for certain death benefits; authorizing the Military Department to accept applications for proof of eligibility; providing for legally disabled beneficiaries; creating the Line of Duty Compensation Revolving Fund; stating purpose; authorizing expenditures for certain purposes; providing for codification; providing an effective date; and declaring an emergency.

SB 1032 – By Corn.

An Act relating to secretaries of county election boards; amending 26 O.S. 2001, Section 2-111.1, which relates to appointments and terms of office; changing duration of term; stating qualifications; providing procedure to fill vacancy; and providing an effective date.

SB 1033 – By Riley.

An Act relating to public records; amending 51 O.S. 2001, Section 24A.5, as amended by Section 1, Chapter 223, O.S.L. 2005 (51 O.S. Supp. 2005, Section 24A.5), which relates to reproduction of records; requiring redaction of certain information; and providing an effective date.

SB 1034 – By Riley.

An Act relating to public finance; amending 62 O.S. 2001, Section 41.5j, which relates to authorization for telecommunication system; requiring state agencies to provide toll-free telephone number for certain purpose; and providing an effective date.

SB 1035 – By Shurden.

An Act relating to eminent domain; amending 11 O.S. 2001, Sections 38-111 and 40-102, which relate to urban renewal and neighborhood redevelopment; limiting statements of public use; limiting use of eminent domain; providing for sale of certain property taken by eminent domain; providing for codification; and declaring an emergency.

SB 1036 – By Wilcoxson.

An Act relating to debtor and creditor; defining terms; requiring consumer reporting agency to place security freeze on certain file under specified circumstance; requiring disclosure of specified information by consumer reporting agency; requiring written confirmation of security freeze and notice of certain information within specified time period; providing for replacement personal identification number or password under specified circumstances; authorizing fee for service; requiring consumer reporting agency to provide certain notice to consumer of specified changes within certain time period; requiring consumer reporting agency to provide notice of security freeze to requestors of consumer or credit report; providing requirements for removal and for temporary removal of security freeze; permitting development of procedures for removal; providing for removal of security freeze when material facts are misrepresented; prohibiting consumer reporting agency from charging a fee for specified requests; limiting the application of security freeze for reports provided to certain agencies or persons; excluding certain entities

from the requirement to place a security freeze on a consumer report; providing for codification; and providing an effective date.

SB 1037 – By Paddack.

An Act relating to criminal procedure; providing short title; amending 21 O.S. 2001, Section 1283, as last amended by Section 2, Chapter 190, O.S.L. 2005 (21 O.S. Supp. 2005, Section 1283), which relates to convicted felons; prohibiting certain persons from possessing firearm; amending 22 O.S. 2001, Sections 60.11, as amended by Section 5, Chapter 407, O.S.L. 2003, and 1101, as last amended by Section 1, Chapter 58, O.S.L. 2004 (22 O.S. Supp. 2005, Sections 60.11 and 1101), which relate to protective orders and bailable offenses; modifying information required to be printed on certain orders; allowing denial of bail under certain circumstances; specifying certain burden of proof; creating certain rebuttable presumption; authorizing Attorney General to establish crime victim and witness notification and victim protective order system; directing participation in specified system; construing section; providing for codification; providing for noncodification; and declaring an emergency.

SB 1038 – By Lawler.

An Act relating to municipalities, eminent domain and railroads; amending 11 O.S. 2001, Section 22-104, which relates to the rights of municipalities; modifying the right to exercise the right of eminent domain; amending 11 O.S. 2001, Section 38-101, which relates to definitions; modifying definition; adding definition; amending 11 O.S. 2001, Section 38-102, which relates to legislative findings; modifying finding; amending 11 O.S. 2001, Section 38-108, which relates to the powers of Urban Renewal Authorities; limiting power of municipality or urban renewal authority; amending 11 O.S. 2001, Section 38-111, which relates to duties and activities of Urban Renewal Authorities; limiting the power of eminent domain; providing certain right to jury trial; amending 11 O.S. 2001, Section 40-102, which relates to the purpose of the Neighborhood Redevelopment Act; modifying statement of power of eminent domain; amending 11 O.S. 2001, Section 40-113, which relates to definitions; modifying definition; adding definition; amending 11 O.S. 2001, Section 40-115, which relates to redevelopment trusts; limiting right to exercise power of eminent domain; providing certain right to jury trial; prohibiting use of eminent domain for certain purposes; providing certain right to jury trial; prohibiting the taking of excess property; amending 66 O.S. 2001, Section 54, which relates to compensation; removing limitation; amending 66 O.S. 2001, Section 55, which relates to procedures for railroad condemnations; providing certain right to jury trial; providing for codification; and declaring an emergency.

SB 1039 – By Gumm.

An Act relating to state government; specifying certain conditions which must be met before institutional review boards at certain hospitals and state universities may approve clinical trials; prohibiting reports of certain information; defining term; providing for codification; and providing an effective date.

SB 1040 – By Riley.

An Act relating to poor persons; amending 56 O.S. 2001, Section 230.70, which relates to one-stop career/employment centers; requiring certain state agencies to provide certain information on their Internet web sites; and providing an effective date.

SB 1041 – By Brogdon.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 22-106, as amended by Section 1, Chapter 318, O.S.L. 2003 (11 O.S. Supp. 2005, Section 22-106), which relates to license tax on occupations; prohibiting a municipal governing body from collecting or levying certain tax for a license for certain persons; authorizing a municipal governing body to levy a permit fee for certain persons; and providing an effective date.

SB 1042 – By Eason McIntyre.

An Act relating to elections; amending 26 O.S. 2001, Sections 4-101, as amended by Section 3, Chapter 447, O.S.L. 2002, 4-120 and 4-120.4, as amended by Section 7, Chapter 447, O.S.L. 2002 (26 O.S. Supp. 2005, Sections 4-101 and 4-120.4), which relate to convicted felons; modifying voting rights of felons; and providing an effective date.

SB 1043 – By Brogdon.

An Act relating to cities and towns; authorizing a municipal governing body to enact certain ordinances; providing for limited publication; authorizing certain person to provide copies for distribution or sale; requiring the municipality to adopt certain building standards as last adopted by the Construction Industries Board; providing for ordinances passed with an emergency clause; providing for codification; and providing an effective date.

SB 1044 – By Gumm.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 21-103, as last amended by Section 2, Chapter 1, O.S.L. 2005 (11 O.S. Supp. 2005, Section 21-103), which relates to annexation procedures; modifying annexation procedures and requirements; providing an effective date; and declaring an emergency.

SB 1045 – By Shurden.

An Act relating to state employees; providing appeal procedure for law enforcement officers under certain circumstances; defining terms; providing for codification; and providing an effective date.

SB 1046 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 1357, as last amended by Section 9, Chapter 381, O.S.L. 2005 and 1361.1 (68 O.S. Supp. 2005, Section 1357), which relates to sales tax; clarifying application of certain tax exemption; establishing administrative penalty for refusal to honor specified exemption; requiring proof of eligibility to claim for specified exemption; requiring vendors to honor proof of eligibility; providing for codification; and declaring an emergency.

SB 1047 – By Lawler.

An Act relating to motor vehicles; amending Section 14, Chapter 504, O.S.L. 2004, as amended by Section 5, Chapter 416, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1135.5), which relates to the Oklahoma Vehicle License and Registration Act; providing special license plate for support of the American Quarter Horse in Oklahoma; requiring consultation for design; providing for disposition of fees; creating Oklahoma Quarter Horse Revolving Fund; specifying distribution of funds; providing for codification; and providing an effective date.

SB 1048 – By Corn.

An Act relating to revenue and taxation; establishing requirements for educational accreditation for members of county excise boards; providing for forfeiture of office upon failure to achieve accreditation and for filling resulting vacancy; prescribing subject matter for initial accreditation and continuing education; requiring Oklahoma State University Center for Local Government Technology and State Auditor and Inspector to provide educational materials, classes and examinations necessary for accreditation and continuing education requirements; requiring the Center to maintain certain records and information and to provide specified information to the State Auditor; requiring State Auditor to issue specified certification; authorizing the Center to charge certain fee; providing for codification; and providing an effective date.

SB 1049 – By Corn.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 1140, as last amended by Section 77, Chapter 1, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1140), which relates to motor license agents; deleting population threshold relating to appointment procedures for motor license agents; deleting obsolete language; authorizing motor license agents appointed prior to certain date and under certain provision to continue serving under specified circumstances; and providing an effective date.

SB 1050 – By Wilson.

An Act relating to public health and safety; amending Section 1, Chapter 41, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-713.1), which relates to Federally Qualified Health Centers; requiring certain boards of directors be subject to the Oklahoma Open Records Act; and declaring an emergency.

SB 1051 – By Corn.

An Act relating to state government; requiring health benefit plans offered by the State and Education Employees Group Insurance Board and the Oklahoma State Employees Benefits Council to provide certain coverage for the treatment of morbid obesity; defining term; providing for codification; providing an effective date; and declaring an emergency.

SB 1052 – By Wilson.

An Act relating to Oklahoma Firefighters Pension and Retirement System; providing benefit increase for certain persons; providing for certain offset; providing for codification; providing an effective date; and declaring an emergency.

SB 1053 – By Wilson.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1357, as last amended by Section 9, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1357), which relates to sales tax; providing for administration of certain exemption by refund; providing for sales tax refund for eligible persons pursuant to specified exemption; requiring Tax Commission to develop certain procedures; limiting amount of refund; prescribing documentation required for refund claim; limiting applicability; providing for codification; providing an effective date; and declaring an emergency.

SB 1054 – By Lawler.

An Act relating to state government; amending 74 O.S. 2001, Section 1316.3, as last amended by Section 3, Chapter 198, O.S.L. 2005 (74 O.S. Supp. 2005, Section 1316.3), which relates to the State and Education Employees Group Insurance Board; modifying amount paid by the Teachers' Retirement System of Oklahoma for health insurance premiums; providing an effective date; and declaring an emergency.

SB 1055 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Oklahoma Capitol Complex and Centennial Commemoration Commission; making an appropriation; stating purpose; making appropriation nonfiscal; making appropriation exempt from agency category and budget limits; and declaring an emergency.

SB 1056 – By Hobson.

An Act relating to higher education; amending Section 4, Chapter 2, O.S.L. 2005, as amended by Section 3, Chapter 218, O.S.L. 2005 (70 O.S. Supp. 2005, Section 3980.4), which relates to approval procedures for issuance of certain obligations; exempting certain obligations from legislative approval requirement; and providing an effective date.

SB 1057 – By Hobson of the Senate and Perry of the House.

An Act relating to public finance; amending 69 O.S. 2001, Section 1709, which relates to Turnpike Authority revenue bonds; expanding authorized types of financial transactions of the Turnpike Authority; requiring certain approval; and declaring an emergency.

SB 1058 – By Hobson.

An Act relating to amusements and sports; amending 3A O.S. 2001, Section 201, as last amended by Section 1, Chapter 217, O.S.L. 2005 (3A O.S. Supp. 2005, Section 201), which relates to the Oklahoma Horse Racing Commission; removing restriction on membership; and declaring an emergency.

SB 1059 – By Coates.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1356, as last amended by Section 13, Chapter 479, O.S.L. 2005, (68 O.S. Supp. 2005, Section 1356), which relates to sales tax exemptions; providing exemption for certain persons who contract with a church for construction services; providing an effective date; and declaring an emergency.

SB 1060 – By Coates.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1356, as last amended by Section 13, Chapter 479, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1356), which relates to sales tax exemptions; providing exemption for certain persons who contract with the state or any state agency; providing an effective date; and declaring an emergency.

SB 1061 – By Easley.

An Act relating to economic development; creating the Oklahoma Business Development Park Loan Act; providing short title; defining terms; authorizing business development park loans to certain eligible public trusts; imposing conditions with respect to loans; providing for reduction of principal amounts; requiring annual performance evaluation and report; authorizing Oklahoma Department of Commerce to promulgate rules and develop forms and procedures; providing for codification; providing an effective date; and declaring an emergency.

SB 1062 – By Easley.

An Act relating to deferred deposit loans; amending Section 6, Chapter 240, O.S.L. 2003, as amended by Section 4, Chapter 557, O.S.L. 2004 and Section 8, Chapter 240, O.S.L. 2003, as amended by Section 5, Chapter 557, O.S.L. 2004 (59 O.S. Supp. 2005, Sections 3106 and 3108), which relate to the Deferred Deposit Lending Act; prohibiting certain acts for specified borrowers; limiting finance charges for specified borrowers; and providing an effective date.

SB 1063 – By Wilson.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2357.73, as last amended by Section 5, Chapter 299, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2357.73), which relates to the Rural Venture Capital Formation Incentive Act; modifying conditions under which tax credit may be claimed; defining term; and providing an effective date.

SB 1064 – By Shurden.

An Act relating to state government; amending Section 4, Chapter 363, O.S.L. 2005 (74 O.S. Supp. 2005, Section 2203), which relates to the Oklahoma Tourism and Recreation Commission; modifying certain requirement for appointment to Commission; and providing an effective date.

SB 1065 – By Gumm.

An Act relating to Public Finance; amending 62 O.S. 2001, Section 275.1, as amended by Section 17, Chapter 224, O.S.L. 2003 (62 O.S. Supp. 2005, Section 275.1), which relates to records of certain warrants; clarifying language; deleting requirement to maintain certain warrants; and providing an effective date.

SB 1066 – By Garrison.

An Act relating to municipalities and eminent domain; amending 11 O.S. 2001, Section 22-104, which relates to the rights of municipalities; modifying the right to exercise the right of eminent domain; amending 11 O.S. 2001, Section 38-101, which relates to

definitions; modifying definition; adding definition; amending 11 O.S. 2001, Section 38-102, which relates to legislative findings; modifying finding; amending 11 O.S. 2001, Section 38-108, which relates to the powers of Urban Renewal Authorities; limiting power of municipality or urban renewal authority; amending 11 O.S. 2001, Section 38-111, which relates to duties and activities of Urban Renewal Authorities; limiting the power of eminent domain; amending 11 O.S. 2001, Section 40-102, which relates to the purpose of the Neighborhood Redevelopment Act; modifying statement of power of eminent domain; amending 11 O.S. 2001, Section 40-113, which relates to definitions; adding definition; amending 11 O.S. 2001, Section 40-115, which relates to redevelopment trusts; limiting right to exercise power of eminent domain; amending 27 O.S. 2001, Section 5, which relates to certain entities' power of eminent domain; limiting powers; prohibiting use of eminent domain for certain purposes; providing for codification; and declaring an emergency.

SB 1067 – By Easley.

An Act relating to mental health; providing legislative intent; requiring the Department of Mental Health and Substance Abuse Services to create a certain program; providing for codification; and providing an effective date.

SB 1068 – By Lawler of the Senate and McCarter of the House.

An Act relating to schools; amending Section 1, Chapter 503, O.S.L. 2004 (70 O.S. Supp. 2005, Section 18-114.12), which relates to minimum teachers' salary schedule; expanding minimum salary requirements for certain teachers; providing an effective date; and declaring an emergency.

SB 1069 – By Myers and Crain.

An Act relating to Oklahoma Capitol Improvement Authority and the Oklahoma Department of Transportation; authorizing the Oklahoma Capitol Improvement Authority to borrow monies and issue negotiable bonds for certain purposes; authorizing issuance of certain obligations; stating legislative intent; requiring the deposit of monies in certain fund; providing specific authority with respect to the issuance of bonds; providing for the sale and redemption of specified bonds; providing for utilization of certain funds; providing certain exemption from taxation; providing for the investment of certain funds; providing for codification; and providing an effective date.

SB 1070 – By Wilson.

An Act relating to public finance; providing for apportionment of certain funds; specifying percentage of funds to be apportioned; amending Section 2, Chapter 466, O.S.L. 2005 (62 O.S. Supp. 2005, Section 46.2), which relates to the Oklahoma Dynamic Economy and Budget Security Fund; modifying apportionment restrictions and purpose; providing for codification; providing an effective date; and declaring an emergency.

SB 1071 – By Crain.

An Act relating to State Government; stating purpose; requiring the Department of Human Services to establish a three-year pilot program to provide payee and financial management services; providing for codification; and providing an effective date.

SB 1072 – By Corn.

An Act relating to schools; amending Section 1, Chapter 503, O.S.L. 2004 (70 O.S. Supp. 2005, Section 18-114.12), which relates to minimum teachers' salary schedule; expanding minimum salary requirements for certain teachers; providing an effective date; and declaring an emergency.

SB 1073 – By Corn.

An Act relating to state government; amending 74 O.S. 2001, Section 840-5.5, as last amended by Section 2, Chapter 409, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-5.5), which relates to unclassified service; adding certain position; and providing an effective date.

SB 1074 – By Corn.

An Act relating to roads, bridges and ferries; designating certain memorial bridge to be named after Private First Class Curtis Herman Bullard; requiring Department of Transportation to place suitable markers on bridge; providing for codification; and declaring an emergency.

SB 1075 – By Easley of the Senate and Wright of the House.

An Act relating to Sunset Review; amending 74 O.S. 2001, Section 3909, which relates to termination of entities; modifying the time period for ceasing affairs of terminated entities.

SB 1076 – By Easley of the Senate and Wright of the House.

An Act relating to Sunset Review; amending 74 O.S. 2001, Section 3907, as last amended by Section 2, Chapter 24, O.S.L. 2005 (74 O.S. Supp. 2005, Section 3907), which relates to the omnibus list of entities for sunset review in 2006; amending date; updating list; repealing 74 O.S. 2001, Section 3907, as last amended by Section 6, Chapter 168, O.S.L. 2005, which is a duplicate section and which relates to the omnibus sunset review list.

SB 1077 – By Easley.

An Act relating to oil and gas; amending 52 O.S. 2001, Sections 86.2 and 86.3, which relate to the waste of oil and gas; providing statutory reference; modifying obsolete language; and declaring an emergency.

SB 1078 – By Corn.

An Act relating to retirement; providing benefit increase for certain persons receiving benefits from the Teachers' Retirement System of Oklahoma; providing for codification; providing an effective date; and declaring an emergency.

SB 1079 – By Corn.

An Act relating to health benefits; amending 70 O.S. 2001, Section 26-105, as last amended by Section 2, Chapter 119, O.S.L. 2004 (70 O.S. Supp. 2005, Section 26-105), which relates to the Larry Dickerson Education Flexible Benefits Allowance Act; providing

a dependent flexible benefit allowance for certain education employees; providing an effective date; and declaring an emergency.

SB 1080 – By Corn.

An Act relating to the Oklahoma Public Employees Retirement System; amending 74 O.S. 2001, Sections 902, as last amended by Section 134, Chapter 1, O.S.L. 2005, 915, as last amended by Section 138, Chapter 1, O.S.L. 2005, and 919.1, as last amended by Section 5, Chapter 539, O.S.L. 2004 (74 O.S. Supp. 2005, Sections 902, 915 and 919.1), which relate to the Oklahoma Public Employees Retirement System; providing normal retirement date for certain Department of Corrections employees; providing benefit formula for certain Department of Corrections employees; providing employee contribution for certain Department of Corrections employees; providing an effective date; and declaring an emergency.

SB 1081 – By Corn.

An Act relating to the Rural Economic Action Plan Water Projects Fund; amending 68 O.S. 2001, Section 1004, as amended by Section 2, Chapter 416, O.S.L. 2002 (68 O.S. Supp. 2005, Section 1004), which relates to gross production tax; modifying funds subject to certain deposit limit; amending Section 1, Chapter 500, O.S.L. 2004 (62 O.S. Supp. 2005, Section 2002.1), which relates to public finance; enumerating purposes for which Rural Economic Action Plan Water Projects Fund shall be used; providing for apportionment of Fund; and declaring an emergency.

SB 1082 – By Corn.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2357.11, as last amended by Section 5, Chapter 413, O.S.L. 2005, (68 O. S. Supp. 2005, Section 2357.11), which relates to the Oklahoma Coal Production Incentive Act; deleting expiration date for tax credit; providing an effective date; and declaring an emergency.

SB 1083 – By Corn.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1358, which relates to sales tax exemption; providing additional exemption; providing an effective date; and declaring an emergency.

SB 1084 – By Gumm.

An Act relating to revenue and taxation; amending Section 1, Chapter 287, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2357.67), which relates to income tax credit; updating references; and providing an effective date.

SB 1085 – By Shurden.

An Act relating to amusements; amending Section 14, Chapter 58, O.S.L. 2003, as amended by Section 13, Chapter 218, O.S.L. 2005 (3A O.S. Supp. 2005, Section 713), which relates to the Oklahoma Education Lottery Act; modifying percentage of certain monies appropriated for specified purposes; providing effective date; and declaring an emergency.

SB 1086 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2358, as last amended by Section 1, Chapter 354, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2358), which relates to income tax; modifying time period during which certain deductions for contributions made pursuant to the Oklahoma College Savings Plan Act may be taken; and providing an effective date.

SB 1087 – By Corn.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1357, as last amended by Section 9, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1357), which relates to the Oklahoma Sales Tax Code; expanding certain exemption to spouse and widow of eligible individual; and declaring an emergency.

SB 1088 – By Bass.

An Act relating to state employees; amending 72 O.S. 2001, Section 48, as last amended by Section 5, Chapter 212, O.S.L. 2003 (72 O.S. Supp. 2005, Section 48), which relates to leave of absence; modifying length of paid leave for certain employees; and declaring an emergency.

SB 1089 – By Wilcoxson.

An Act relating to amusement and sports; amending Section 18, Chapter 58, O.S.L. 2003 (3A O.S. Supp. 2005, Section 717), which relates to the Oklahoma Education Lottery Act; prohibiting certain businesses from being issued a certificate of authority as a lottery retailer; and declaring an emergency.

SB 1090 – By Adelson.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1358, which relates to sales tax exemption; modifying exemption for agricultural products; defining term; providing an effective date; and declaring an emergency.

SB 1091 – By Morgan.

An Act relating to the Tobacco Settlement Endowment Trust Fund; amending 62 O.S. 2001, Sections 2309 and 2310, as amended by Section 2, Chapter 149, O.S.L. 2003 (62 O.S. Supp. 2005, Section 2310), which relate to powers of the Board of Directors and budgets; expanding powers of Board of Directors; exempting certain actions from the Central Purchasing Act; requiring competitive process for making certain awards; specifying certain contracts for which competitive processes shall not be required; authorizing Board to promulgate certain rules; providing for certain information to be confidential; providing for certain information to be subject to the Oklahoma Open Records Act and Oklahoma Open Meeting Act; modifying restrictions on operating budget; specifying items which may be considered to be administrative expenses; limiting amount of administrative expenses; identifying items which may be part of programs budget; authorizing Board to develop certain policies and procedures; and providing an effective date.

SB 1092 – By Crain.

An Act relating to the Oklahoma Open Records Act; amending 51 O.S. 2001, Section 24A.8, as amended by Section 6, Chapter 199, O.S.L. 2005 (51 O.S. Supp. 2005, Section 24A.8), which relates to law enforcement records; providing rebuttable presumption in specified cases; prohibiting certain presumptions in specified cases; and providing an effective date.

SB 1093 – By Adelson.

An Act relating to public health and safety; creating the Oklahoma Pandemic Influenza Preparedness Act; providing definitions; stating legislative findings; authorizing the State Department of Health to procure certain drugs; requiring the State Department of Health to request funding; providing for codification; providing an effective date; and declaring an emergency.

SB 1094 – By Coates.

An Act relating to public finance; amending 62 O.S. 2001, Section 318, as amended by Section 2, Chapter 299, O.S.L. 2004 (62 O.S. Supp. 2005, Section 318), which relates to performance based efficiency contracts; modifying definition; modifying certain items to be guaranteed; and providing an effective date.

SB 1095 – By Coates.

An Act relating to insurance; amending 36 O.S. 2001, Section 1204, as amended by Section 10, Chapter 129, O.S.L. 2005 (36 O.S. Supp. 2005, Section 1204), which relates to unfair methods of competition and unfair or deceptive acts or practices; adding certain unfair deceptive act or practice; and providing an effective date.

SB 1096 – By Adelson.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 301, as amended by Section 1, Chapter 475, O.S.L. 2003, Section 346, as amended by Section 8, Chapter 322, O.S.L. 2004, 348, 349, 350 and 351(68 O.S. Supp. 2005, Sections 301 and 346), which relate to taxation of cigarettes and tobacco products sold by Indian tribes; modifying definitions; deleting certain legislative findings; making legislative findings regarding collection of taxes on certain sales; modifying legislative intent; removing certain authority of the Governor; making certain sales by wholesalers subject to certain terms and conditions; imposing certain requirements on Indian tribes or nations; modifying definitions; modifying rate of taxation on certain sales; modifying conditions under which certain tribes can claim refunds; modifying statutory references; modifying type of stamp required on cigarettes; repealing 68 O.S. 2001, Section 347, which relates to exemption from certain provisions of law for certain tribes; providing an effective date; and declaring an emergency.

SB 1097 – By Adelson.

An Act relating to public health and safety; extending the Joint Legislative Commission to Study and Evaluate the Operations of the Oklahoma State University Center for Health Sciences and the Indigent Health Care System in the Tulsa Metropolitan Service Area; and providing an effective date.

SB 1098 – By Adelson.

An Act relating to public health and safety; creating the Hospital Infections Disclosure Act; providing short title; defining terms; requiring hospitals to collect certain data; requiring hospitals to submit certain reports to the State Department of Health; requiring the Commissioner of the State Department of Health to appoint an advisory committee; establishing duties of the advisory committee; authorizing the State Department of Health to require certain data collections; directing the State Department of Health to submit and publicize an annual report; specifying requirements of the annual report; providing legislative intent of privacy; authorizing certain penalties; authorizing the State Department of Health to ensure compliance; providing for codification; and providing an effective date.

SB 1099 – By Adelson.

An Act relating to professions and occupations; creating the Pandemic Influenza Emergency Stockpile Act; providing short title; providing definitions; authorizing certain pharmacists to procure specified prescription drugs; authorizing certain drug distributors to procure specified prescription drugs; requiring the Board of Pharmacy to certify certain suppliers of prescription drugs; prohibiting persons from importing certain prescription drugs without specified certification or authority; specifying which persons may import or facilitate the importation of certain prescription drugs; providing penalties; requiring certain licensure; providing requirements for certain licensure; requiring certain notification; authorizing the Board of Pharmacy to promulgate certain rules; authorizing persons to procure certain prescription drugs; providing for codification; providing an effective date; and declaring an emergency.

SB 1100 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Arts Council; making an appropriation to the Oklahoma Arts Council; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1101 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Arts Council; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1102 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the State Board of Career and Technology Education; making an appropriation to the State Board of Career and Technology Education; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1103 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the State Board of Career and Technology Education; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1104 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the State Department of Education; making an appropriation to the State Department of Education; stating purpose; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1105 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the State Department of Education; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1106 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Educational Television Authority; making an appropriation to the Oklahoma Educational Television Authority; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1107 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Educational Television Authority; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1108 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Regents for Higher Education; making an appropriation to the Oklahoma State Regents for Higher Education; stating purposes; making appropriation nonfiscal; providing lapse dates; requiring certain budget procedures; prohibiting certain budget procedures; and providing an effective date.

SB 1109 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Regents for Higher Education; making an appropriation to the Oklahoma State Regents for Higher Education; stating purposes;

making appropriation nonfiscal; providing lapse dates; requiring certain budget procedures; prohibiting certain budget procedures; and providing an effective date.

SB 1110 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Commissioners of the Land Office; making an appropriation to the Commissioners of the Land Office; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Secretary and the Assistant Secretary; providing budgetary limitations; and providing an effective date.

SB 1111 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Commissioners of the Land Office; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Secretary and the Assistant Secretary; providing budgetary limitations; and providing an effective date.

SB 1112 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Department of Libraries; making an appropriation to the Oklahoma Department of Libraries; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1113 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Department of Libraries; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1114 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Physician Manpower Training Commission; making an appropriation to the Physician Manpower Training Commission; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1115 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Physician Manpower Training Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for

duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1116 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Board of Private Vocational Schools; making an appropriation to the Oklahoma Board of Private Vocational Schools; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1117 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Board of Private Vocational Schools; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1118 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma School of Science and Mathematics; making an appropriation to the Oklahoma School of Science and Mathematics; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1119 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma School of Science and Mathematics; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1120 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Center for the Advancement of Science and Technology; making an appropriation to the Oklahoma Center for the Advancement of Science and Technology; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1121 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Center for the Advancement of Science and Technology; requiring budgeting in certain categories and amounts; requiring certain

performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1122 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Commission for Teacher Preparation; making an appropriation to the Oklahoma Commission for Teacher Preparation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1123 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Commission for Teacher Preparation; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1124 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the State Auditor and Inspector; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1125 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the State Auditor and Inspector; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1126 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of the State Bond Advisor; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; and providing an effective date.

SB 1127 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of the State Bond Advisor; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1128 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Central Services; making an appropriation; stating purpose; authorizing certain expenditures; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1129 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Central Services; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1130 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the State Election Board; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Secretary; providing budgetary limitations; and providing an effective date.

SB 1131 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the State Election Board; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Secretary; providing budgetary limitations; and providing an effective date.

SB 1132 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Oklahoma Department of Emergency Management; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1133 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to Oklahoma Department of Emergency Management; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1134 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Ethics Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1135 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Ethics Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1136 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of State Finance; making an appropriation; stating purpose; and providing an effective date.

SB 1137 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of State Finance; making an appropriation; stating purpose; and providing an effective date.

SB 1138 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of the Governor; making an appropriation; stating purpose; and providing an effective date.

SB 1139 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of the Governor; making an appropriation; stating purpose; and providing an effective date.

SB 1140 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma House of Representatives; making an appropriation; stating purpose; and providing an effective date.

SB 1141 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma House of Representatives; making an appropriation; stating purpose; and providing an effective date.

SB 1142 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Legislative Service Bureau; making an appropriation; stating purpose; and providing an effective date.

SB 1143 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Legislative Service Bureau; making an appropriation; stating purpose; and providing an effective date.

SB 1144 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of the Lieutenant Governor; making an appropriation; stating purpose; and providing an effective date.

SB 1145 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of the Lieutenant Governor; making an appropriation; stating purpose; and providing an effective date.

SB 1146 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Merit Protection Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1147 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Merit Protection Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1148 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Military Department of the State of Oklahoma; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1149 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Military Department of the State of Oklahoma; requiring budgeting in certain categories and amounts; requiring certain performance measures;

providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1150 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of Personnel Management; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1151 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to Office of Personnel Management; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1152 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of the Secretary of State; making an appropriation; stating purpose; and providing an effective date.

SB 1153 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of the Secretary of State; making an appropriation; stating purpose; and providing an effective date.

SB 1154 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Senate; making an appropriation; stating purpose; and providing an effective date.

SB 1155 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Senate; making an appropriation; stating purpose; and providing an effective date.

SB 1156 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Space Industry Development Authority; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Chief Executive Officer; providing budgetary limitations; and providing an effective date.

SB 1157 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Space Industry Development Authority; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Chief Executive Officer; providing budgetary limitations; and providing an effective date.

SB 1158 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Tax Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1159 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Tax Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1160 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Transportation; making appropriations; stating purposes; requiring transfers of certain monies; requiring expenditures for certain purposes; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1161 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Transportation; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1162 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of the State Treasurer; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1163 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of the State Treasurer; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1164 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Health Care Authority; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Administrator; providing budgetary limitations; and providing an effective date.

SB 1165 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Health Care Authority; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Administrator; providing budgetary limitations; and providing an effective date.

SB 1166 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the State Department of Health; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing budgetary limitations; providing for duties and compensation of employees; limiting salary of Commissioner; and providing an effective date.

SB 1167 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the State Department of Health; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing budgetary limitations; providing for duties and compensation of employees; limiting salary of Commissioner; and providing an effective date.

SB 1168 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the J.D. McCarty Center for Children with Developmental Disabilities; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of Director; providing budgetary limitations; and providing an effective date.

SB 1169 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the J.D. McCarty Center for Children with Developmental Disabilities; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of Director; providing budgetary limitations; and providing an effective date.

SB 1170 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Mental Health and Substance Abuse Services; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Commissioner; providing budgetary limitations; and providing an effective date.

SB 1171 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Mental Health and Substance Abuse Services; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Commissioner; providing budgetary limitations; and providing an effective date.

SB 1172 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the University Hospitals Authority; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1173 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the University Hospitals Authority; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1174 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Department of Veterans Affairs; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1175 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Department of Veterans Affairs; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1176 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Commission on Children and Youth; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for exemptions from certain expenditure limitations; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1177 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Commission on Children and Youth; requiring budgeting in certain categories and amounts; requiring certain performance measures; exempting certain funds from expenditure limitations; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1178 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of Handicapped Concerns; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for the duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1179 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of Handicapped Concerns; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for the duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1180 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Human Rights Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1181 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Human Rights Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1182 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Human Services; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for exemptions from certain expenditure limitations; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1183 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Human Services; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for exemptions from certain expenditure limitations; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1184 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Indian Affairs Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1185 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Indian Affairs Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1186 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Office of Juvenile Affairs; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; authorizing certain attorney position; providing budgetary limitations; and providing an effective date.

SB 1187 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of Juvenile Affairs; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; authorizing certain attorney position; providing budgetary limitations; and providing an effective date.

SB 1188 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the State Department of Rehabilitation Services; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for exemptions from certain expenditure limitations; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1189 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the State Department of Rehabilitation Services; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for exemptions from certain expenditure limitations; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitation; and providing an effective date.

SB 1190 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Department of Agriculture, Food, and Forestry; making an appropriation; stating purpose; requiring certain funds to be budgeted in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Commissioner; providing budgetary limitations; and providing an effective date.

SB 1191 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Department of Agriculture, Food, and Forestry; requiring certain funds to be budgeted in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Commissioner; providing budgetary limitations; and providing an effective date.

SB 1192 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Capitol Complex and Centennial Commemoration Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1193 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Capitol Complex and Centennial Commemoration Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1194 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Department of Commerce; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1195 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Department of Commerce; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1196 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Conservation Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1197 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Conservation Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1198 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Commission on Consumer Credit; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1199 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Commission on Consumer Credit; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1200 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Corporation Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the General Administrator; providing budgetary limitations; and providing an effective date.

SB 1201 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Corporation Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the General Administrator; providing budgetary limitations; and providing an effective date.

SB 1202 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Environmental Quality; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1203 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Environmental Quality; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1204 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Oklahoma Historical Society; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of Executive Director and Deputy Executive Director; providing budgetary limitations; and providing an effective date.

SB 1205 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Historical Society; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of Executive Director and Deputy Executive Director; providing budgetary limitations; and providing an effective date.

SB 1206 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Horse Racing Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1207 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Horse Racing Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1208 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Insurance Department; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1209 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Insurance Department; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1210 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the J.M. Davis Memorial Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1211 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the J.M. Davis Memorial Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1212 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Labor; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1213 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Labor; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1214 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Mines; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1215 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Mines; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1216 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Scenic Rivers Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of Administrator; providing budgetary limitations; and providing an effective date.

SB 1217 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Scenic Rivers Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and

compensation of employees; limiting salary of Administrator; providing budgetary limitations; and providing an effective date.

SB 1218 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Tourism and Recreation Department; making an appropriation; stating purpose; requiring budgeting of certain funds in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1219 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Tourism and Recreation Department; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1220 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Water Resources Board; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1221 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Water Resources Board; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1222 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Will Rogers Memorial Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1223 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Will Rogers Memorial Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1224 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Alcoholic Beverage Laws Enforcement Commission; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1225 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Alcoholic Beverage Laws Enforcement Commission; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1226 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of the Attorney General; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1227 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of the Attorney General; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1228 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Department of Corrections; making an appropriation; stating purpose; making appropriation nonfiscal; making appropriation exempt from certain agency category and budget limits; and providing an effective date.

SB 1229 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Department of Corrections; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; authorizing employment of certain percentage of employees in the unclassified service; providing budgetary limitations; and providing an effective date.

SB 1230 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Court of Criminal Appeals; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1231 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Court of Criminal Appeals; requiring budgeting in certain categories and amounts; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1232 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the District Attorneys Council; making an appropriation to the Office of the Attorney General for the benefit of the District Attorneys Council; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1233 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the District Attorneys Council; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1234 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the State Department of Education; making an appropriation to the State Department of Education; stating purpose; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1235 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the State Department of Education; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1236 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the district courts; authorizing an expenditure by the Supreme Court for the district courts; stating purpose; requiring budgeting in certain categories and amounts; limiting salaries of certain employees; providing budgetary limitations; and providing an effective date.

SB 1237 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the district courts; requiring budgeting in certain categories and amounts; limiting salaries of certain employees; providing budgetary limitations; and providing an effective date.

SB 1238 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of the State Fire Marshal; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the State Fire Marshal; providing budgetary limitations; and providing an effective date.

SB 1239 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Office of the State Fire Marshal; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the State Fire Marshal; providing budgetary limitations; and providing an effective date.

SB 1240 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Indigent Defense System; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; exempting certain employees from budgetary limitations; and providing an effective date.

SB 1241 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma Indigent Defense System; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; exempting certain employees from budgetary limitations; and providing an effective date.

SB 1242 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma State Bureau of Investigation; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1243 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Bureau of Investigation; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1244 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Council on Judicial Complaints; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1245 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Council on Judicial Complaints; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1246 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Council on Law Enforcement Education and Training; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1247 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Council on Law Enforcement Education and Training; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1248 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Board of Medicolegal Investigations; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Chief Medical Examiner; providing budgetary limitations; and providing an effective date.

SB 1249 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Board of Medicolegal Investigations; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Chief Medical Examiner; providing budgetary limitations; and providing an effective date.

SB 1250 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1251 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1252 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Pardon and Parole Board; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for the duties and compensation of employees; limiting the salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1253 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Pardon and Parole Board; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1254 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Public Safety; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1255 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Department of Public Safety; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1256 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Supreme Court; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; providing for duties and compensation of employees of the Supreme Court; providing for duties and compensation of employees of the Court of Civil Appeals; providing budgetary limitations; and providing an effective date.

SB 1257 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Supreme Court; requiring budgeting in certain categories and amounts; providing for duties and compensation of employees of the Supreme Court; providing for duties and compensation of employees of the Court of Civil Appeals; providing budgetary limitations; and providing an effective date.

SB 1258 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Workers' Compensation Court; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1259 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the Workers' Compensation Court; requiring budgeting in certain categories and amounts; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1260 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to general appropriations for the expenses of various agencies of the executive, legislative and judicial departments of the state; making appropriations to the Oklahoma Arts Council, the State Board of Education, the Oklahoma Educational Television Authority, the Oklahoma State Regents for Higher Education, the Oklahoma Department of Libraries, the Commissioners of the Land Office, the Physician Manpower Training Commission, the Oklahoma Board of Private Vocational Schools, the Board of Trustees of the Oklahoma School of Science and Mathematics, the Oklahoma Center for the Advancement of Science and Technology, the Oklahoma Commission for Teacher Preparation, the State Board of Career and Technology Education, the Office of the State

Auditor and Inspector, the Office of the State Bond Advisor, the Rural Economic Action Plan Fund of the State Treasury, the Department of Central Services, the Oklahoma Capitol Improvement Authority, the Oklahoma Department of Emergency Management, the State Election Board, the Ethics Commission, the Office of State Finance, the Office of the Governor, the State Emergency Fund, the Oklahoma House of Representatives, the Legislative Service Bureau, the Office of the Lieutenant Governor, the Oklahoma Merit Protection Commission, the Military Department of the State of Oklahoma, the Office of Personnel Management, the Office of the Secretary of State, the Oklahoma State Senate, the Oklahoma Tax Commission, the Office of State Treasurer, the Oklahoma Space Industry Development Authority, the Department of Transportation, the Oklahoma Commission on Children and Youth, the Office of Handicapped Concerns, the Oklahoma Human Rights Commission, the Department of Human Services, the State Department of Rehabilitation Services, the Oklahoma Indian Affairs Commission, the Office of Juvenile Affairs, the Department of Mental Health and Substance Abuse Services, the State Department of Health, the University Hospitals Authority, the Oklahoma Health Care Authority, the J.D. McCarty Center for Children with Developmental Disabilities, the Oklahoma Department of Veterans Affairs, the Oklahoma Department of Agriculture, Food, and Forestry, the Oklahoma Capitol Complex and Centennial Commemoration Commission, the Oklahoma Department of Commerce, the Oklahoma Conservation Commission, the Department of Consumer Credit, the Corporation Commission, the Department of Environmental Quality, the Oklahoma Historical Society, the Oklahoma Horse Racing Commission, the Insurance Department, the J.M. Davis Memorial Commission, the Department of Labor, the Department of Mines, the Scenic Rivers Commission, the Oklahoma Tourism and Recreation Department, the Oklahoma Water Resources Board, the Will Rogers Memorial Commission, the Alcoholic Beverage Laws Enforcement Commission, the Department of Corrections, the Office of the State Fire Marshal, the Oklahoma State Bureau of Investigation, the Council on Law Enforcement Education and Training, the Board of Medicolegal Investigations, the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control, the Pardon and Parole Board, the Department of Public Safety, the Office of the Attorney General, the Court of Criminal Appeals, the Supreme Court, the Council on Judicial Complaints, the Workers' Compensation Court, and the Oklahoma Indigent Defense System; stating sums of the appropriations; stating purposes and restrictions; authorizing and requiring certain expenditures; requiring transfer of certain funds; and providing an effective date.

SB 1261 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to general appropriations for the expenses of various agencies of the executive, legislative and judicial departments of the state; making appropriations to the Oklahoma Arts Council, the State Board of Education, the Oklahoma Educational Television Authority, the Oklahoma State Regents for Higher Education, the Oklahoma Department of Libraries, the Commissioners of the Land Office, the Physician Manpower Training Commission, the Oklahoma Board of Private Vocational Schools, the Board of Trustees of the Oklahoma School of Science and Mathematics, the Oklahoma Center for the Advancement of Science and Technology, the Oklahoma Commission for Teacher Preparation, the State Board of Career and Technology Education, the Office of the State

Auditor and Inspector, the Office of the State Bond Advisor, the Rural Economic Action Plan Fund of the State Treasury, the Department of Central Services, the Oklahoma Capitol Improvement Authority, the Oklahoma Department of Emergency Management, the State Election Board, the Ethics Commission, the Office of State Finance, the Office of the Governor, the State Emergency Fund, the Oklahoma House of Representatives, the Legislative Service Bureau, the Office of the Lieutenant Governor, the Oklahoma Merit Protection Commission, the Military Department of the State of Oklahoma, the Office of Personnel Management, the Office of the Secretary of State, the Oklahoma State Senate, the Oklahoma Tax Commission, the Office of State Treasurer, the Oklahoma Space Industry Development Authority, the Department of Transportation, the Oklahoma Commission on Children and Youth, the Office of Handicapped Concerns, the Oklahoma Human Rights Commission, the Department of Human Services, the State Department of Rehabilitation Services, the Oklahoma Indian Affairs Commission, the Office of Juvenile Affairs, the Department of Mental Health and Substance Abuse Services, the State Department of Health, the University Hospitals Authority, the Oklahoma Health Care Authority, the J.D. McCarty Center for Children with Developmental Disabilities, the Oklahoma Department of Veterans Affairs, the Oklahoma Department of Agriculture, Food, and Forestry, the Oklahoma Capitol Complex and Centennial Commemoration Commission, the Oklahoma Department of Commerce, the Oklahoma Conservation Commission, the Department of Consumer Credit, the Corporation Commission, the Department of Environmental Quality, the Oklahoma Historical Society, the Oklahoma Horse Racing Commission, the Insurance Department, the J.M. Davis Memorial Commission, the Department of Labor, the Department of Mines, the Scenic Rivers Commission, the Oklahoma Tourism and Recreation Department, the Oklahoma Water Resources Board, the Will Rogers Memorial Commission, the Alcoholic Beverage Laws Enforcement Commission, the Department of Corrections, the Office of the State Fire Marshal, the Oklahoma State Bureau of Investigation, the Council on Law Enforcement Education and Training, the Board of Medicolegal Investigations, the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control, the Pardon and Parole Board, the Department of Public Safety, the Office of the Attorney General, the Court of Criminal Appeals, the Supreme Court, the Council on Judicial Complaints, the Workers' Compensation Court, and the Oklahoma Indigent Defense System; stating sums of the appropriations; stating purposes and restrictions; authorizing and requiring certain expenditures; requiring transfer of certain funds; and providing an effective date.

SB 1262 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to general appropriations for the expenses of various agencies of the executive, legislative and judicial departments of the state; making appropriations to the Oklahoma Arts Council, the State Board of Education, the Oklahoma Educational Television Authority, the Oklahoma State Regents for Higher Education, the Oklahoma Department of Libraries, the Commissioners of the Land Office, the Physician Manpower Training Commission, the Oklahoma Board of Private Vocational Schools, the Board of Trustees of the Oklahoma School of Science and Mathematics, the Oklahoma Center for the Advancement of Science and Technology, the Oklahoma Commission for Teacher Preparation, the State Board of Career and Technology Education, the Office of the State

Auditor and Inspector, the Office of the State Bond Advisor, the Rural Economic Action Plan Fund of the State Treasury, the Department of Central Services, the Oklahoma Capitol Improvement Authority, the Oklahoma Department of Emergency Management, the State Election Board, the Ethics Commission, the Office of State Finance, the Office of the Governor, the State Emergency Fund, the Oklahoma House of Representatives, the Legislative Service Bureau, the Office of the Lieutenant Governor, the Oklahoma Merit Protection Commission, the Military Department of the State of Oklahoma, the Office of Personnel Management, the Office of the Secretary of State, the Oklahoma State Senate, the Oklahoma Tax Commission, the Office of State Treasurer, the Oklahoma Space Industry Development Authority, the Department of Transportation, the Oklahoma Commission on Children and Youth, the Office of Handicapped Concerns, the Oklahoma Human Rights Commission, the Department of Human Services, the State Department of Rehabilitation Services, the Oklahoma Indian Affairs Commission, the Office of Juvenile Affairs, the Department of Mental Health and Substance Abuse Services, the State Department of Health, the University Hospitals Authority, the Oklahoma Health Care Authority, the J.D. McCarty Center for Children with Developmental Disabilities, the Oklahoma Department of Veterans Affairs, the Oklahoma Department of Agriculture, Food, and Forestry, the Oklahoma Capitol Complex and Centennial Commemoration Commission, the Oklahoma Department of Commerce, the Oklahoma Conservation Commission, the Department of Consumer Credit, the Corporation Commission, the Department of Environmental Quality, the Oklahoma Historical Society, the Oklahoma Horse Racing Commission, the Insurance Department, the J.M. Davis Memorial Commission, the Department of Labor, the Department of Mines, the Scenic Rivers Commission, the Oklahoma Tourism and Recreation Department, the Oklahoma Water Resources Board, the Will Rogers Memorial Commission, the Alcoholic Beverage Laws Enforcement Commission, the Department of Corrections, the Office of the State Fire Marshal, the Oklahoma State Bureau of Investigation, the Council on Law Enforcement Education and Training, the Board of Medicolegal Investigations, the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control, the Pardon and Parole Board, the Department of Public Safety, the Office of the Attorney General, the Court of Criminal Appeals, the Supreme Court, the Council on Judicial Complaints, the Workers' Compensation Court, and the Oklahoma Indigent Defense System; stating sums of the appropriations; stating purposes and restrictions; authorizing and requiring certain expenditures; requiring transfer of certain funds; and providing an effective date.

SB 1263 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Department of Commerce; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Executive Director; providing budgetary limitations; and providing an effective date.

SB 1264 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Corrections; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; authorizing employment of certain percentage of employees in the unclassified service; providing budgetary limitations; and providing an effective date.

SB 1265 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the district courts; making an appropriation; stating purpose; making appropriation nonfiscal; making appropriation exempt from certain agency category and budget limits; and providing an effective date.

SB 1266 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the State Department of Education; making an appropriation to the State Department of Education; stating purpose; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1267 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Regents for Higher Education; making an appropriation to the Oklahoma State Regents for Higher Education; stating purposes; making appropriation nonfiscal; providing lapse dates; requiring certain budget procedures; prohibiting certain budget procedures; and providing an effective date.

SB 1268 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Historical Society; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of Executive Director and Deputy Executive Director; providing budgetary limitations; and providing an effective date.

SB 1269 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Human Services; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for exemptions from certain expenditure limitations; providing for duties and compensation of employees; providing budgetary limitations; and providing an effective date.

SB 1270 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to the Oklahoma State Bureau of Investigation; making an appropriation; stating purpose; making appropriation nonfiscal; making appropriation exempt from certain agency category and budget limits; and providing an effective date.

SB 1271 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to state finance; making an appropriation to the Special Cash Fund; stating finding; requiring certain transfer; and providing an effective date.

SB 1272 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to state finance; making an appropriation to the Special Cash Fund; stating finding; requiring certain transfer; and providing an effective date.

SB 1273 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to state employees; amending 74 O.S. 2001, Section 840-1.6, as amended by Section 1, Chapter 453, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-1.6), which relates to the Office of Personnel Management; providing gender-neutral language; and providing an effective date.

SB 1274 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to state government personnel; amending Section 1, Chapter 17, O.S.L. 2002, as last amended by Section 1, Chapter 408, O.S.L. 2005 (74 O.S. Supp. 2005, Section 3601.1), which relates to full-time-equivalent state employees; updating fiscal year; correcting reference; and providing an effective date.

SB 1275 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to state employees; amending 74 O.S. 2001, Section 1707, as amended by Section 10, Chapter 438, O.S.L. 2002 (74 O.S. Supp. 2005, Section 1707), which relates to the Oklahoma State Employees Deferred Savings Incentive Plan; clarifying language; and providing an effective date.

SB 1276 – By Crutchfield and Kerr of the Senate and Bengtson and Newport of the House.

An Act relating to public finance; amending 62 O.S. 2001, Section 2004, as amended by Section 2, Chapter 219, O.S.L. 2002 (62 O.S. Supp. 2005, Section 2004), which relates to Rural Economic Action Plan Fund accounts; modifying language; and providing an effective date.

SB 1277 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to public finance; amending 62 O.S. 2001, Section 45.3, as amended by Section 5, Chapter 301, O.S.L. 2003 (62 O.S. Supp. 2005, Section 45.3), which relates to agency strategic plans; modifying language; and providing an effective date.

SB 1278 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to capital improvement; authorizing expenditure of certain sum for certain purposes; and providing an effective date.

SB 1279 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to capital improvement; authorizing expenditure of certain sum for certain purposes; and providing an effective date.

SB 1280 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Constitutional Reserve Fund; making an appropriation; stating purpose; making appropriation nonfiscal; and providing an effective date.

SB 1281 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Constitutional Reserve Fund; making an appropriation; stating purpose; making appropriation nonfiscal; and providing an effective date.

SB 1282 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2352, as last amended by Section 2, Chapter 444, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2352), which relates to income taxes; clarifying language; providing an effective date; and declaring an emergency.

SB 1283 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1353, as last amended by Section 11, Chapter 479, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1353), which relates to sales taxes; clarifying language; providing an effective date; and declaring an emergency.

SB 1284 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Health Care Authority; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting

salary of the Administrator; providing budgetary limitations; and providing an effective date.

SB 1285 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Health Care Authority; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Administrator; providing budgetary limitations; and providing an effective date.

SB 1286 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma State Regents for Higher Education; making an appropriation to the Oklahoma State Regents for Higher Education; stating purposes; making appropriation nonfiscal; providing lapse dates; requiring certain budget procedures; prohibiting certain budget procedures; and providing an effective date.

SB 1287 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Mental Health and Substance Abuse Services; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting salary of the Commissioner; providing budgetary limitations; and providing an effective date.

SB 1288 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Department of Transportation; making appropriations; stating purposes; requiring transfers of certain monies; requiring expenditures for certain purposes; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Director; providing budgetary limitations; and providing an effective date.

SB 1289 – By Laughlin.

An Act relating to motor vehicles; requiring certain signage in construction, repair or maintenance zones; requiring additional signage for motorcycles; requiring Department of Transportation to promulgate certain rules; requiring governmental entities to post additional signage; providing for codification; and providing an effective date.

SB 1290 – By Easley.

An Act relating to schools; amending 70 O.S. 2001, Section 5-113.1, which relates to employment of school board member's relatives; exempting substitute teachers from certain provisions; and providing an effective date.

SB 1291 – By Aldridge.

An Act relating to schools; amending 70 O.S. 2001, Section 5-138, which relates to school employee residency; authorizing district school boards to establish certain policy for superintendent residency; and providing an effective date.

SB 1292 – By Paddack.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 396, as last amended by Section 1, Chapter 28, O.S.L. 2004 (59 O.S. Supp. 2005, Section 396), which relates to the Oklahoma Funeral Board; deleting certain requirement relating to appointment; and providing an effective date.

SB 1293 – By Crutchfield.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 1104, which relates to powers of the Environmental Quality Board; authorizing the Board to adopt rules relating to licensed public water supply or wastewater operators; authorizing certain public entities to hire or contract for the services of certain operators; authorizing operators to serve certain small systems; authorizing the Board to adopt certain rules; providing for codification; providing an effective date; and declaring an emergency.

SB 1294 – By Adelson.

An Act relating to poor persons; amending 56 O.S. 2001, Section 1010.1, as last amended by Section 1, Chapter 136, O.S.L. 2004 (56 O.S. Supp. 2005, Section 1010.1); modifying language; modifying certain requirements of the premium assistance plan; and providing an effective date.

SB 1295 – By Shurden.

An Act relating to elections; authorizing the Governor to call a special election in certain circumstance; providing for codification; providing an effective date; and declaring an emergency.

SB 1296 – By Shurden.

An Act relating to game and fish; amending 29 O.S. 2001, Sections 5-401, as amended by Section 12, Chapter 160, O.S.L. 2003, and 5-405 (29 O.S. Supp. 2005, Section 5-401), which relate to powers of the Wildlife Conservation Commission regarding seasons; modifying powers of the Wildlife Conservation Commission; limiting open season on mountain lions to specified month; authorizing open season on otters; providing an effective date; and declaring an emergency.

SB 1297 – By Shurden of the Senate and Miller (Ray) of the House.

An Act relating to cities and towns; granting volunteer firefighters leave with pay in certain circumstances; providing for rate of pay; prohibiting advise action in certain circumstances; providing for codification; and declaring an emergency.

SB 1298 – By Harrison.

An Act relating to revenue and taxation; requiring Oklahoma Tax Commission to provide opportunity for donation from income tax refunds to Oklahoma Chapter Leukemia

and Lymphoma Society Fund; providing for collection and distribution of funds; creating Oklahoma Chapter Leukemia and Lymphoma Society Fund; providing for expenditure of funds for specified purpose and under certain procedures; providing for codification; and providing an effective date.

SB 1299 – By Corn.

An Act relating to higher education; amending 70 O.S. 2001, Section 3218.7, as last amended by Section 2, Chapter 454, O.S.L. 2005 (70 O.S. Supp. 2005, Section 3218.7), which relates to waiver of tuition for children of peace officers or firefighters killed in line of duty; providing waiver of tuition for certain children of members of the United States Armed Forces; stating certain criteria; and providing an effective date.

SB 1300 – By Shurden.

An Act relating to game and fish; amending Section 1, Chapter 130, O.S.L. 2002 (29 O.S. Supp. 2005, Section 4-138), which relates to special use permits; requiring certain persons entering or using a Wildlife Management Area to purchase a hunting or fishing license; providing exemptions for certain areas; providing an effective date; and declaring an emergency.

SB 1301 – By Kerr.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 199.14, as amended by Section 8, Chapter 56, O.S.L. 2003 (59 O.S. Supp. 2005, Section 199.14), which relates to the State Board of Cosmetology; increasing certain fees; and providing an effective date.

SB 1302 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to the Oklahoma Department of Agriculture, Food, and Forestry; making an appropriation; stating purpose; requiring certain funds to be budgeted in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Commissioner; providing budgetary limitations; and providing an effective date.

SB 1303 – By Coffee.

An Act relating to the Tobacco Settlement Endowment Trust Fund; amending 62 O.S. 2001, Sections 2309 and 2310, as amended by Section 2, Chapter 149, O.S.L. 2003 (62 O.S. Supp. 2005, Section 2310), which relate to powers of the Board of Directors and budgets; expanding powers of Board of Directors; exempting certain actions from the Central Purchasing Act; requiring competitive process for making certain awards; specifying certain contracts for which competitive processes shall not be required; authorizing Board to promulgate certain rules; providing for certain information to be confidential; providing for certain information to be subject to the Oklahoma Open Records Act and Oklahoma Open Meeting Act; modifying restrictions on operating budget; specifying items which may be considered to be administrative expenses; limiting amount of administrative expenses; identifying items which may be part of programs budget;

authorizing Board to develop certain policies and procedures; and providing an effective date.

SB 1304 – By Gumm.

An Act relating to revenue and taxation; amending Section 8, Chapter 413, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2357.104), which relates to the Railroad Modernization Act of 2005; modifying limit on amount of credit; and providing an effective date.

SB 1305 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1359, as last amended by Section 1, Chapter 413, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1359), which relates to sales tax exemption; broadening application of exemption for specified purpose; providing an effective date; and declaring an emergency.

SB 1306 – By Gumm.

An Act relating to motor vehicles; amending Section 11, Chapter 504, O.S.L. 2004, as amended by Section 3, Chapter 416, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1135.2), which relates to the Oklahoma Vehicle License and Registration Act; creating 180th Infantry National Guard license plate; requiring proof of eligibility; and providing an effective date.

SB 1307 – By Wilcoxson.

An Act relating to revenue and taxation and education; providing legislative intent; establishing income tax credit for contributions to certain Oklahoma College Savings Plan Act accounts; defining terms; specifying and limiting amount of credit; providing for adjustment of credit under certain circumstances; requiring certain affidavit as a condition of receiving tax credit; providing for carry-forward of unused credit; amending 68 O.S. 2001, Section 2358, as last amended by Section 1, Chapter 354, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2358), which relates to income tax; excepting specified amounts from taxable income; amending 70 O.S. 2001, Section 3970.5, which relates to Oklahoma College Savings Plan Act; modifying duties of Board of Trustees; providing for codification; providing for noncodification; and providing an effective date.

SB 1308 – By Leftwich.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-555, as amended by Section 2, Chapter 219, O.S.L. 2004 (63 O.S. Supp. 2005, Section 1-555), which relates to breast cancer prevention and treatment; providing for appointment of new committee members; and providing an effective date.

SB 1309 – By Cain and Johnson (Constance).

An Act relating to public health and safety; creating the Oklahoma Nutrition Information Act; providing short title; declaring legislative intent; defining terms; requiring certain restaurants to provide certain nutrition information under certain circumstances; requiring certain nutrient analysis; requiring certain compliance; requiring certain determinations upon inspection; authorizing the State Department of Health to promulgate

certain rules; authorizing the State Department of Health to assess certain penalties; providing for codification; and providing an effective date.

SB 1310 – By Corn.

An Act relating to amusement and sports; amending Section 18, Chapter 58, O.S.L. 2003 (3A O.S. Supp. 2005, Section 717), which relates to the Oklahoma Education Lottery Act; requiring lottery retailers to receive certain compensation; and declaring an emergency.

SB 1311 – By Crain.

An Act relating to public health and safety; amending 63 O.S. 2001, Sections 91, 92, 93, 94, 95, 96, 97 and 98, which relate to the State Anatomical Board; extending the State Anatomical Board; modifying language; authorizing the State Anatomical Board to designate certain agents; authorizing the State Anatomical Board to appoint executive director; requiring certain expenditures by specified agents; modifying record keeping requirements; authorizing certain cremation; modifying notification requirement; permitting acceptance or denial of certain unclaimed bodies; modifying provisions for burial at public expense; authorizing certain request by the Chief Medical Examiner; deleting requirement for certain permanent record; requiring certain states to return specified cremains; repealing 63 O.S. 2001, Section 98.1, which relates to the Anatomical Board Fund; and providing an effective date.

SB 1312 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1370, as last amended by Section 1, Chapter 317, O.S.L. 2004 (68 O.S. Supp. 2005, Section 1370), which relates to county sales tax; clarifying language; and providing an effective date.

SB 1313 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 500.1, which relates to the Motor Fuel Tax Code; updating reference; and providing an effective date.

SB 1314 – By Nichols.

An Act relating to retirement; amending 74 O.S. 2001, Section 902, as last amended by Section 134, Chapter 1, O.S.L. 2005 (74 O.S. Supp. 2005, Section 902), which relates to the Oklahoma Public Employees Retirement System; modifying definition of normal retirement date; providing an effective date; and declaring an emergency.

SB 1315 – By Crutchfield.

An Act relating to eminent domain; amending 11 O.S. 2001, Sections 38-111 and 40-102, which relate to urban renewal and neighborhood redevelopment; prohibiting use of eminent domain for certain benefit; providing procedure for selling condemned property under certain circumstances; providing for codification; and declaring an emergency.

SB 1316 – By Crain.

An Act relating to counties and county officers; amending 19 O.S. 2001, Section 954, which relates to county retirement systems; modifying contribution percentages; providing an effective date; and declaring an emergency.

SB 1317 – By Gumm.

An Act relating to public finance; defining term; authorizing the governing bodies of certain of Oklahoma's pension systems to borrow money under certain conditions; authorizing issuance of certain obligations; prescribing procedures for issuance of certain obligations; authorizing payment of fees and hiring of personnel; authorizing certain agreements; providing for use of interest earnings; exempting certain obligations, transfers and interest from taxation; authorizing investment of funds; prescribing procedures for investment; providing terms and conditions for certain obligations; requiring court approval for issuance of certain obligations; providing for codification; and declaring an emergency.

SB 1318 – By Bass.

An Act relating to soldiers and sailors; authorizing the Oklahoma Department of Veterans Affairs to provide nurse aide training to certain persons for certain purposes; and providing an effective date.

SB 1319 – By Brogdon.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2863, which relates to ad valorem taxes; authorizing county excise boards to approve special session of county boards of equalization; deleting limitation; authorizing county excise boards to appoint specified personnel; and providing an effective date.

SB 1320 – By Crutchfield and Kerr of the Senate and Bengé and Newport of the House.

An Act relating to state employees; amending 74 O.S. 2001, Section 840-5.5, as last amended by Section 2, Chapter 409, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-5.5), which relates to unclassified service; clarifying reference; providing an effective date; and declaring an emergency.

SB 1321 – By Crain.

An Act relating to courts; amending 20 O.S. 2001, Sections 91.2, as amended by Section 16, Chapter 368, O.S.L. 2004, and 92.1 (20 O.S. Supp. 2005, Section 91.2), which relate to dockets and judicial districts; designating certain duty to specified officer; expanding certain jurisdiction; and providing an effective date.

SB 1322 – By Crain.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-325, which relates to fees for certified copies of records; providing certain exception for payment of specified fees; and providing an effective date.

SB 1323 – By Lawler.

An Act relating to torts; creating the Common Sense Consumption Act; providing short title; stating legislative intent; defining terms; providing immunity from civil liability for certain claims; providing exception; providing pleading requirements; providing for stay of discovery and other proceedings in certain circumstances; providing scope of claims covered; providing for codification; and providing an effective date.

SB 1324 – By Crain.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 44-104, which relates to board of adjustment; adding certain power; providing method of enforcement; specifying jurisdiction for certain appeals; providing an effective date; and declaring an emergency.

SB 1325 – By Crain.

An Act relating to criminal procedure; amending Section 1, Chapter 285, O.S.L. 2002, as amended by Section 1, Chapter 76, O.S.L. 2003 (22 O.S. Supp. 2005, Section 472), which relates to mental health courts; requiring attendance by specified officers at certain training; and declaring an emergency.

SB 1326 – By Crain.

An Act relating to civil procedure; amending 12 O.S. 2001, Section 1584, as amended by Section 1, Chapter 192, O.S.L. 2005 (12 O.S. Supp. 2005, Section 1584), which relates to order of delivery; modifying liability for certain cost; and providing an effective date.

SB 1327 – By Crain.

An Act relating to courts; amending 20 O.S. 2001, Section 1005, as last amended by Section 1, Chapter 34, O.S.L. 2005 (20 O.S. Supp. 2005, Section 1005), which relates to disposal or destruction of court records; modifying requirements for destruction of certain records; and providing an effective date.

SB 1328 – By Crain.

An Act relating to fees and property; amending 28 O.S. 2001, Sections 31, as last amended by Section 1, Chapter 288, O.S.L. 2004, and 32, as last amended by Section 2, Chapter 288, O.S.L. 2004 (28 O.S. Supp. 2005, Sections 31 and 32), which relate to court clerk and county clerk fees; removing certain filings from court clerk; adding certain filings to county clerk; amending 60 O.S. 2001, Section 751, which relates to definitions; modifying definition; and providing an effective date.

SB 1329 – By Corn.

An Act relating to travel reimbursement for elective state officers; amending Section 257:10-1-3 of the Rules of the Ethics Commission (74 O.S. Supp. 2005, Ch. 62, App.), which relates to prohibited activities, and 47 O.S. 2001, Section 2-101, which relates to the Department of Public Safety; requiring elective state officers traveling at state expense to reimburse state under certain circumstances; and declaring an emergency.

SB 1330 – By Corn.

An Act relating to public finance; creating the Anti-Crime Operation Program Act of 2006; providing short title; stating legislative findings; creating Anti-Crime Operation Program; establishing Anti-Crime Operation Program Projects Fund and providing procedures related thereto; providing for expenditure of monies in fund for certain grants and specifying criteria for priority; prohibiting certain expenditures and payments; requiring governing boards of certain entities to develop fund use plan; requiring plan to be filed with Department of Public Safety and approved by certain vote; providing that matching funds or equivalent value not be required; prohibiting use of funds for administrative expenses; specifying duties of Department; providing for disqualification of entities upon misuse of funds; providing penalties for violations; providing for manner and construction of expenditure of funds; requiring certain audits; providing for codification; providing an effective date; and declaring an emergency.

SB 1331 – By Aldridge.

An Act relating to counties and county officers; amending 19 O.S. 2001, Section 1502, which relates to identification system for county supplies, materials and equipment; increasing limit of certain supplies and materials subject to a certain inventory system; amending 69 O.S. 2001, Section 62.4, which relates to county engineers; deleting county limit to employ certain person; and providing an effective date.

SB 1332 – By Lawler.

An Act relating to amusement and sports; amending Section 18, Chapter 58, O.S.L. 2003 (3A O.S. Supp. 2005, Section 717), which relates to the Oklahoma Education Lottery Act; prohibiting certain businesses from being issued a certificate of authority as a lottery retailer; and declaring an emergency.

SB 1333 – By Reynolds.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-2503, as amended by Section 1, Chapter 433, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-2503), which relates to emergency response systems; modifying language on certain stretcher aid van transports; providing an effective date; and declaring an emergency.

SB 1334 – By Lawler.

An Act relating to schools; amending 70 O.S. 2001, Section 11-103.6, as last amended by Section 7, Chapter 432, O.S.L. 2005 (70 O.S. Supp. 2005, Section 11-103.6), which relates to curricular requirements for high school graduation; requiring State Board of Education to adopt standards for personal financial economics; requiring 1/2 unit or set of competencies of personal financial economics for high school graduation beginning in 2010-2011 school year; authorizing school districts certain options to meet requirement; creating the Personal Financial Economics Professional Development Fund; authorizing expenditure of fund by State Board of Education; stating purpose; providing for codification; and providing an effective date.

SB 1335 – By Garrison.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 12-417, as last amended by Section 10, Chapter 190, O.S.L. 2005 (47 O.S. Supp. 2005, Section 12-417) which relates to the Oklahoma Mandatory Seat Belt Use Act; increasing fine; and providing an effective date.

SB 1336 – By Bass.

An Act relating to elections; amending 26 O.S. 2001, Section 2-118, as last amended by Section 5, Chapter 248, O.S.L. 2005 (26 O.S. Supp. 2005, Section 2-118), which relates to compensation of secretaries; clarifying language; and providing an effective date.

SB 1337 – By Leftwich.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 22-111, which relates to cleaning and mowing of property; modifying provisions for certain exemptions; and providing an effective date.

SB 1338 – By Capps.

An Act relating to State Government; amending Section 1, Chapter 63, O.S.L. 2004 (74 O.S. Supp. 2005, Section 5060.1a), which relates to Oklahoma Science and Technology Research and Development Act; clarifying statutory reference; and providing an effective date.

SB 1339 – By Wyrick.

An Act relating to the Oklahoma Homeland Security Act; amending Section 1, Chapter 157, O.S.L. 2004 (74 O.S. Supp. 2005, Section 51), which relates to the short title; clarifying statutory reference; adding a missing word; and declaring an emergency.

SB 1340 – By Garrison of the Senate and Rousselot of the House.

An Act relating to retirement; providing benefit increase for certain persons receiving benefits from the Teachers' Retirement System of Oklahoma; providing for codification; providing an effective date; and declaring an emergency.

SB 1341 – By Corn.

An Act relating to state government; stating intent and purpose; providing definitions; creating certain board; setting forth membership, terms of members, procedures and duties of certain board; providing procedure for determining criteria for certain audits; setting forth requirements for audits; providing procedure for conducting, reporting results of and responding to audits; providing for codification; and providing an effective date.

SB 1342 – By Jolley of the Senate and Miller (Ken) of the House.

An Act relating to state government; amending 74 O.S. 2001, Section 3007, which relates to procurement of products or services at fair market price by state agencies; modifying exceptions from requirements of section; providing an effective date; and declaring an emergency.

SB 1343 – By Hobson.

An Act relating to retirement; amending 11 O.S. 2001, Sections 49-113.2, as amended by Section 1, Chapter 352, O.S.L. 2002 and 49-117.1, as last amended by Section 7, Chapter 128, O.S.L. 2003 (11 O.S. Supp. 2005, Sections 49-113.2 and 49-117.1), which relate to the Oklahoma Firefighters Pension and Retirement System; specifying amount of death benefit for certain members; allowing certain members to be eligible for a death benefit; providing an effective date; and declaring an emergency.

SB 1344 – By Barrington.

An Act relating to roads, bridges and ferries; amending 69 O.S. 2001, Section 1705, as last amended by Section 4, Chapter 474, O.S.L. 2005 (69 O.S. Supp. 2005, Section 1705), which relates to powers and duties of the Oklahoma Turnpike Authority; modifying name of entity; removing authorization for certain tollgate; and declaring an emergency.

SB 1345 – By Barrington.

An Act relating to oil and gas; requiring certain documentation prior to the Corporation Commission issuing certain drilling permits; requiring Commission to design and distribute certain form; providing for codification; providing an effective date; and declaring an emergency.

SB 1346 – By Crain.

An Act relating to courts; amending 20 O.S. 2001, Section 1006, which relates to destruction of certain records; authorizing the court reporter to destroy certain exhibits; amending 22 O.S. 2001, Section 991d, as last amended by Section 3, Chapter 374, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991d), which relates to supervision fees; deleting certain duties of the court clerk; authorizing the Department or Corrections to determine certain methods of payment of supervision fee; and providing an effective date.

SB 1347 – By Leftwich.

An Act relating to eminent domain; amending 11 O.S. 2001, Section 22-104, which relates to rights of municipalities; limiting purposes for which right of eminent domain may be exercised; limiting use of eminent domain; limiting sale of condemned property; providing for codification; and declaring an emergency.

SB 1348 – By Bass.

An Act relating to energy assistance programs; creating the Energy Assistance Revolving Fund; stating monies credited to fund shall be appropriated and budgeted for certain purpose; providing for claims and payments; stating certain donations are eligible for certain tax credits; prohibiting certain donations by public utilities; authorizing Department of Human Services to promulgate certain rules; providing for codification; and declaring an emergency.

SB 1349 – By Garrison.

An Act relating to public health and safety; stating legislative findings and intent; providing definitions; allowing facilities to install certain surveillance cameras; requiring certain consent; providing for codification; and providing an effective date.

SB 1350 – By Gumm.

An Act relating to Public health and safety; amending Section 1, Chapter 309, O.S.L. 2003 (63 O.S. Supp. 2005, Section 2815.1), which relates to the Nine-One-One Emergency Number Act; expanding entities who may use nine-one-one emergency telephone service information under certain purposes and conditions; expanding types of applicable telephone services; and providing an effective date.

SB 1351 – By Crain.

An Act relating to jurors; amending 38 O.S. 2001, Sections 23.1, as amended by Section 7, Chapter 525, O.S.L. 2004, and 28, as last amended by Section 42, Chapter 1, O.S.L. 2005 (38 O.S. Supp. 2005, Sections 23.1 and 28), which relate to on-call system jurors and qualifications and exemptions; updating term; modifying certain time frame; modifying certain exemption; and providing an effective date.

SB 1352 – By Wilcoxson.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 6-110.2, as amended by Section 1, Chapter 219, O.S.L. 2003 (47 O.S. Supp. 2004, Section 6-110.2), which relates to computerized finger imaging; making finger imaging on a driver license or identification card optional; providing procedures for requesting issuance of replacement driver license in certain instances; requiring the Oklahoma Department of Public Safety to expunge certain computerized finger images from records; providing an effective date; and declaring an emergency.

SB 1353 – By Lerblance.

An Act relating to waters and water rights; amending Section 1, Chapter 485, O.S.L. 2002, as amended by Section 1, Chapter 392, O.S.L. 2004 (82 O.S. Supp. 2005, Section 1B), which relates to moratorium on certain water sales; updating statutory reference; prohibiting the Oklahoma Water Resources Board from issuing certain water permits in certain watershed area; stating exception; and declaring an emergency.

SB 1354 – By Coffee.

An Act relating to state employees; amending 74 O.S. 2001, Section 1344, as amended by Section 1, Chapter 215, O.S.L. 2005, and Section 2, Chapter 215, O.S.L. 2005 (74 O.S. Supp. 2005, Sections 1344 and 1344.1), which relates to flexible benefits plans; modifying length of time of required notice of certain meetings by agencies to employees; increasing amount of time required to allow employees to attend certain meetings; updating reference; providing an effective date; and declaring an emergency.

SB 1355 – By Anderson.

An Act relating to marriage and family; amending 43 O.S. 2001, Section 120.6, as amended by Section 10, Chapter 302, O.S.L. 2003 (43 O.S. Supp. 2005, Section 120.6), which relates to qualifications; modifying qualifications of parenting coordinator; and providing an effective date.

SB 1356 – By Anderson.

An Act relating to landlord and tenant; amending 41 O.S. 2001, Section 132, which relates to tenant's failure to comply with rental agreement; creating misdemeanor; and providing an effective date.

SB 1357 – By Wilson.

An Act relating to state government; amending 74 O.S. 2001, Section 840-5.5, as last amended by Section 2, Chapter 409, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-5.5), which relates to unclassified service; deleting date range for employment for certain persons; and declaring an emergency.

SB 1358 – By Wilson.

An Act relating to the Grand River Dam Authority; amending 82 O.S. 2001, Section 864, as amended by Section 4, Chapter 459, O.S.L. 2003 (82 O.S. Supp. 2005, Section 864), which relates to compensation of employees; modifying requirement for certain compensation study; excluding certain management employees from study; and declaring an emergency.

SB 1359 – By Myers and Coffee.

An Act relating to definitions and general provisions; amending 25 O.S. 2001, Section 91, which relates to the state flag; requiring standard colors used in the production of the state flag; requiring state agencies and boards of education to display standard flag; providing for codification; and providing an effective date.

SB 1360 – By Corn.

An Act relating to the Administrative Procedures Act; amending 75 O.S. 2001, Section 308, which relates to legislative review; allowing either house of the Legislature to disapprove rules; providing for treatment of disapproved rules; requiring certain filings; deleting provisions requiring joint disapproval of rules; clarifying language; and providing conditional effective date.

SB 1361 – By Leftwich.

An Act relating to militia; amending 44 O.S. 2001, Section 209, as last amended by Section 2, Chapter 437, O.S.L. 2005 (44 O.S. Supp. 2005, Section 209), which relates to leave of absence of public officers and employees; allowing additional persons to leave of absence; and providing an effective date.

SB 1362 – By Leftwich.

An Act relating to workers' compensation; amending 85 O.S. 2001, Section 3, as last amended by Section 9, Chapter 1, 1st Extraordinary Session, O.S.L. 2005, Section 14, as last amended by Section 15, Chapter 1, 1st Extraordinary Session, O.S.L. 2005, Section 14.2, as last amended by Section 16, Chapter 1, 1st Extraordinary Session, O.S.L. 2005 and Section 14.3, as last amended by Section 17, Chapter 1, 1st Extraordinary Session, O.S.L. 2005 (85 O.S. Supp. 2005, Sections 3, 14, 14.2 and 14.3), which relate to definitions, medical attention, and certified workplace medical plans; modifying definition; providing procedures for election of physician; setting forth requirements for certain physicians;

setting forth procedures for change of physician and case manager; modifying requirements for certification of certain medical plans; and providing an effective date.

SB 1363 – By Leftwich.

An Act relating to governmental employees; amending 72 O.S. 2001, Section 48, as last amended by Section 5, Chapter 212, O.S.L. 2003 (72 O.S. Supp. 2005, Section 48), which relates to leave of absence; modifying length of paid leave for certain employees; and providing an effective date.

SB 1364 – By Hobson.

An Act relating to roads, bridges and ferries; amending 69 O.S. 2001, Section 1953, which relates to the Highway Construction Materials Technician Certification Board; removing requirement for Senate confirmation; requiring Governor to stagger terms of office; stating terms of office; and providing an effective date.

SB 1365 – By Hobson.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 14-118, as last amended by Section 26, Chapter 397, O.S.L. 2002 (47 O.S. Supp. 2005, Section 14-118), which relates to oversize and overweight vehicles; modifying statutory language; modifying overall length restrictions for certain vehicles on certain highways; and declaring an emergency.

SB 1366 – By Hobson.

An Act relating to environment and natural resources; amending 27A O.S. 2001, Sections 2-7-120, 2-7-121 and 2-7-125, which relate to regulation of hazardous waste; correcting statutory language; modifying fee for certain hazardous waste disposal; removing requirement for certain disposal plan number on certain manifests; providing an effective date and declaring an emergency.

SB 1367 – By Hobson.

An Act relating to energy assistance funding; creating the Helping Oklahomans Pay for Energy (HOPE) Act; creating the Helping Oklahomans Pay for Energy (HOPE) Revolving Fund; stating purpose of fund; providing for additional donations to fund; authorizing certain entities to receive eligible state tax credits for certain donations; stating requirements for certain donations from public utilities; amending 68 O.S. 2001, Section 1004, as last amended by Section 2, Chapter 416, O.S.L. 2002 (68 O.S. Supp. 2005, Section 1004), which relates to apportionment of gross production taxes; modifying apportionment of certain tax on natural gas and/or casinghead gas; directing certain apportionment to certain revolving fund; providing for noncodification; providing for codification; providing an effective date; and declaring an emergency.

SB 1368 – By Hobson.

An Act relating to roads, bridges and ferries; amending Section 3, Chapter 206, O.S.L. 2003 (69 O.S. Supp. 2005, Section 1911), which relates to transferring the Chickasaw Turnpike; removing certain restrictions relating to transferring the Chickasaw Turnpike to the Oklahoma Department of Transportation; repealing Section 2, Chapter 206, O.S.L.

2003, as amended by Section 6, Chapter 68, O.S.L. 2005 (69 O.S. Supp. 2005, Section 1717.1), which relates to transfer of projects to state highway system; and declaring an emergency.

SB 1369 – By Corn.

An Act relating to employee benefits; amending 74 O.S. 2001, Sections 1303, as amended by Section 1, Chapter 354, O.S.L. 2004, 1304, as last amended by Section 1, Chapter 478, O.S.L. 2005, 1306, as last amended by Section 1, Chapter 450, O.S.L. 2005, and 1321, as last amended by Section 4, Chapter 198, O.S.L. 2005, and Section 1, Chapter 501, O.S.L. 2002, as last amended by Section 1, Chapter 310, O.S.L. 2004 (74 O.S. Supp. 2005, Sections 1303, 1304, 1306, 1321 and 1374), which relate to the State and Education Employees Group Insurance Board and the Oklahoma State Employees Benefits Council; modifying definition; allowing certain individual to be appointed as an alternate to the grievance panel; updating reference to agency granting a certificate of authority to a Health Maintenance Organization in this state; allowing certain dependents to remain covered under the State and Education Employees Group Insurance Act; clarifying type of employee; requiring certain providers to provide each of the required vision plan services from their practice; eliminating annual election for vision plans; providing for codification; providing an effective date; and declaring an emergency.

SB 1370 – By Bass.

An Act relating to pawnbrokers; amending 59 O.S. 2001, Section 1505, which relates to the Oklahoma Pawnshop Act; updating references; making language gender neutral; requiring continuing education for license renewal; providing for hours and curriculum requirements; providing an effective date; and declaring an emergency.

SB 1371 – By Crain.

An Act relating to public finance; amending 62 O.S. 2001, Section 863, as last amended by Section 6, Chapter 210, O.S.L. 2005 (62 O.S. Supp. 2005, Section 863), which relates to tax apportionment bonds; requiring certain approval prior to issuance of bonds; and providing an effective date.

SB 1372 – By Wilcoxson.

An Act relating to schools; directing the State Board of Education to issue a license to teach to persons who meet certain requirements; providing for codification; and providing an effective date.

SB 1373 – By Anderson.

An Act relating to public finance; authorizing the Oklahoma Capitol Improvement Authority to acquire and construct certain property and to provide funding for certain repairs, refurbishments, improvements and projects; authorizing borrowing of certain amount of money for certain purposes; authorizing issuance of certain obligations; stating legislative intent; authorizing Authority to hold title to certain property; requiring transfer of title under certain circumstance; enumerating authorized projects and costs; providing for payment of certain fees and costs; prescribing procedures for issuance of certain obligations; authorizing payment of fees and hiring of personnel; authorizing certain

agreements; providing for use of interest earnings; exempting certain obligations, transfers and interest from taxation; authorizing investment of funds; prescribing procedures for investment; authorizing Oklahoma Capitol Improvement Authority to issue obligations in certain circumstance; making certain provisions applicable to such Authority; authorizing refinancing of obligations; stating purpose for certain issuance of bonds; allowing maturity of obligations to be extended; providing terms and conditions for certain obligations; providing for codification; and providing an effective date.

SB 1374 – By Lawler.

An Act relating to vital statistics; amending 63 O.S. 2001, Section 1-318, which relates to fetal death certificates; establishing the Missing Angels Act; modifying title of certificate; clarifying requirements and content of the certificate; providing an effective date; and declaring an emergency.

SB 1375 – By Riley.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 255, which relates to the Oklahoma Tax Commission; requiring certain notice by specified party when delinquent taxes are referred to a debt collection agency; requiring notice by the specified party when certain funds are collected; and providing an effective date.

SB 1376 – By Anderson.

An Act relating to revenue and taxation; creating Task Force for the Study of the Taxation of Oil and Gas Production Property; providing for membership; stating purpose; providing for selection of officers; requiring a simple majority of members present for action; providing for applicability of certain statutory provisions; providing for travel reimbursement; providing for staff assistance; requiring report to be submitted by specified date; providing for noncodification; providing an effective date.

SB 1377 – By Nichols.

An Act relating to crimes and punishments; creating the Oklahoma Funeral Picketing Act; providing short title; making legislative findings; providing purposes; defining terms; making certain conduct unlawful; providing for punishment; providing civil remedies; providing for codification; and declaring an emergency.

SB 1378 – By Hobson.

An Act relating to mental health; amending 43A O.S. 2001, Section 2-106, as last amended by Section 5, Chapter 113, O.S.L. 2004 (43A O.S. Supp. 2005, Section 2-106), which relates to lease or sale of property by the Department of Mental Health and Substance Abuse Services; clarifying reference; and providing an effective date.

SB 1379 – By Kerr.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 46.3, as amended by Section 1, Chapter 77, O.S.L. 2005 (59 O.S. Supp. 2005, Section 46.3), which relates to the State Architectural Act; updating outline; modifying definition; and providing an effective date.

SB 1380 – By Cain.

An Act relating to public health and safety; stating legislative intent; directing the Oklahoma Health Care Authority to adopt a certain fee schedule; providing for codification; and providing an effective date.

SB 1381 – By Harrison.

An Act relating to public finance; authorizing the Oklahoma Capitol Improvement Authority to issue obligations to provide funding for a centennial botanical garden; providing for debt retirement payments; directing how title is to be held and when it is to be transferred; imposing certain requirements on borrowing money; stating legislative intent; authorizing payment of certain costs; providing methods for issuance of obligations; authorizing hiring certain professionals for certain purpose; providing for sale of obligations by certain methods; limiting maturity of obligations; providing for utilization of certain interest earnings; providing tax exemption; providing for investment of certain monies; requiring compliance with certain statutory provisions; providing restrictions on authorization to borrow money; providing for codification; and declaring an emergency.

SB 1382 – By Laughlin.

An Act relating to marriage; amending 43 O.S. 2001, Sections 1, 5, as amended by Section 1, Chapter 33, O.S.L. 2005, 6 and 101 (43 O.S. Supp. 2005, Section 5), which relate to the marriage contract and license; defining term; specifying conditions and procedures for covenant marriage; providing for designation of covenant marriage under certain circumstances; specifying contents of certain application; clarifying and updating language; providing for declarations of intent to enter into a covenant marriage; requiring counseling; stating construction; authorizing certain exemption; stating statutory application; providing for execution of a declaration of intent to designate a preexisting marriage as a covenant marriage; providing procedures; providing for declaration and contents; requiring Administrative Director of the Courts to develop and print certain informational pamphlet and specifying contents; specifying grounds for termination of a covenant marriage; requiring certain information in certain petition; requiring hearing under certain circumstances; providing for codification; and providing effective dates.

SB 1383 – By Laughlin.

An Act relating to marriage; amending 28 O.S. 2001, Section 31, as last amended by Section 1, Chapter 288, O.S.L. 2004 (28 O.S. Supp. 2005, Section 31), which relates to fees; removing certain fee; amending 43 O.S. 2001, Sections 5, as amended by Section 1, Chapter 33, O.S.L. 2005 and 5.1 (43 O.S. Supp. 2005, Section 5), which relate to applications and counseling; removing certain fee reduction; requiring premarital counseling; specifying counseling requirements; requiring certain proof; and providing an effective date.

SB 1384 – By Leftwich.

An Act relating to the Oklahoma Employment Security Commission; amending 40 O.S. 2001, Section 3-806, which relates to payment of in-lieu contributions; modifying certain calculation; and providing an effective date.

SB 1385 – By Johnson (Mike).

An Act relating to insurance; creating the Oklahoma Homeowner's Private Mortgage Insurance Protection Act; providing short title; defining terms; requiring cancellation of private mortgage insurance under certain circumstances; providing for certain documentation of property value; setting time for certain appraisal; requiring servicer to provide a copy of the appraisal to the mortgagor within certain time; providing for cancellation within certain time; providing for reimbursement of certain premiums; providing exceptions; providing for certain rules; providing penalties; directing deposit of certain penalty payments; providing for codification; and providing an effective date.

SB 1386 – By Coffee.

An Act relating to schools; amending 70 O.S. 2001, Section 6-105, which relates to substitute teachers; deleting certain limitations on number of days substitute teachers may teach; and providing an effective date.

SB 1387 – By Cain.

An Act relating to schools; amending Section 1, Chapter 29, O.S.L. 2005 (70 O.S. Supp. 2005, Section 11-103.9), which relates to physical education requirements; directing State Board of Education to require certain physical education instruction in certain schools as a condition of accreditation; and providing an effective date.

SB 1388 – By Bass.

An Act relating to the Uniform Retirement System for Justices and Judges; authorizing Board of Trustees to provide cost-of-living adjustments; specifying limit on amounts; requiring certain funded status of retirement system; providing for disapproval of adjustments by Legislature; prescribing procedures related to benefit adjustments; providing for codification; providing an effective date; and declaring an emergency.

SB 1389 – By Nichols.

An Act relating to debtor and creditor; creating the Oklahoma Identity Theft Act; providing short title; defining terms; requiring consumer reporting agency to place security freeze on certain file under specified circumstance; requiring disclosure of specified information by consumer reporting agency; requiring written confirmation of security freeze and notice of certain information within specified time period; providing for replacement personal identification number or password under specified circumstances; authorizing fee for service; requiring consumer reporting agency to provide certain notice to consumer of specified changes within certain time period; requiring consumer reporting agency to provide notice of security freeze to requestors of consumer or credit report; providing requirements for removal and for temporary removal of security freeze; requiring development of specified procedures for removal; providing for removal of security freeze when material facts are misrepresented; prohibiting consumer reporting agency from charging a fee for specified requests; limiting the application of security freeze for reports provided to certain agencies or persons; excluding certain entities from the requirement to place a security freeze on a consumer report; defining term; requiring certain disclosure to a consumer or customer after breach of specified records; providing exception to disclosure requirement; requiring disclosure to law enforcement agency under certain circumstances

and making exceptions thereto; amending 21 O.S. 2001, Section 1533.1, as amended by Section 1, Chapter 279, O.S.L. 2004 (21 O.S. Supp. 2005, Section 1533.1), which relates to the crime of identity theft; increasing maximum prison penalty; amending 74 O.S. 2001, Section 150.2, as last amended by Section 15, Chapter 461, O.S.L. 2003 (74 O.S. Supp. 2005, Section 150.2), which relates to powers and duties of the Oklahoma State Bureau of Investigation; including investigation of violations of the Oklahoma Identity Theft Act; amending 74 O.S. 2001, Section 18b, which relates to the duties of the Attorney General; authorizing investigation of crimes relating to the Oklahoma Identity Theft Act and the Oklahoma Computer Crimes Act; providing for certain agencies to assist in certain investigations; limiting construction of certain provisions concerning certain victims; providing for codification; and providing an effective date.

SB 1390 – By Leftwich.

An Act relating to roads, bridges and ferries; amending 69 O.S. 2001, Section 660, which relates to bridge and road replacement or reconstruction; authorizing transfer of certain unencumbered monies to certain fund for repairing or reconstructing certain damaged bridges; amending 69 O.S. 2001, Section 661, as amended by Section 2, Chapter 419, O.S.L. 2004 (69 O.S. Supp. 2005, Section 661), which relates to county roads and bridges; removing requirement for counties to submit certain annual bridge plans; amending 69 O.S. 2001, Section 662; which relates to county road and bridge projects; modifying amount of certain force account project reimbursement; and amending 69 O.S. 2001, Section 902, which relates to county road and state highway maintenance; requiring Department of Transportation to maintain certain drainage structures; and declaring an emergency.

SB 1391 – By Leftwich.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 809, which relates to estate taxes; modifying amount of exemption allowed upon certain estates; and providing an effective date.

SB 1392 – By Laughlin.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 8-113, as amended by Section 1, Chapter 68, O.S.L. 2004 (11 O.S. Supp. 2005, Section 8-113), which relates to certain exceptions for municipalities under two thousand five hundred persons; modifying certain exception; adding exception for monetary limit for certain purchases; providing an effective date; and declaring an emergency.

SB 1393 – By Gumm.

An Act relating to the Oklahoma Charity Games Act; amending 3A O.S. 2001, Section 421, as amended by Section 1, Chapter 330, O.S.L. 2004 (3A O.S. Supp. 2005, Section 421), which relates to taxes levied pursuant to the Oklahoma Charity Games Act; exempting items purchased by certain organizations from taxation; amending 68 O.S. 2001, Section 1355, as last amended by Section 106, Chapter 1, O.S.L. 2005, (68 O.S. Supp 2005, Section 1355), which relates to sales tax exemptions; modifying exemption for sales of charity game equipment; and providing an effective date.

SB 1394 – By Paddack.

An Act relating to state government; creating the Health Care Workforce Resources Act; providing short title; creating the Health Care Workforce Resources Center; stating purpose and focus of the Center; providing for Center organization and staffing; authorizing certain duties of the center; providing for acceptance of certain appropriations, grants and fees; providing for codification; and providing an effective date.

SB 1395 – By Shurden.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 1301, which relates to bail bondsmen and definitions; clarifying cite; and providing an effective date.

SB 1396 – By Shurden.

An Act relating to intoxicating liquor; amending 37 O.S. 2001, Section 163.2, which relates to low-point beer; updating language; and providing an effective date.

SB 1397 – By Easley.

An Act relating to agriculture; amending 2 O.S. 2001, Section 10-9.7, which relates to Best Management Practices for animal waste; requiring certain terms for persons applying poultry litter in certain watershed area; and declaring an emergency.

SB 1398 – By Paddack.

An Act relating to state government; amending Section 6, Chapter 254, O.S.L. 2004, as amended by Section 2, Chapter 400, O.S.L. 2004 (74 O.S. Supp. 2005, Section 9030.5), which relates to Art in Public Places Act; clarifying language; modifying certain date of applicability; and providing effective date.

SB 1399 – By Lerblance.

An Act relating to amusements and sports; amending 3A O.S. 2001, Section 201, as last amended by Section 1, Chapter 217, O.S.L. 2005 (3A O.S. Supp. 2005, Section 201), which relates to the Oklahoma Horse Racing Commission; removing restriction on membership; and declaring an emergency.

SB 1400 – By Gumm.

An Act relating to retirement; creating the Oklahoma Retired Police Officer Revolving Fund; specifying content and purpose of fund; requiring the Board of Trustees of the Oklahoma Police Pension and Retirement System to make certain claim; requiring the Board to pay balance of certain fund to certain retired members; amending 36 O.S. 2001, Section 312.1, as last amended by Section 1, Chapter 381, O.S.L. 2005 (36 O.S. Supp. 2005, Section 312.1), which relates to the distribution of insurance premium taxes; apportioning insurance premium tax revenue to the Oklahoma Police Officer Revolving Fund; providing for codification; and providing an effective date.

SB 1401 – By Paddack.

An Act relating to law enforcement training; amending 70 O.S. 2001, Section 3311, as last amended by Section 1, Chapter 428, O.S.L. 2004 (70 O.S. Supp. 2005, Section 3311),

which relates to the Council on Law Enforcement Education and Training; modifying existing authority of Council to provide food and lodging for certain persons; authorizing Council to enter into certain agreements for use of certain facilities; authorizing new fee; directing deposit of certain fees; allowing promulgation of emergency rules; and providing an effective date.

SB 1402 – By Jolley.

An Act relating to the Oklahoma Law Enforcement Retirement System; providing for transfer of service credit by certain members of the Oklahoma Public Employees Retirement System; prescribing procedures for transfer; providing for effect of transferred service credit; requiring cancellation of certain transferred service credit; providing for codification; providing an effective date; and declaring an emergency.

SB 1403 – By Lerblance.

An Act relating to health insurance; amending 74 O.S. 2001, Sections 1306, as last amended by Section 1 Chapter 450, O.S.L. 2005, and 1371, as last amended by Section 1, Chapter 414, O.S.L. 2004 (74 O.S. Supp. 2005, Sections 1306 and 1371), which relate to state and education employees insurance; blending rates for active employees and retirees under sixty-five years of age; providing an effective date; and declaring an emergency.

SB 1404 – By Leftwich.

An Act relating to retirement; amending 74 O.S. 2001, Section 902, as last amended by Section 134, Chapter 1, O.S.L. 2005 (74 O.S. Supp. 2005, Section 902), which relates to the Oklahoma Public Employees Retirement System; modifying definition of normal retirement date; providing an effective date; and declaring an emergency.

SB 1405 – By Morgan.

An Act relating to the State Capital and the Capitol Building; amending 73 O.S. 2001, Section 15.1, which relates to management and control of space in the State Capitol Building; requiring renovations to certain space to be made in certain manner; and providing an effective date.

SB 1406 – By Crutchfield.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1001, as last amended by Section 1, Chapter 297, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1001), which relates to gross production taxes; extending time period when certain exemptions and other provisions in effect; providing an effective date; and declaring an emergency.

SB 1407 – By Leftwich.

An Act relating to counties and county officers; amending 19 O.S. 2001, Section 8.2, which relates to authority to adopt or amend county home rule charter; deleting county population requirement; providing an effective date; and declaring an emergency.

SB 1408 – By Gumm.

An Act relating to eminent domain; prohibiting use of eminent domain for certain purpose and prohibiting certain transfers of property taken by eminent domain; providing for codification; and declaring an emergency.

SB 1409 – By Shurden.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1356, as last amended by Section 1, Chapter 456, O.S.L. 2005 and Section 16, Chapter 472, O.S.L. 2003, as amended by Section 2, Chapter 518, O.S.L. 2004 (68 O.S. Supp. 2005, Sections 1356 and 1364.2), which relate to sales tax; expanding sales tax exemption for certain organizations; modifying definition; providing an effective date; and declaring an emergency.

SB 1410 – By Laughlin.

An Act relating to the Office of the State Treasurer; making an appropriation to the State Land Reimbursement Fund; stating purpose; providing an effective date.

SB 1411 – By Easley.

An Act relating to agriculture; creating the Oklahoma Poultry Education and Waste Management Act; providing short title; defining terms; creating the Oklahoma Poultry Education and Waste Management Board; stating purpose; stating membership; stating requirements; providing terms; providing for meetings; prohibiting salary and authorizing travel expenses; authorizing members to serve on other boards; stating powers, duties and responsibilities; requiring certain annual meeting to approve budget; providing for meetings; authorizing Board to appoint executive director; authorizing executive director to employ certain employees; stating employees shall be unclassified; providing for legal counsel; creating the Oklahoma Poultry Education and Waste Management Revolving Fund; stating requirements for expenditure of monies for certain purposes; prohibiting travel expenses for certain persons; authorizing Board to assess certain annual fees on certain poultry growers and poultry integrators; providing for remittance of fees; providing for Board to collect certain unpaid fees; providing for refund of certain fees for certain purposes; authorizing Board to promulgate rules relating to refunds; requiring certain notices for refund applications; prohibiting persons requesting refunds from serving on Board; authorizing Board to invest funds; prohibiting Board from utilizing funds to influence governmental actions or policies; stating construction; authorizing Board to join certain national program if established; providing for codification; providing an effective date; and declaring an emergency.

SB 1412 – By Laughlin.

An Act relating to roads, bridges and ferries; designating certain memorial highway; directing Department of Transportation to place certain markers; providing for codification; and declaring an emergency.

SB 1413 – By Branan.

An Act relating to oil and gas; amending 52 O.S. 2001, Section 570.12, which relates to information on royalty interest payments; modifying information required with each

payment; requiring payors to provide certain information upon request; stating exception; and providing an effective date.

SB 1414 – By Lawler.

An Act relating to the Oklahoma Department of Agriculture, Food, and Forestry; making an appropriation for the benefit of rural fire departments; stating purpose; making appropriation nonfiscal; making appropriation exempt from certain agency category and budget limits; and declaring an emergency.

SB 1415 – By Crain.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 1277, which relates to unlawful carry in certain places; updating language; providing exemption for certain persons under specified circumstances; and providing an effective date.

SB 1416 – By Barrington.

An Act relating to the Department of Human Services; making an appropriation; stating purposes; making appropriation nonfiscal; making appropriation exempt from certain agency category and budget limits; and providing an effective date.

SB 1417 – By Kerr.

An Act relating to agriculture; amending 2 O.S. 2001, Section 3-84, as amended by Section 2, Chapter 109, O.S.L. 2004 (2 O.S. Supp. 2005, Section 3-84), which relates to the Board of Agriculture authority regarding pests and pesticides; requiring adoption of certain rules regarding hormone herbicides; and providing an effective date.

SB 1418 – By Kerr.

An Act relating to agriculture; amending 2 O.S. 2001, Section 5-60, which relates to the Industry Advisory Committee; clarifying language; and providing an effective date.

SB 1419 – By Kerr.

An Act relating to state government; amending Section 1, Chapter 471, O.S.L. 2004 (74 O.S. Supp. 2005, Section 8303), which relates to the Rural Action Partnership Program; clarifying language; and providing an effective date.

SB 1420 – By Corn.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 12-417, as last amended by Section 10, Chapter 190, O.S.L. 2005 (47 O.S. Supp. 2005, Section 12-417), which relates to the Oklahoma Mandatory Seat Belt Use Act; increasing fine; directing the deposit of certain funds for certain purposes; and providing an effective date.

SB 1421 – By Nichols.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 6-105, as last amended by Section 2, Chapter 457, O.S.L. 2005 (47 O.S. Supp. 2005, Section 6-105), which relates to graduated class D licenses; modifying wording; and providing an effective date.

SB 1422 – By Wyrick.

An Act relating to the Oklahoma Emergency Management Act of 2003; amending 63 O.S. 2001, Section 683.2, as amended by Section 4, Chapter 329, O.S.L. 2003 (63 O.S. Supp. 2005, Section 683.2), which relates to findings and declarations; specifying the incident management standard and incident command system for Oklahoma; amending 63 O.S. 2001, Section 683.14, as amended by Section 13, Chapter 329, O.S.L. 2003 (63 O.S. Supp. 2005, Section 683.14), which relates to exemption from civil liability; protecting owners of facilities used for certain purposes; establishing the Oklahoma Intrastate Mutual Aid Compact; stating purpose; defining jurisdiction; providing for intergovernmental coordination and assistance; defining responsibilities; limiting certain immunities; requiring qualifications for certain license; defining agents, tort liability and immunity; allowing jurisdictions not to participate; providing for and defining supplementary agreements among certain jurisdictions; specifying acknowledgements of member jurisdictions; providing certain duties of jurisdictional officials; specifying jurisdictional responsibility; providing procedures for report of assistance; allowing chief elected official to make certain decisions regarding assistance; encouraging jurisdictions to provide assistance; providing exception; affording certain powers; providing for command and control; providing for treatment of professional licenses; defining agents for certain purposes; providing certain immunity; providing for supplementary agreements; requiring certain reimbursements; requiring plans for civilian population evacuation between jurisdictions and defining certain requirements; repealing 63 O.S. 2001, Sections 688.1, 688.2, 688.3, 688.4 and 688.5, which relate to the Civil Defense Shelter Incentive Act; providing for codification; and declaring an emergency.

SB 1423 – By Corn.

An Act relating to elections; creating the “Oklahoma Ballot Access and Accountability Act”; providing short title; providing for codification; and providing an effective date.

SB 1424 – By Hobson.

An Act relating to the Corporation Commission; amending 17 O.S. 2001, Section 139.101, as amended by Section 1, Chapter 80, O.S.L. 2002 (17 O.S. Supp. 2005, Section 139.101), which relates to the Oklahoma Telecommunications Act of 1997; clarifying statutory reference; and providing an effective date.

SB 1425 – By Myers.

An Act relating to higher education; amending 70 O.S. 2001, Section 2603, as amended by Section 1, Chapter 293, O.S.L. 2002 (70 O.S. Supp. 2005, Section 2603), which relates to eligibility for Oklahoma Higher Learning Access Program; modifying eligibility requirements; authorizing participation in program for certain individuals; stating criteria; providing procedures; amending 70 O.S. 2001, Section 2605, as amended by Section 1, Chapter 134, O.S.L. 2003 (70 O.S. Supp. 2005, Section 2605), which relates to student agreements; adding age span for certain students to enter into program participation; authorizing parent or guardian of certain students to maintain certain agreements; and providing an effective date.

SB 1426 – By Crain, Lamb and Mazzei.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 6-111, as last amended by Section 2, Chapter 36, O.S.L. 2005 (47 O.S. Supp. 2005, Section 6-111), which relates to issuance of driver license and identification cards; directing the Department of Public Safety to issue distinctive license and cards to persons required to register under the provisions of the Sex Offenders Registration Act; directing the Department to notify holders of driver license and identification cards of certain requirements; requiring convicted sex offenders to surrender license or cards within a certain period of time; authorizing application for replacement license or card; providing for certain action by the Department for failure to comply; authorizing application for re-issuance of certain license and cards; providing penalty; and providing an effective date.

SB 1427 – By Gumm.

An Act relating to Corporations; amending 18 O.S. 2001, Section 601, which relates to use of public right-of-way; correcting state entity name; and providing an effective date.

SB 1428 – By Gumm.

An Act relating to the Corporation Commission, amending 17 O.S. 2001, Section 131, which relates to telephone companies, certificate of convenience, notice by new providers, availability of emergency telephone services, and fines; modifying maximum fine provision; and providing an effective date.

SB 1429 – By Kerr.

An Act relating to research and development; creating Research Capital of the Plains Endowment Fund; stating purpose of fund; establishing Board of Investors of Research Capital of the Plains Endowment Fund and stating duty; providing for appointment, terms and qualifications; establishing Board of Directors of Research Capital of the Plains Endowment Fund; providing for appointment, terms and meetings; providing for reimbursement of certain expenses; providing for expenditure of certain funds for specified purpose; providing income tax credit for donation to Research Capital of the Plains Endowment Fund; providing limit on credit amount; making credit conditional upon certain conditions; providing for adjustment of credit amount by Oklahoma Tax Commission under certain conditions; specifying method of adjustment; authorizing total credits over specified amount and requiring certain action; providing for carryover of credit; providing for codification; and providing an effective date.

SB 1430 – By Branan.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 802, 802.1, 804, 809 and 825, which relate to death taxes; providing short title; clarifying term; providing that certain tax not be levied after certain date; providing that certain credit not be allowed for certain estates; modifying rate of death tax; restricting tax to certain levy for certain estates; providing for certain credits against death tax liability; specifying amounts thereof; modifying definition; deleting language prescribing death tax tables and examples; requiring Tax Commission to promulgate certain rules providing for death tax tables; and providing an effective date.

SB 1431 – By Branan.

An Act relating to revenue and taxation; requiring Oklahoma Tax Commission to provide opportunity for donation from income tax refunds to Oklahoma Chapter Leukemia and Lymphoma Society Fund; providing for collection and distribution of funds; creating Oklahoma Chapter Leukemia and Lymphoma Society Fund; providing for expenditure of funds for specified purpose and under certain procedures; providing for codification; and providing an effective date.

SB 1432 – By Bass.

An Act relating to revenue and taxation; amending Section 2, Chapter 299, O.S.L. 2002 (68 O.S. Supp. 2005, Section 3652), which relates to the Oklahoma Quality Jobs Incentive Leverage Act; updating reference; and providing an effective date.

SB 1433 – By Adelson.

An Act relating to ethics; amending Rule 257:23-1-2 of the Rules of the Ethics Commission (74 O.S. 2001, Ch. 62, App.), which relates to reporting of things of value by lobbyists and lobbyist principals; requiring additional reporting by entities engaged in manufacture of pharmaceuticals or other medicines; specifying dates and periods covered by such reports; providing for form and contents thereof; and declaring an emergency.

SB 1434 – By Adelson.

An Act relating to professions and occupations; creating the Prescription Drug Reimportation Act; providing short title; defining terms; authorizing certain pharmacists and wholesale drug distributors to procure and import specified prescription drugs; providing for certification of specified prescription drugs; prohibiting importation of drugs without certain certification; specifying list of entities authorized to import certain drugs; providing exception; providing for violation of provisions and punishment; prohibiting certain action without a license and payment of fees; providing for license application and reciprocity; providing for certain notification; providing for promulgation and content of rules; authorizing certain procurement; directing the State Department of Health to establish and maintain a certain website; stating purpose of website; requiring certain prescription drugs to be available on website; providing for codification; providing an effective date; and declaring an emergency.

SB 1435 – By Crain.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 801, which relates to determination of state's claim for inheritance or transfer taxes; modifying contents of certain notice; and providing an effective date.

SB 1436 – By Kerr.

An Act relating to children; amending 10 O.S. 2001, Section 21.1, as last amended by Section 2, Chapter 415, O.S.L 2004 (10 O.S. Supp. 2005, Section 21.1), which relates to custody of children; providing mandatory preference language in awarding custody or appointing guardianship; stating legislative intent; directing the Department of Human Services to promulgate certain rules; providing for codification; and providing an effective date.

SB 1437 – By Shurden.

An Act relating to the Oklahoma Public Employees Retirement System; allowing purchase of credit for certain temporary service for retirement purposes; limiting amount of service that may be purchased; defining term; providing for payment of purchased service; requiring promulgation of rules; providing for codification; providing an effective date; and declaring an emergency.

SB 1438 – By Hobson and Lerblance.

An Act relating to public retirement systems; amending 74 O.S. 2001, Section 914, as amended by Section 6, Chapter 486, O.S.L. 2003 (74 O.S. Supp. 2005, Sections 914), which relates to the Oklahoma Public Employees Retirement System; limiting reemployment with covered employers for certain retired members; providing for election to participate in the Oklahoma Public Employees Retirement System Deferred Retirement Option Plan (DROP) for certain members; clarifying term; limiting duration of participation; providing procedures; providing for termination upon completion of DROP; allowing certain in-service distributions; providing for treatment of certain contributions; providing certain payments to DROP account; allowing certain cost-of-living adjustments; providing interest on DROP account; providing options; providing for treatment of certain payments; establishing the implementation conditions and dates; providing for codification; and providing an effective date.

SB 1439 – By Shurden.

An Act relating to state government; amending 74 O.S. 2001, Section 902, as last amended by Section 1, Chapter 134, O.S.L. 2005 (74 O.S. Supp. 2005, Section 902), which relates to the Oklahoma Public Employees Retirement System; modifying definition; providing an effective date; and declaring an emergency.

SB 1440 – By Shurden.

An Act relating to Mental Health; amending 43A O.S. 2001, Section 1-110, as last amended by Section 4, Chapter 195, O.S.L. 2005 (43A O.S. Supp. 2005, Section 1-110), which relates to transporting persons for mental health services; requiring the Department of Mental Health and Substance Abuse Services to be responsible for certain medication costs; and providing an effective date.

SB 1441 – By Crutchfield.

An Act relating to public lands; amending Section 1, Chapter 394, O.S.L. 2004 (64 O.S. Supp. 2005, Section 51.1), which relates to investment of permanent school funds; authorizing the Commissioners of the Land Office to invest in certain real property under the jurisdiction of the Oklahoma Tourism and Recreation Commission under certain circumstances; and declaring an emergency.

SB 1442 – By Coffee.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 22-104, which relates to rights of municipalities; clarifying language; and declaring an emergency.

SB 1443 – By Coffee.

An Act relating to eminent domain, amending 27 O.S. 2001, Section 5, which relates to certain entities having right to condemn lands for certain purposes; clarifying language; and declaring an emergency.

SB 1444 – By Crutchfield.

An Act relating to agriculture; amending Section 1, Chapter 544, O.S.L. 2004 (2 O.S. Supp. 2005, Section 4-20), which relates to the animal identification program; requiring the Department of Agriculture, Food, and Forestry to be the official premises identification agency; and providing an effective date.

SB 1445 – By Williamson.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 7-601.1, which relates to the Compulsory Insurance Law; requiring certain carriers to issue certain decals; providing for content and design; requiring visibility of decal; requiring decals to be affixed in a certain place; authorizing promulgation of certain rule; and providing an effective date.

SB 1446 – By Corn.

An Act relating to the Oklahoma Department of Agriculture, Food, and Forestry; making an appropriation; stating purpose; making appropriation nonfiscal; making appropriation exempt from certain agency category and budget limits; and providing an effective date.

SB 1447 – By Crutchfield.

An Act relating to state government; amending Section 1, Chapter 363, O.S.L. 2005 (74 O.S. Supp. 2005, Section 2200), which relates to the Oklahoma Tourism and Recreation Department; updating statutory cite; and providing an effective date.

SB 1448 – By Garrison.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 16-204, as amended by Section 1, Chapter 97, O.S.L. 2005 (11 O.S. Supp. 2005, Section 16-204), which relates election in aldermanic cities; clarifying language; and providing an effective date.

SB 1449 – By Garrison.

An Act relating to state government; amending 74 O.S. 2001, Section 62.3, as last amended by Section 1, Chapter 234, O.S.L. 2005 (74 O.S. Supp. 2005, Section 62.3), which relates to the duties of the Director of Central Services; clarifying language; and providing an effective date.

SB 1450 – By Garrison.

An Act relating to state government; amending 74 O.S. 2001, Section 62.3, as last amended by Section 1, Chapter 234, O.S.L. 2005 (74 O.S. Supp. 2005, Section 62.3), which relates to the duties of the Director of Central Services; clarifying language; and providing an effective date.

SB 1451 – By Garrison.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 16-204, as amended by Section 1, Chapter 97, O.S.L. 2005 (11 O.S. Supp. 2005, Section 16-204), which relates to election in aldermanic cities; clarifying language; and providing an effective date.

SB 1452 – By Garrison.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 17-204, as amended by Section 1, Chapter 98, O.S.L. 2002 (11 O.S. Supp. 2005, Section 17-204), which relates to definitions; updating statutory cite; and providing an effective date.

SB 1453 – By Wilson.

An Act relating to state government; amending Section 1, Chapter 363, O.S.L. 2005 (74 O.S. Supp. 2005, Section 2200), which relates to the Oklahoma Tourism and Recreation Department; updating statutory cite; and providing an effective date.

SB 1454 – By Laughlin.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 802, 802.1, 804, 809 and 825, which relate to estate taxes; providing that certain tax not be levied after certain date; providing that certain credit not be allowed for certain estates; modifying rate of estate tax; restricting tax to certain levy for certain estates; providing for certain credits against estate tax liability; specifying amounts thereof; modifying definition; deleting language prescribing estate tax tables and examples; requiring Tax Commission to promulgate certain rules providing for estate tax tables; and providing an effective date.

SB 1455 – By Laughlin.

An Act relating to revenue and taxation; allowing credit against income taxes to certain public school teachers for unreimbursed expenditures relating to education; specifying amount of and limitation on credit; allowing credit to be carried forward for certain period; making credit cumulative to other tax benefits; providing for codification; and providing an effective date.

SB 1456 – By Bass.

An Act relating to motor vehicles; amending Section 11, Chapter 504, O.S.L. 2004, as amended by Section 3, Chapter 416, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1135.2), which relates to special license plates; providing for motorcycle license plates for certain police officers; permitting certain design; and providing an effective date.

SB 1457 – By Bass.

An Act relating to motor vehicles; amending Section 11, Chapter 504, O.S.L. 2004, as amended by Section 3, Chapter 416, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1135.2), which relates to special license plates; creating Korea Defense Service Medal Recipient Plate; and providing an effective date.

SB 1458 – By Bass.

An Act relating to public finance; creating the “Military Department Emergency Response Revolving Fund”; providing for appropriation; authorizing expenditures; stating purpose; providing for codification; providing an effective date; and declaring an emergency.

SB 1459 – By Cain.

An Act relating to schools; requiring school districts to establish school wellness and fitness policy; stating minimum requirements; directing State Department of Education in consultation with State Department of Health to make certain information and assistance available to schools on request; encouraging school districts to combine requirements of this section with requirements of certain federal law; requiring districts to provide certain report to State Department of Education; providing for codification; and providing an effective date.

SB 1460 – By Wyrick.

An Act relating to environment and natural resources; amending 27A O.S. 2001, Section 2-5-118, which relates to the Oklahoma Clean Air Act; revising obsolete language; and declaring an emergency.

SB 1461 – By Cain.

An Act relating to schools; directing State Board of Education to develop certain program; specifying capabilities of program; directing Board to select certain pilot sites to test program during 2006-07 school year; directing each school district to administer certain assessment to certain students beginning in 2007-08 school year; authorizing Board to delay implementation upon certain determination; providing for codification; and providing an effective date.

SB 1462 – By Laughlin.

An Act relating to schools; amending 70 O.S. 2001, Section 16-111.1, which relates to textbooks; updating statutory reference; authorizing local textbook committees to recommend certain textbooks for purchase by district; authorizing school districts to purchase certain textbooks using certain funds; providing an effective date; and declaring an emergency.

SB 1463 – By Wyrick.

An Act relating to children; amending Section 4, Chapter 371, O.S.L. 2004 (10 O.S. Supp. 2005, Section 7604), which relates to the Lead-Impacted Communities Relocation Act; modifying statutory references; and declaring an emergency.

SB 1464 – By Laughlin.

An Act relating to public health and safety; creating the Small Hospitals Self-Help Act; providing short title; stating legislative findings; providing for establishment and functions of locally designated health care districts; providing for certification of certain amounts to specified entity; requiring promulgation of rules and specifying contents; requiring

submission of certain application; providing for codification; and providing an effective date.

SB 1465 – By Wyrick.

An Act relating to the Oklahoma Homeland Security Act; amending Section 1, Senate Joint Resolution No. 42, p. 2575, O.S.L. 2002, as amended by Section 2, Chapter 157, O.S.L. 2004, and as renumbered by Section 8, Chapter 157, O.S.L. 2004 (74 O.S. Supp. 2005, Section 51.1), which relates to the Oklahoma Office of Homeland Security; adding clarifying language; and declaring an emergency.

SB 1466 – By Bass.

An Act relating to the Standards for Workplace Drug and Alcohol Testing Act; amending 40 O.S. 2001, Section 552, as amended by Section 5, Chapter 190, O.S.L. 2005 (40 O.S. Supp. 2005, Section 552), which relates to definitions; modifying definition; and providing an effective date.

SB 1467 – By Paddack of the Senate and Peters of the House.

An Act relating to schools; requiring school districts to provide certain information about meningococcal meningitis to parents and guardians of certain students; specifying contents of certain information; directing State Department of Education to cooperate with State Department of Health to develop and make available certain information to school districts; directing State Department of Education to make information available in certain manner; providing for codification; and providing an effective date.

SB 1468 – By Paddack.

An Act relating to schools; amending 70 O.S. 2001, Section 6-122.3, which relates to alternative placement teaching certificate; requiring certain minimum grade point average; limiting authorization for reduction of certain education component; directing Oklahoma Commission for Teacher Preparation to establish certain core minimum education component; increasing certain minimum professional education component; updating certain entity responsible for certain duties; amending 70 O.S. 2001, Section 6-187, as amended by Section 2, Chapter 236, O.S.L. 2002 (70 O.S. Supp. 2005, Section 6-187), which relates to competency examinations; requiring completion of certain programs for certification in certain areas; and providing an effective date.

SB 1469 – By Williamson.

An Act relating to state government; authorizing Attorney General to establish crime victim and witness notification and victim protective order system; directing participation in specified system; construing section; providing for codification; and providing an effective date.

SB 1470 – By Cain.

An Act relating to cities and towns; amending 11 O.S. 2001, Sections 28-102, as last amended by Section 6, Chapter 173, O.S.L. 2004 and 28-113 (11 O.S. Supp. 2005, Section 28-102), which relate to courts of record; increasing certain amount; and providing an effective date.

SB 1471 – By Paddack.

An Act relating to criminal procedure; creating the Oklahoma Innocence Commission; stating purpose of Commission; stating composition of Commission; designating length of terms; providing for travel reimbursement; directing certain staff to assist Commission; establishing duties and powers of Commission; requiring certain report; requiring response to report within specified time period; prohibiting use of report as evidence in certain proceedings; providing for codification; and providing an effective date.

SB 1472 – By Bass.

An Act relating to motor vehicles; requiring certain signage in construction, repair or maintenance zones; requiring additional signage for motorcycles; requiring Department of Transportation to promulgate certain rules; requiring governmental entities to post additional signage; providing for codification; and providing an effective date.

SB 1473 – By Laughlin.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 118, as last amended by Section 1, Chapter 447, O.S.L. 2005 (68 O.S. Supp. 2005, Section 118), which relates to estimates of fiscal impact of legislation; modifying basis for certain estimates; authorizing Oklahoma Tax Commission to contract with specified entities for certain purpose; and providing an effective date.

SB 1474 – By Bass.

An Act relating to oil and gas; requiring oil and gas well operators to pay certain amount to surface owners annually; requiring county assessors to furnish and verify information; allowing amount to be deducted from royalty proceeds; requiring operator to include payment information on royalty checks; providing for codification; providing an effective date; and declaring an emergency.

SB 1475 – By Crutchfield.

An Act relating to property; amending 60 O.S. 2001, Section 333, which relates to title by prescription; prohibits title by prescription under specified circumstances; and providing an effective date.

SB 1476 – By Bass.

An Act relating to criminal procedure; amending 22 O.S. 2001, Section 60.4, as last amended by Section 15, Chapter 348, O.S.L. 2005 (22 O.S. Supp. 2005, Section 60.4), which relates to protective orders; modifying certain procedures; and providing an effective date.

SB 1477 – By Laughlin.

An Act relating to motor vehicles and revenue and taxation; amending 47 O.S. 2001, Section 1104, as amended by Section 1, Chapter 139, O.S.L. 2003 (47 O.S. Supp. 2005, Section 1104), which relates to apportionment of motor vehicle taxes, fees and penalties; modifying apportionment by redirecting certain funds to State Highway Construction and Maintenance Fund; amending 68 O.S. 2001, Sections 500.6, as last amended by Section 8, Chapter 472, O.S.L. 2003, 500.7 and 704 (68 O.S. Supp. 2005, Section 500.6), which relate

to motor fuel and special use fuel taxes, fees and penalties; modifying apportionment by redirecting a portion of gasoline tax to State Highway Construction and Maintenance Fund; modifying apportionment by redirecting a portion of diesel tax to State Highway Construction and Maintenance Fund; modifying apportionment by redirecting a portion of special use fuel tax to State Highway Construction and Maintenance Fund; providing an effective date; and declaring an emergency.

SB 1478 – By Crutchfield.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 809, which relates to estate taxes; modifying amount of exemption allowed upon certain estates; and providing an effective date.

SB 1479 – By Wilson.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 1040.13a, as last amended by Section 1, Chapter 110, O.S.L. 2002 (21 O.S. Supp. 2005, Section 1040.13a), which relates to soliciting sexual conduct with minors; prohibiting facilitating, encouraging, offering or soliciting sexual conduct with minor or communication with minor for sexual or prurient interest by certain methods; including person believed to be a minor for purpose of certain offense; defining term; clarifying language; increasing penalty; and declaring an emergency.

SB 1480 – By Paddack.

An Act relating to state government; amending 74 O.S. 2001, Section 917, as last amended by Section 25, Chapter 536, O.S.L. 2004 (74 O.S. Supp. 2005, Section 917), which relates to the Oklahoma Public Employees Retirement System; modifying vested benefit period; and providing an effective date.

SB 1481 – By Wilson.

An Act relating to agriculture; amending 2 O.S. 2001, Section 16-4, which relates to the duties of the Board; requiring the State Board of Agriculture to monitor the condition of the forest resources; and providing an effective date.

SB 1482 – By Wilson.

An Act relating to state government; amending 74 O.S. 2001, Section 840-5.5, as last amended by Section 2, Chapter 409, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-5.5), which relates to unclassified service; modifying positions which are not to be placed in classified service; clarifying reference; providing an effective date; and declaring an emergency.

SB 1483 – By Wilson.

An Act relating to state government; amending Section 1, Chapter 363, O.S.L. 2005 (74 O.S. Supp. 2005, Section 2200), which relates to the Oklahoma Tourism and Recreation Department; updating statutory cite; and providing an effective date.

SB 1484 – By Rabon.

An Act relating to counties and county officers; amending 19 O.S. 2001, Section 901.55, which relates to the rural fire protection; updating statutory cite; and providing an effective date.

SB 1485 – By Wilcoxson.

An Act relating to schools; amending 70 O.S. 2001, Section 3-104.2, as amended by Section 1, Chapter 289, O.S.L. 2002 (70 O.S. Supp. 2005, Section 3-104.2), which relates to Comprehensive Local Education Plan; deleting requirement to report certain plan; amending 70 O.S. 2001, Section 3-153, as amended by Section 1, Chapter 431, O.S.L. 2005 (70 O.S. Supp. 2005, Section 3-153), which relates to reporting of plans to state board; deleting requirement to report certain plan; amending 70 O.S. 2001, Section 6-194, as last amended by Section 1, Chapter 127, O.S.L. 2005 (70 O.S. Supp. 2005, Section 6-194), which relates to district professional development programs; removing requirement of State Board of Education to disseminate certain information; deleting obsolete language; requiring data-driven approach in developing certain recommendations; deleting certain professional development delivery methods; requiring professional development programs be directed toward certain goals; removing certain requirements; authorizing districts to utilize any delivery method for professional development not prohibited by law; deleting language relating to reimbursement of certain fees and payment of stipends; making administrators subject to certain requirements; requiring school districts to report certain information to State Department of Education; requiring Department to make available certain information on website; providing an effective date; and declaring an emergency.

SB 1486 – By Anderson.

An Act relating to open records; requiring state agencies to provide electronic access to certain publications; setting forth procedures therefor; providing exceptions thereto; providing for codification; and providing an effective date.

SB 1487 – By Anderson.

An Act relating to labor; providing for issuance of certain certificates to certain persons and providing procedures therefore; authorizing the Commissioner of Labor to collect certain fees; providing for deposit of certain fees; prohibiting certain activities; providing penalties therefor; amending 85 O.S. 2001, Section 11, which relates to liability for compensation; modifying reference; providing for codification; and declaring an emergency.

SB 1488 – By Hobson.

An Act relating to schools; amending 70 O.S. 2001, Section 4301, which relates to oil and gas mining leases; removing requirement for free natural gas for certain educational institutions; removing requirement to publish certain notice and bidding process; authorizing the Board of Regents to approve use of certain funds; and declaring an emergency.

SB 1489 – By Wilson.

An Act relating to revenue and taxation; creating the State-Tribal Tax Compact Act; providing short title; defining terms; making legislative findings regarding Indian tribes and taxation; making offer to enter into certain contract; providing terms of contract, including agreeing not to challenge constitutionality; providing for apportionment of certain state revenues; providing timetable for apportionment; providing for tribes to impose and remit certain enumerated taxes; providing apportionment formula; limiting uses of apportioned funds; providing for withholding of apportionment in certain circumstances; providing for evidence of tribal membership and limitations of liability attached thereto; providing for term and procedure for acceptance of contract; providing for limited waiver of immunity; providing for recognition of sovereignty; providing hold harmless provision; providing restriction on certain licensing activity; providing for codification; and providing an effective date.

SB 1490 – By Anderson.

An Act relating to energy assistance funding; creating the Low-Income Energy Assistance Revolving Fund; stating purpose of fund; amending 68 O.S. 2001, Section 1004, as last amended by Section 2, Chapter 416, O.S.L. 2002 (68 O.S. Supp. 2005, Section 1004), which relates to apportionment of gross production taxes; modifying apportionment of certain tax on natural gas and/or casinghead gas; directing certain apportionment to certain revolving fund; providing for codification; providing an effective date; and declaring an emergency.

SB 1491 – By Anderson.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 22-117, which relates to traffic regulations; clarifying municipalities' ability to establish ordinances regulating traffic flow in certain circumstances; and providing an effective date.

SB 1492 – By Paddack.

An Act relating to schools; amending 70 O.S. 2001, Section 6-105, which relates to substitute teachers; requiring certain training for certain special education substitute teachers; and providing an effective date.

SB 1493 – By Paddack.

An Act relating to schools; amending 70 O.S. 2001, Section 6-194, as last amended by Section 1, Chapter 127, O.S.L. 2005 (70 O.S. Supp. 2005, Section 6-194), which relates to professional development programs; adding special education to program requirements; and providing an effective date.

SB 1494 – By Wilson.

An Act relating to elections; amending 26 O.S. 2001, Sections 9-100, as amended by Section 15, Chapter 545, O.S.L. 2004, 13-102, as amended by Section 19, Chapter 545, O.S.L. 2004, 13A-105, as amended by Section 7, Chapter 369, O.S.L. 2004, and 13-107 (26 O.S. Supp. 2005, Sections 9-100, 13-102 and 13A-105), which relate to experimental voting devices, declaration of candidacy, notice of elections, filing of declaration of candidacy, and provision of maps; authorizing the Secretary of the State Election Board to

promulgate rules for use of certain types of voting equipment for certain persons; adding certain information to notice of election; deleting certain place for filing for board of education; setting time frame for municipalities to provide updated maps; providing an effective date; and declaring an emergency.

SB 1495 – By Corn.

An Act relating to public health and safety; creating the Kyle Williams Boating Safety Education Act; providing short title; defining certain persons who may operate certain powered motor- or sail-powered vessels; establishing requirements for operating specified vessels; authorizing the Department of Public Safety to promulgate rules for boating safety education certification; designating persons not required to comply with boating safety education certification; enumerating violations relating to Boating Safety Education Certificates; fixing penalties; directing the disposition of fines; authorizing courts to defer the imposition of fines in lieu of other penalties; providing an exemption to penalties within a certain time period; creating the Boating Safety Education Fund; directing proceeds of the fund be used for specific purposes; providing for codification; and providing an effective date.

SB 1496 – By Jolley.

An Act relating to public finance; amending 62 O.S. 2001, Section 431, which relates to sinking funds; modifying requirement for certain municipal tax levy; and providing an effective date.

SB 1497 – By Coffee.

An Act relating to public finance; amending Section 4, Chapter 391, O.S.L. 2005 (62 O.S. Supp. 2005, Section 41.5u), which relates to acquisition of computer software; removing limitation on ability to enter into certain contracts; permitting vendors to provide certain documentation; deleting certain requirement for vendor-provided documentation; modifying definition; and providing an effective date.

SB 1498 – By Anderson.

An Act relating to revenue and taxation; establishing a credit against income tax for certain taxpayers licensed under the Oklahoma Allopathic Medical and Surgical Licensure and Supervision Act or the Oklahoma Osteopathic Medicine Act; setting limit on credit; authorizing Oklahoma Tax Commission to promulgate rules; providing for codification; and providing an effective date.

SB 1499 – By Leftwich.

An Act relating to motor vehicles; amending Section 11, Chapter 504, O.S.L. 2004, as amended by Section 3, Chapter 416, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1135.2), which relates to special license plates; creating Korea Defense Service Medal Recipient Plate; and providing an effective date.

SB 1500 – By Gumm.

An Act relating to state government; amending 74 O.S. 2001, Section 85.42, as last amended by Section 6, Chapter 342, O.S.L. 2003 (74 O.S. Supp. 2005, Section 85.42),

which relates to the Oklahoma Central Purchasing Act; extending authority to enter into certain contract to the office of the State Treasurer; providing an effective date; and declaring an emergency.

SB 1501 – By Riley.

An Act relating to revenue and taxation; creating an income or rural electric cooperative tax credit for certain donations; providing for amount of credit; defining terms; limiting credits; authorizing the Oklahoma Tax Commission to prescribe forms; providing for codification; and providing an effective date.

SB 1502 – By Gumm.

An Act relating to roads, bridges and ferries; requiring certain compensation for displacement or damage as a result of certain highway project; providing for codification; and declaring an emergency.

SB 1503 – By Coffee.

An Act relating to criminal procedure; amending 22 O.S. 2001, Section 984.1, which relates to victim impact statements; prohibiting cross-examination of certain persons at specified proceedings; and providing an effective date.

SB 1504 – By Brogdon of the Senate and Banz of the House.

An Act relating to schools; amending 70 O.S. 2001, Section 8-101.2, which relates to the Education Open Transfer Act; deleting obsolete language; providing an effective date; and declaring an emergency.

SB 1505 – By Leftwich.

An Act relating to holidays; designating the twenty-fifth of March of each year as Congressional Medal of Honor Day; requesting the Governor to perform certain actions; providing for codification; and declaring an emergency.

SB 1506 – By Wilson.

An Act relating to game and fish; amending 29 O.S. 2001, Section 3-303, as amended by Section 3, Chapter 513, O.S.L. 2004 (29 O.S. Supp. 2005, Section 3-303), which relates to acquisition of property; clarifying language; and providing an effective date.

SB 1507 – By Myers.

An Act relating to state government; directing the Oklahoma Tourism and Recreation Commission to enter into a cooperative agreement with a certain organization to promote the Oklahoma Territorial Railroad project; providing for codification; and declaring an emergency.

SB 1508 – By Corn.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 14-101, as last amended by Section 1, Chapter 62, O.S.L. 2005 (47 O.S. Supp. 2005, Section 14-101), which relates to movement of certain vehicles on certain dates and times; providing exemption for certain combination vehicles; amending 47 O.S. 2001, Section 14-103, as

last amended by Section 7, Chapter 279, O.S.L. 2003 (47 O.S. Supp. 2005, Section 14-103), which relates to width, height and length of vehicles; modifying amount of certain fee for oversized permit; and amending 47 O.S. 2001, Section 14-116, as amended by Section 25, Chapter 397, O.S.L. 2002 (47 O.S. Supp. 2005, Section 14-116), modifying certain permit fees; authorizing certain size and weight permit offices to authorize certain movement of oversize and overweight loads by telephone; authorizing the Commissioner of Public Safety to adopt certain rules; providing for certain permits to be issued to authorized carriers; providing for fees; requiring payment of fees and taxes prior to validation of certain permits; modifying apportionment of certain fees; providing an effective date; and declaring an emergency.

SB 1509 – By Coffee.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 328.3, as last amended by Section 1, Chapter 377, O.S.L. 2005 (59 O.S. Supp. 2005, Section 328.3), which relates to the State Dental Act; modifying a definition; and providing an effective date.

SB 1510 – By Crutchfield.

An Act relating to revenue and taxation; amending Section 2, Chapter 345, O.S.L. 2002, as amended by Section 3, Chapter 431, O.S.L. 2003 (68 O.S. Supp. 2005, Section 2817.3), which relates to property used for desulphurization of fuel; providing exemption for certain major renovations for the purpose of increasing capacity of certain property; and declaring an emergency.

SB 1511 – By Lamb.

An Act relating to the Oklahoma Police Pension and Retirement System; providing benefit increase for certain persons; providing for certain offset; providing for codification; providing an effective date; and declaring an emergency.

SB 1512 – By Gumm.

An Act relating to state government; amending 74 O.S. 2001, Section 840-5.5, as last amended by Section 2, Chapter 409, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-5.5), which relates to unclassified service; clarifying reference; and providing an effective date.

SB 1513 – By Gumm.

An Act relating to state government; amending Section 4, Chapter 453, O.S.L. 2003, as last amended by Section 4, Chapter 453, O.S.L. 2005 (74 O.S. Supp. 2005, Section 841.30), which relates to the Oklahoma Compensation and Unclassified Positions Review Board; clarifying reference; and providing an effective date.

SB 1514 – By Coffee.

An Act relating to insurance; amending 36 O.S. 2001, Section 3624.3, which relates to reimbursement of medical assistance; updating statutory cite; and providing an effective date.

SB 1515 – By Lawler of the Senate and Brannon of the House.

An Act relating to agriculture; creating the Oklahoma Farm to School Program Act; providing short title; stating intent, purposes and goals; designating the Oklahoma Department of Agriculture, Food, and Forestry as lead agency; providing for staffing; stating duties of executive director; requiring establishment of website; authorizing the Department to promulgate rules; providing for codification; and providing an effective date.

SB 1516 – By Adelson.

An Act relating to public health and safety; amending Section 54, Chapter 197, O.S.L. 2003 (63 O.S. Supp. 2005, Section 1-105e), which relates to the duties of the State Department of Health; updating statutory cite; and providing an effective date.

SB 1517 – By Adelson.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 5007, as amended by Section 13, Chapter 375, O.S.L. 2002 (63 O.S. Supp. 2005, Section 5007), which relates to the Oklahoma Health Care Authority Board; clarifying language; and providing an effective date.

SB 1518 – By Adelson.

An Act relating to public health and safety; amending Section 1, Chapter 41, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-713.1), which relates to Federally Qualified Health Centers; updating statutory cite; and providing an effective date.

SB 1519 – By Leftwich.

An Act relating to roads, bridges and ferries; creating a memorial highway honoring the 95th Division (Institutional Training); providing for codification; and declaring an emergency.

SB 1520 – By Wyrick.

An Act relating to the Grand River Dam Authority; amending 74 O.S. 2001, Section 129.4, as last amended by Section 2, Chapter 234, O.S.L. 2005 (74 O.S. Supp. 2005, Section 129.4), which relates to disposal of real property; providing for the Grand River Dam Authority to dispose of certain real property related to energy production and transmission; amending Section 3, Chapter 234, O.S.L. 2005 (82 O.S. Supp. 2005, Section 862.2), which relates to certain contracts; modifying exemptions for certain Grand River Dam Authority contracts; removing reference to certain date; and declaring an emergency.

SB 1521 – By Leftwich.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 904, as amended by Section 2, Chapter 133, O.S.L. 2002 (47 O.S. Supp. 2005, Section 904), which relates to payment of cost of removal and storage; requiring certain persons to present ownership documentation to wrecker operators; authorizing operators to collect fees for performance of services; amending 47 O.S. 2001, Section 953.1, as last amended by Section 2, Chapter 360, O.S.L. 2004 (47 O.S. Supp. 2005, Section 953.1), which relates to fees and charges; authorizing wrecker operators to obtain certain ownership information from agencies; requiring certain agencies to assist in obtaining ownership information; requiring certain

persons to pay for obtaining ownership information; amending 47 O.S. 2001, Section 962, as amended by Section 2, Chapter 214, O.S.L. 2003 (47 O.S. Supp. 2005, Section 962), which relates to liens and foreclosures; requiring certain persons to be responsible for certain debt; authorizing wrecker or towing service to collect certain fee from certain owner; and declaring an emergency.

SB 1522 – By Leftwich.

An Act relating to insurance; requiring certain equal reimbursement for specified services; prohibiting certain higher copayment; providing for codification; and providing an effective date.

SB 1523 – By Anderson.

An Act relating to schools; providing for certain wage increase for certain support employees; making wage increase contingent on funding; specifying schedule for increase for certain employees; specifying increase to be in addition to certain other compensation and benefits unless hours or duties are reduced proportionately; providing for codification; providing an effective date; and declaring an emergency.

SB 1524 – By Rabon.

An Act relating to state government; amending 74 O.S. 2001, Section 5034, which relates to community action agencies; updating statutory cite; and providing an effective date.

SB 1525 – By Shurden.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 935, which relates to the Chief Medical Examiner; making language gender-neutral; and providing an effective date.

SB 1526 – By Leftwich.

An Act relating to open meetings; amending 25 O.S. 2001, Sections 306 and 311, which relate to circumvention of act and notice; prohibiting certain meeting format; expanding certain notice requirement; and providing an effective date.

SB 1527 – By Easley.

An Act relating to contracts; creating the Homeowner Construction Defect Protection Act; providing short title; defining terms; providing notice procedure for certain construction defects and establishing time frame for notice; providing for abatement of certain action; requiring certain information be included in counterclaim or cross-claim; requiring contractor to make certain response within specified time period; providing for certain action against the contractor under certain circumstances; requiring purchaser to make certain response within specified time period; authorizing contractor to make final offer; providing for certain notice of acceptance by purchaser within a certain time period; prohibiting any action until certain response is provided; providing procedures for rejection of certain settlement offer; prohibiting the purchaser from raising certain reasons under certain circumstances; requiring purchaser to make residence available for inspection; authorizing contractor to inspect or test property and document repairs; providing for

certain written responses by the contractor within specified time period; stating what is inadmissible and admissible as evidence in certain actions; awarding fees and costs to prevailing party; providing for extension of time periods; providing exclusive remedy; specifying that the act creates no cause of action nor does it extend certain limitations period; providing for contractor to seek certain remedies; providing for construction defects discovered after certain initial claim; providing for codification; and providing an effective date.

SB 1528 – By Corn.

An Act relating to retirement; amending 70 O.S. 2001, Section 17-102, which relates to the Teachers' Retirement System of Oklahoma; clarifying language; and providing an effective date.

SB 1529 – By Johnson (Constance).

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1356, as last amended by Section 1, Chapter 456, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1356), which relates to sales tax; providing exemption for certain community mental health centers; providing effective date; and declaring an emergency.

SB 1530 – By Lawler.

An Act relating to agriculture; amending 2 O.S. 2001, Section 1-1, which relates to the short title; clarifying language; and providing an effective date.

SB 1531 – By Lawler.

An Act relating to agriculture; amending 2 O.S. 2001, Section 1-1, which relates to the short title; clarifying language; and providing an effective date.

SB 1532 – By Lawler.

An Act relating to agriculture; amending 2 O.S. 2001, Section 1-1, which relates to the short title; clarifying language; and providing an effective date.

SB 1533 – By Lawler.

An Act relating to agriculture; amending 2 O.S. 2001, Section 1-1, which relates to the short title; clarifying language; and providing an effective date.

SB 1534 – By Shurden.

An Act relating to agriculture; amending 27A O.S. 2001, Section 1-3-103, as amended by Section 3, Chapter 100, O.S.L. 2004, and as renumbered by Section 4, Chapter 100, O.S.L. 2004 (2 O.S. Supp. 2005, Section 2-18.2), which relates to the Oklahoma Department of Agriculture, Food, and Forestry; deleting delegation language; requiring the Department to obtain certain authorization; and providing an effective date.

SB 1535 – By Garrison.

An Act relating to municipalities; amending 11 O.S. 2001, Section 22-106, as amended by Section 1, Chapter 318, O.S.L. 2003 (11 O.S. Supp. 2005, Section 22-106), which

relates to license tax on occupations; deleting obsolete references to certain occupations; and providing an effective date.

SB 1536 – By Wilson.

An Act relating to public health and safety; directing the Oklahoma Health Care authority to establish certain pilot program; directing the Oklahoma Health Care Authority to select a pilot county; providing requirements for certain health care providers; requiring certain health care providers to provide certain medical services; specifying collection and payment of certain health care costs; requiring the Oklahoma Health Care Authority to promulgate certain rules; requiring the Oklahoma Health Care Authority to provide certain reports; covering certain health care providers under The Government Tort Claims Act; providing for codification; and providing an effective date.

SB 1537 – By Paddack.

An Act relating to revenue and taxation; providing for tax credits relating to the provision of community services; defining terms; allowing credit against certain taxes; specifying amounts thereof; providing for carryforward of unused amount; specifying certain duties of Incentive Approval Committee; providing for approval and prioritization of certain proposals; granting certain authority to Oklahoma Department of Commerce and Oklahoma Tax Commission; specifying criteria for evaluating and prioritizing certain proposals; limiting amount of tax credits; providing for codification; and providing an effective date.

SB 1538 – By Lerblance.

An Act relating to sentencing; amending 22 O.S. 2001, Section 991a, as last amended by Section 2, Chapter 441, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991a), which relates to powers of the court; removing certain restriction to probation for certain offenders; clarifying monitoring for certain offenders; and declaring an emergency.

SB 1539 – By Leftwich.

An Act relating to supervision; amending 22 O.S. 2001, Section 991d, as last amended by Section 3, Chapter 374, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991d), which relates to supervision fees; removing authority for court clerk to collect certain fee and retain certain percentage; authorizing the Department of Corrections to determine methods of collecting supervision fee; authorizing the Department of Corrections to charge reasonable user fee for electronic collection; providing an effective date; and declaring an emergency.

SB 1540 – By Jolley.

An Act relating to the Oklahoma Open Records Act; amending 51 O.S. 2001, Section 24A.5, as amended by Section 1, Chapter 223, O.S.L. 2005 (51 O.S. Supp. 2005, Section 24A.5), which relates to inspection, copying and mechanical reproduction of records; requiring block or removal of specified information from certain documents; and providing an effective date.

SB 1541 – By Leftwich.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Sections 1040.54 and 1081, as amended by Section 3, Chapter 120, O.S.L. 2002 (21 O.S. Supp. 2005, Section 1081), which relates to seizure and forfeiture proceedings and pandering; including real and personal property and vehicles for purpose of seizure and forfeiture for certain offenses; making certain property used to facilitate the crime of pandering subject to seizure and forfeiture provisions; clarifying language; providing an effective date; and declaring an emergency.

SB 1542 – By Jolley.

An Act relating to motor vehicles; providing definitions; prohibiting use of cellular telephones by certain persons while operating a motor vehicle; defining persons prohibited from using certain types of cellular telephones; providing exceptions; prescribing penalties; authorizing municipalities to enact certain ordinances; providing for codification; and providing an effective date.

SB 1543 – By Coffee.

An Act relating to corrections; amending 57 O.S. 2001, Section 556, which relates to lease and option to purchaser certain residences; clarifying language; and providing an effective date.

SB 1544 – By Coffee.

An Act relating to corrections; amending 57 O.S. 2001, Section 332.7a, which relates to reporting procedures for controlled dangerous substance; deleting reference; and providing an effective date.

SB 1545 – By Branan.

An Act relating to corrections; amending 57 O.S. 2001, Section 510, as last amended by Section 8, Chapter 168, O.S.L. 2004 (57 O.S. Supp. 2005, Section 510), which relates to penal institutions; lowering minimum age of correctional officer; providing an effective date; and declaring an emergency.

SB 1546 – By Jolley.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 1123, as last amended by Section 1, Chapter 159, O.S.L. 2003 (21 O.S. Supp. 2005, Section 1123), which relates to lewd molestation; providing separate penalty for certain victims; clarifying language; providing an effective date; and declaring an emergency.

SB 1547 – By Laughlin.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 13.1, as amended by Section 7, Chapter 22, O.S.L. 2002 (21 O.S. Supp. 2005, Section 13.1), which relates to mandatory minimum time of sentence to be served; adding felony offenses relating to possession of firearms during commission of offense; and declaring an emergency.

SB 1548 – By Garrison.

An Act relating to environment and natural resources; amending 27A O.S. 2001, Section 2-10-802, as amended by Section 1, Chapter 400, O.S.L. 2005 (27A O.S. Supp. 2005, Section 2-10-802), which relates to solid waste landfills; creating additional fee per ton of disposed solid waste; providing for fees to be remitted in certain manner; requiring the Department of Environmental Quality to annually deposit fees in certain County Bridge and Road Improvement Fund; stating procedure; authorizing Department to retain certain fee for administration; authorizing Environmental Quality Board to promulgate rules; prohibiting counties from receiving certain funds relating to certain restrictions on oversize and overweight vehicles; authorizing the Oklahoma Department of Transportation to promulgate rules; providing for codification; providing for noncodification; providing an effective date; and declaring an emergency.

SB 1549 – By Lerblance.

An Act relating to agriculture; providing for a prescribed burn; requiring certain conduct and procedures for conducting a prescribed burn; requiring notification; providing for liability for certain burnings; describing liability for various actions; providing for punishment; setting certain fine; amending 2 O.S. 2001, Section 16-28.2, as amended by Section 4, Chapter 410, O.S.L. 2003 (2 O.S. Supp. 2005, Section 16-28.2), which relates to prescribed burns; exempting certain persons from certain liabilities under certain circumstances; repealing 2 O.S. 2001, Sections 16-28 and 1301-208, which relate to prescribed burnings; providing for codification; providing an effective date; and declaring an emergency.

SB 1550 – By Lerblance.

An Act relating to punishment; amending 22 O.S. 2001, Sections 991a-2, 991a-4.1 and 991a, as last amended by Section 1, Chapter 183, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991a), which relate to county jail imprisonment, Community Service Sentencing Program, and powers of the court; authorizing county jail confinement for felony offenders; setting maximum term of confinement; broadening eligibility of offenders; requiring actual cost reimbursement by offender; establishing per diem rate paid by the Department of Corrections in certain circumstance; prohibiting certain earned credits for certain inmates; removing certain limitation for offenders in CSSP program; modifying confinement options for CSSP program; deleting certain reimbursement rate; authorizing sentence to county jail; providing an effective date; and declaring an emergency.

SB 1551 – By Garrison of the Senate and Rousselot of the House.

An Act relating to contracts; amending 15 O.S. 2001, Section 901, which relates to manufacturer warranties; modifying the motor vehicle return policy; modifying method of determining prior use of vehicle; prohibiting application of certain usage charges under certain conditions; modifying certain condition in which to conform a motor vehicle to applicable express warranties; requiring the Attorney General to make certain written statement; requiring manufacturers to provide certain written statement; specifying method of resale of certain vehicles; providing for recovery of attorney fees; and providing an effective date.

SB 1552 – By Leftwich.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 161.11, as last amended by Section 6, Chapter 149, O.S.L. 2005 (59 O.S. Supp. 2005, Section 161.11), which relates to the Oklahoma Chiropractic Act; providing for certain renewal license fees; modifying certain requirements for renewal; and providing an effective date.

SB 1553 – By Adelson.

An Act relating to labor; amending 40 O.S. 2001, Sections 197.2 and 197.4, which relate to the Oklahoma Minimum Wage Act; providing for certain increases in the minimum wage; modifying exceptions; and providing an effective date.

SB 1554 – By Laster.

An Act relating to workers' compensation; amending 85 O.S. 2001, Section 12, as amended by Section 14, Chapter 1, 1st Extraordinary Session, O.S.L. 2005 (85 O.S. Supp. 2005, Section 12), which relates to exclusive liability; providing for application of certain defense under certain circumstances; and providing an effective date.

SB 1555 – By Branan.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2889, which relates to ad valorem taxes; increasing homestead exemption by specified amount after certain date; and providing an effective date.

SB 1556 – By Crain.

An Act relating to corporations; amending 18 O.S. 2001, Section 2055.2, which relates to annual certificate; modifying due date for annual certificate; deleting authorization to mail certain notice to certain agent; amending 54 O.S. 2001, Section 311.1, which relates to partnerships; modifying due date for annual certificate; deleting authorization to mail certain notice to certain agent; and providing an effective date.

SB 1557 – By Shurden.

An Act relating to environment and natural resources; amending 27A O.S. 2001, Section 2-10-802, as amended by Section 1, Chapter 400, O.S.L. 2005 (27A O.S. Supp. 2005, Section 2-10-802), which relates to solid waste disposal; removing requirement for certain annual test; removing obsolete language; authorizing landfill owners or operators to retain portion of certain fee to purchase and install certain wheel wash system; stating eligibility; requiring landfill to provide certain records; stating limit of certain fees each fiscal year; authorizing Department of Environmental Quality to notify owners and operators of suspension of fees; authorizing Board of Environmental Quality to promulgate rules; providing an effective date; and declaring an emergency.

SB 1558 – By Shurden.

An Act relating to initiative and referendum; amending 34 O.S. 2001, Section 3.1, which relates to circulation of petition; prohibiting certain persons from circulating initiative petitions; creating felony; providing for punishment; and providing an effective date.

SB 1559 – By Shurden.

An Act relating to courts; repealing Sections 1, 2, 3, 4, 5, 6, 7, 8, 9 and 10, Chapter 427, O.S.L. 2005 (20 O.S. Supp. 2005, Sections 1701, 1702, 1703, 1704, 1705, 1706, 1707, 1708, 1709 and 1710), which relate to the State Board of Examiners of Certified Courtroom Interpreters; and declaring an emergency.

SB 1560 – By Shurden.

An Act relating to the Corporation Commission; amending 17 O.S. 2001, Section 157, which relates to assessments of electrical power and transmission needs; requiring certain studies of generation facilities and transmission services; requirement distribution of studies to certain entity; waiving requirement for certain studies under certain conditions; requiring independent power generators to submit information for certain review; and declaring an emergency.

SB 1561 – By Shurden.

An Act relating to amusements and sports; amending Section 4, Chapter 316, O.S.L. 2004 (3A O.S. Supp. 2005, Section 263), which relates to distribution of gaming revenue; modifying statutory references; clarifying language; and providing an effective date.

SB 1562 – By Riley.

An Act relating to soldiers and sailors; amending 72 O.S. 2001, Section 50.21, which relates to qualification for the Oklahoma Cross of Valor; amending certain requirement; clarifying language; providing an effective date; and declaring an emergency.

SB 1563 – By Rabon.

An Act relating to environment and natural resources; amending 27A O.S. 2001, Section 2-11-405, as last amended by Section 3, Chapter 230, O.S.L. 2005 and as renumbered by Section 11, Chapter 230, O.S.L. 2005 (27A O.S. Supp. 2005, Section 2-11-401.4), which relates to the Oklahoma Waste Tire Recycling Act; providing for certain waste tire facilities to be compensated for transferring processed waste tires; and declaring an emergency.

SB 1564 – By Johnson (Mike).

An Act relating to state government; amending 74 O.S. 2001, Section 500.53, which relates to moving expenses; providing additional payment for state employees under certain circumstances; directing promulgation of rules; and providing an effective date.

SB 1565 – By Capps.

An Act relating to the Corporation Commission; authorizing the Commission to promulgate rules relating to custom grain harvesting; providing for noncodification; and declaring an emergency.

SB 1566 – By Laughlin.

An Act relating to definitions and general provisions; amending 25 O.S. 2001, Section 304, which relates to definitions; amending certain definition; and providing an effective date.

SB 1567 – By Fisher.

An Act relating to public finance; amending 74 O.S. 2001, Section 5062.8, which relates to the Oklahoma Developmental Finance Authority; modifying powers of the Authority; and providing an effective date.

SB 1568 – By Fisher.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 13-111, which relates to charter amendments; modifying certain procedure to amend municipal charter; updating language; and providing an effective date.

SB 1569 – By Aldridge.

An Act relating to animals; amending 4 O.S. 2001, Section 46, which relates to local regulation of dangerous dogs; deleting limitation of regulation of certain dogs; and providing an effective date.

SB 1570 – By Garrison.

An Act relating to intoxicating beverages; amending 21 O.S. 2001, Sections 1215 and 1216, which relate to intoxicating beverages; prohibiting power hour drinking; defining term; construing certain authority for prosecution; stating penalty; enhancing penalty for death of any person; providing an effective date; and declaring an emergency.

SB 1571 – By Williamson.

An Act relating to corrections; amending 57 O.S. 2001, Section 504, which relates to the powers and duties of the Board of Corrections; directing the Board to develop certain compensation system for certain purpose; modifying references; and declaring an emergency.

SB 1572 – By Lerblance.

An Act relating to municipal and rural water providers; stating public policy; encouraging use of certain local contracts or joint cooperative agreements for certain purposes; authorizing municipalities and rural water districts to enter into certain agreements; stating such agreements and contracts shall not be anticompetitive; providing for codification; and declaring an emergency.

SB 1573 – By Branan.

An Act relating to smoking; amending 21 O.S. 2001, Section 1247, as last amended by Section 1, Senate Joint Resolution No. 21, p. 2354, O.S.L. 2003 (21 O.S. Supp. 2005, Section 1247), which relates to prohibitions on smoking; expanding prohibitions on smoking; amending 63 O.S. 2001, Section 1-1522, as amended by Section 3, Senate Joint Resolution No. 21, p. 2357, O.S.L. 2003 (63 O.S. Supp. 2005, Section 1-1522), which relates to definitions used in the Smoking in Public Places and Indoor Workplace Act; expanding definition of public place; and declaring an emergency.

SB 1574 – By Laughlin.

An Act relating to the Oklahoma Water Resources Board; requiring Board to convene meeting of certain advisory council within certain time period; requiring advisory council to

study certain issues and make report within certain time period; requiring notification of public meetings and solicitation of interested persons; providing for noncodification; and declaring an emergency.

SB 1575 – By Laughlin.

An Act relating to public lands; requiring payment of percentage of certain lease payment to certain entities; prohibiting Commissioners of the Land Office from increasing certain bid amount or lease payment; directing apportionment of certain proceeds by county treasurer; providing for codification; providing an effective date; and declaring an emergency.

SB 1576 – By Leftwich.

An Act relating to counties and county officers; amending 26 O.S. 2001, Section 2-118, as last amended by Section 5, Chapter 248, O.S.L. 2005 (26 O.S. Supp. 2005, Section 2-118), which relates to the County Budget Act; clarifying language; adding certain persons to the county budget board; requiring a majority vote on certain issues; providing an effective date; and declaring an emergency.

SB 1577 – By Fisher.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 3603, as last amended by Section 1, Chapter 352, O.S.L. 2005, 3604, as last amended by Section 2, Chapter 457, O.S.L. 2004, 3606, as amended by Section 3, Chapter 457, O.S.L. 2004, and 3903 and 3904, as last amended by Sections 2 and 3, Chapter 352, O.S.L. 2005 (68 O.S. Supp. 2005, Sections 3603, 3604, 3606, 3903 and 3904), which relate to the Oklahoma Quality Jobs Program Act and the Oklahoma Small Employer Quality Jobs Program Act; modifying definitions; modifying date by which basic health benefits plan must be offered to employees in order to qualify for program; allowing designees of certain persons to perform certain duties; modifying number of hours per week certain employees must work in order to qualify for program; modifying certain provisions relating to average annualized wage threshold; deleting provision that establishment may apply for payments to begin on certain date; providing an effective date; and declaring an emergency.

SB 1578 – By Fisher.

An Act relating to the Oklahoma Capital Formation Act; amending 74 O.S. 2001, Section 5085.7, which relates to tax credits; modifying dates during which certain tax credits may be exercised; correcting statutory references; and providing an effective date.

SB 1579 – By Laughlin.

An Act relating to public buildings; amending 61 O.S. 2001, Section 1.1, which relates to contracts to which irrevocable letter of credit does not apply; increasing amount of contracts for which irrevocable letter of credit authorized; providing an effective date; and declaring an emergency.

SB 1580 – By Crain.

An Act relating to eminent domain; amending 27 O.S. 2001, Section 5, which relates to the powers of entities to condemn lands; limiting power of eminent domain; amending 27

O.S. 2001, Section 13, which states policies for entities acquiring property by condemnation; modifying time to commence formal proceedings; requiring certain mediation; providing for attorney; requiring payment of certain attorneys fees; amending 27 O.S. 2001, Section 16, which relates to just compensation; providing for consideration of replacement and relocation expenses; amending 62 O.S. 2001 Section 854, as last amended by Section 2, Chapter 210, O.S.L. 2005 (62 O.S. Supp. 2005, Section 854), which relates to the Local Development Act; expressing that act does not grant or authorize certain power; providing for codification; and declaring an emergency.

SB 1581 – By Leftwich.

An Act relating to state government; amending 74 O.S. 2001, Section 840-2.20, as last amended by Section 1, Chapter 437, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-2.20), which relates to leave benefits; providing for compensation for unused leave under certain circumstances; providing an effective date; and declaring an emergency.

SB 1582 – By Shurden.

An Act relating to corporations; amending 18 O.S. 2001, Section 381.21, which relates to corporate existence; increasing time period for certain notice; and providing an effective date.

SB 1583 – By Capps.

An Act relating to public safety; amending 47 O.S. 2001, Section 2-310.1, as last amended by Section 7, Chapter 418, O.S.L. 2004 (47 O.S. Supp. 2005, Section 2-310.1), which relates to injury in the line of duty; providing for accrual of leave benefits and service credit under certain circumstances; requiring deduction of certain payments from certain leave; and providing an effective date.

SB 1584 – By Laughlin.

An Act relating to elections; amending 26 O.S. 2001, Sections 7-114, 14-113.2, as last amended by Section 11, Chapter 485, O.S.L. 2003, 14-115.1, 14-115.4, as last amended by Section 8, Chapter 307, O.S.L. 2004 (26 O.S. Supp. 2005, Sections 14-113.2 and 14-115.4), which relate to general administration of elections, conduct of elections, and absentee voting; requiring the voter to provide proof of identity; making language gender neutral; requiring proof of identity with absentee ballots; providing an effective date; and declaring an emergency.

SB 1585 – By Shurden.

An Act relating to criminal procedure; defining terms; authorizing asexualization or chemical castration of persons convicted of certain crimes; making asexualization or chemical castration in addition to other penalties provided by law; allowing voluntary asexualization or chemical castration for certain crimes; authorizing voluntary asexualization or chemical castration as a condition of deferred or suspended sentence, or parole; construing authority to order asexualization or chemical castration; providing for hearing and evidence; allowing the hearing before judge or jury; stating conditions for jury hearing; stating conditions for hearing by judge; allowing dismissal of certain hearing for failure to present aggravating evidence at hearing; allowing aggravating and mitigating

evidence; requiring aggravating circumstance to outweigh mitigating circumstance; requiring evidence of deoxyribonucleic acid test for asexualization or chemical castration; providing for asexualization or chemical castration of certain offenders; requiring certain written instructions and findings; directing certain review of sentence; requiring trial clerk to transmit certain records, notice and report; stating contents of notice; providing for report by the sentencing judge; requiring certain determination; authorizing certain briefs be submitted; requiring reference to factors considered; providing review in addition to direct appeal; directing execution of the sentence under certain circumstances; directing the Department of Corrections to take certain actions; providing for the Department of Corrections to bear certain costs for certain procedure or treatment; prohibiting the Department from paying costs for voluntary asexualization or chemical castration; directing when procedure or treatment may be performed; relieving the Department from duty to perform asexualization or chemical castration for death penalty, life or life without parole sentences; providing certain exceptions; providing for selection of physician; requiring physician to perform certain functions; granting immunities to the Department of Corrections and the physician; allowing voluntary asexualization or chemical castration; limiting procedure to certain criteria; allowing for withdrawal of voluntary request for asexualization or chemical castration; prohibiting procedure after withdrawal; granting certain immunities to certain persons and agency; providing for asexualization or chemical castration as condition of deferred or suspended sentence or parole; stating certain criteria for consideration; making voluntary asexualization or chemical castration discretionary for court or Pardon and Parole Board; authorizing favorable consideration for parole; stating no guarantees for consideration, eligibility, recommendation or release; criminalizing giving certain substance to interfere with chemical castration; setting penalties; requiring continuation of chemical castration treatment as condition of sex offender registration; providing for verification of chemical castration treatment compliance by testing and other methods; allowing verification and testing at certain intervals; requiring release of certain medical records for certain purpose; making payment of certain tests a condition of sex offender registration; criminalizing failure to continue chemical castration treatment; setting penalties; providing for codification; providing an effective date; and declaring an emergency.

SB 1586 – By Shurden.

An Act relating to arson; amending 21 O.S. 2001, Sections 1401, 1402, 1403, 1404, and 1405, which relate to arson in the first, second, third, and fourth degrees and endangering human life during commission of arson; increasing penalties; applying seizure and forfeiture actions to certain crimes; adding restitution to penalty for certain crimes; including certain structures in arson second degree; adding certain property to arson third degree; and declaring an emergency.

SB 1587 – By Paddack.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 3604, as last amended by Section 2, Chapter 457, O.S.L. 2004 (68 O.S. Supp. 2005, Section 3604), which relates to the Oklahoma Quality Jobs Program Act; defining terms; waiving certain requirements for establishments locating in certain counties; providing limitations; providing an effective date; and declaring an emergency.

SB 1588 – By Branan.

An Act relating to sex offenders; creating the Sexual Offenses Against Children Act; providing short title; defining terms; setting penalties for certain offenses; providing exception to certain penalties; providing penalties for subsequent offenses; establishing statute of limitations; prohibiting pretrial release; requiring certain supervision and monitoring for certain period of time; creating a felony offense for certain withholding of information or harboring certain person; stating penalty; establishing certain registration requirements; requiring release of certain information to entities in community; requiring certain updates to registration information; setting penalty for failure to provide certain information; making certain violation a reason to revoke certain supervision; providing certain term of monitoring for certain second or subsequent violation; directing certain duties for certain law enforcement authorities; requiring lifetime registration for certain offenders; authorizing petition for removal from certain registration upon certain conditions; making certain provisions retroactive to certain offenders; stating certain victim rights; requiring certain considerations before excluding a victim from a court proceeding; requiring certain statement on court record; providing for codification; providing an effective date; and declaring an emergency.

SB 1589 – By Branan.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 1123, as last amended by Section 1, Chapter 159, O.S.L. 2003 (21 O.S. Supp. 2005, Section 1123), which relates to lewd acts with a minor; increasing the mandatory minimum penalty; and declaring an emergency.

SB 1590 – By Shurden.

An Act relating to agriculture; creating the Domesticated Fowl Breeding, Exhibition and Preservation Act; providing short title; stating legislative intent; recognizing certain historic and economic value of domesticated fowl and certain economic contributions; authorizing certain rally and exhibition for certain purpose; prohibiting unlawful activities; authorizing an admission fee; setting certain fee amount; controlling fees and recognitions by rule; requiring certain sanction by the State Board of Agriculture for violations; providing for criminal prosecution for crimes; prohibiting certain enactments and enforcement; allowing certain participation in certain activities; directing the State Board of Agriculture to promulgate certain rules; authorizing employment of certain persons subject to funding; requiring appointment of certain committee membership for certain purpose; providing for membership, terms, vacancies, and responsibilities; establishing procedure for emergency and proposed rules; requiring certain license for certain purpose; setting license fee by rule; directing deposit of certain fees in certain fund; construing license not subject to certain violations; exempting license for certain private activity; requiring on-site inspection prior to issuing license; requiring certain affidavit prior to licensing or participation in certain activities; creating the Domesticated Fowl Breeding, Exhibition and Preservation Act Fund in the Oklahoma Department of Agriculture, Food, and Forestry; providing for deposits and expenditures; designating domesticated fowl as certain product; providing exception to certain designation; requiring completion of certain form for certain purpose; requiring certain form prior to certain activities; making certain notarized form an

exemption for certain purpose; creating form and contents; defining terms; providing for codification; providing an effective date; and declaring an emergency.

SB 1591 – By Nichols.

An Act relating to the District Attorneys Council; making an appropriation to the Office of the Attorney General for the benefit of the District Attorneys Council; stating purpose; making appropriations nonfiscal; making appropriations exempt from certain agency category and budget limits; and declaring an emergency.

SB 1592 – By Shurden.

An Act relating to corrections; amending 22 O.S. 2001, Section 991b, as last amended by Section 1, Chapter 374, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991b), which relates to revocation of sentence; directing certain costs be paid by offender; providing for cost of indigent offender; requiring jail cost be paid by Department of Corrections with authority for reimbursement by defendant; providing an effective date; and declaring an emergency.

SB 1593 – By Kerr.

An Act relating to the Native American Cultural and Educational Authority of Oklahoma; amending 74 O.S. 2001, Section 1226.2, as last amended by Section 2, Chapter 146, O.S.L. 2005 (74 O.S. Supp. 2005, Section 1226.2), which relates to membership of the Authority; clarifying language; and providing an effective date.

SB 1594 – By Laster.

An Act relating to liquefied petroleum gas; amending 52 O.S. 2001, Section 420.2, as amended by Section 1, Chapter 202, O.S.L. 2002 (52 O.S. Supp. 2005, Section 420.2), which relates to the State Liquefied Petroleum Gas Administrator; modifying qualifications for certain employees; amending 52 O.S. 2001, Section 420.3A, which relates to liability; limiting liability for persons in certain liquefied petroleum gas businesses under certain circumstances; amending 52 O.S. 2001, Section 420.4, as last amended by Section 1, Chapter 395, O.S.L. 2003 (52 O.S. Supp. 2005, Section 420.4), which relates to registration permits and fees; authorizing Board to consider certain applications; amending 52 O.S. 2001, Section 420.5, as amended by Section 2, Chapter 395, O.S.L. 2003 (52 O.S. Supp. 2005, Section 420.5), which relates to fees; authorizing Administrator to credit certain fees; amending 52 O.S. 2001, Section 420.6, as amended by Section 3, Chapter 202, O.S.L. 2002 (52 O.S. Supp. 2005, Section 420.6), which relates to revocation of permits; providing for certain administrative penalties to be deposited into the Liquefied Petroleum Gas Fund; and declaring an emergency.

SB 1595 – By Kerr.

An Act relating to the Native American Cultural and Educational Authority; amending 74 O.S. 2001, Section 1226.4, which relates to powers and duties of the Authority; clarifying language; and providing an effective date.

SB 1596 – By Laster.

An Act relating to intergovernmental cooperative agreements; amending 74 O.S. 2001, Sections 1003, 1004, 1005 and 1221, as amended by Section 2, Chapter 485, O.S.L. 2002

(74 O.S. Supp. 2005, Section 1221), which relate to agreements between governmental entities; modifying definition; expanding scope of power and authority of public agencies; expanding types of agreements which have status of interstate compact; removing approval requirement for certain agreements; and declaring an emergency.

SB 1597 – By Laster.

An Act relating to schools; amending 70 O.S. 2001, Section 24-101.3, as amended by Section 1, Chapter 182, O.S.L. 2003 (70 O.S. Supp. 2005, Section 24-101.3), which relates to out-of-school suspensions; requiring schools to ensure certain services are not provided in general vicinity of certain students if certain notification provided; providing an effective date; and declaring an emergency.

SB 1598 – By Coffee.

An Act relating to property; allowing affiliate of certain entities to provide specified services; authorizing compensation for certain services; providing for codification; and providing an effective date.

SB 1599 – By Laughlin.

An Act relating to schools; creating the School Protection Act; providing short title; stating purpose of the act; providing definitions; limiting liability of an education employee for certain acts or omissions; limiting liability for use of corporal punishment under certain conditions; establishing burden of proof and level of evidence; specifying certain conditions; making certain conditions consistent with act; prohibiting punitive damages being awarded against an education employee; providing certain exceptions; clarifying application of prohibition; specifying certain exceptions to the limitation of liability; limiting application if misconduct is during the hiring process; limiting application in relation to corporal punishment; making it unlawful to make a false criminal report against an education employee; providing punishment; limiting application for statements against certain persons; providing for effect on other laws; providing for the award of costs and attorney fees; limiting application to certain action or proceedings; authorizing expert witness fees; limiting amount of contingency fees by an attorney; providing for waiver of a defense when liability insurance is available; providing for the applicability of other laws; providing for codification; and providing an effective date.

SB 1600 – By Laster.

An Act relating to Governmental Tort Claims Act; amending 51 O.S. 2001, Section 152, as last amended by Section 19, Chapter 368, O.S.L. 2004 (51 O.S. Supp. 2005, Section 152), which relates to definitions; modifying definition; and providing an effective date.

SB 1601 – By Eason McIntyre.

An Act relating to state government; amending 74 O.S. 2001, Section 1370, as last amended by Section 3, Chapter 450, O.S.L. 2005 (74 O.S. Supp. 2005, Section 1370), which relates to the flexible benefit allowance; increasing the flexible benefit allowance for certain persons; providing an effective date; and declaring an emergency.

SB 1602 – By Anderson.

An Act relating to damages; defining terms; applying specified limitations to recovery of damages in certain actions; prohibiting consideration of certain evidence; requiring certain findings; requiring entry of certain judgment under specified circumstances; prohibiting certain jurisdiction and jury instruction; prohibiting reallocation of certain damage award; repealing Section 6, Chapter 390, O.S.L. 2003, as amended by Section 21, Chapter 368, O.S.L. 2004, and Section 22, Chapter 368, O.S.L. 2004 (63 O.S. Supp. 2005, Sections 1-1708.1F and 1-1708.1F-1), which relate to damages in medical liability actions; providing for codification; and providing an effective date.

SB 1603 – By Crain.

An Act relating to landlord and tenant; requiring tenant to provide specified information to landlord under certain circumstances; establishing procedures to dispose of property of deceased tenant; stating consequence of violation of certain procedures; providing for codification; and providing an effective date.

SB 1604 – By Crain.

An Act relating to criminal procedure; amending 22 O.S. 2001, Section 991d, as last amended by Section 3, Chapter 374, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991d), which relates to supervision fee; modifying collection of certain fee; and providing an effective date.

SB 1605 – By Shurden.

An Act relating to crimes and punishments; prohibiting certain entities from prohibiting certain substances or materials on public property; providing certain exceptions; making certain rules and policies unenforceable; setting misdemeanor penalty; providing for codification; and declaring an emergency.

SB 1606 – By Leftwich.

An Act relating to state government; amending 62 O.S. 2001, Section 7.10, as last amended by Section 1, Chapter 49, O.S.L. 2005 (62 O.S. Supp. 2005, Section 7.10), and 74 O.S. 2001, Sections 840.1.20, 840-2.17, as last amended by Section 5, Chapter 312, O.S.L. 2004, and 840-4.15, as last amended by Section 96, Chapter 5, O.S.L. 2004 (74 O.S. Supp. 2005, Sections 840-2.17 and 840-4.15), which relate to voluntary payroll deductions, Office of Personnel Management Revolving Fund, raises and posting of vacancies; clarifying term; directing deposit of certain funds; creating petty cash fund; authorizing certain persons to determine amount of fund; directing promulgation of rules for operation of fund; modifying date for reporting of pay movement mechanisms; requiring vacancies to be posted for certain length of time; deleting obsolete language; and providing an effective date.

SB 1607 – By Shurden.

An Act relating to counties; authorizing certain county election for certain purpose; amending Sections 2, 3, 4, 5 and 6 of State Question No. 687, Initiative Petition No. 385, adopted November 5, 2003 (21 O.S. Supp. 2005, Sections 1692.2, 1692.3, 1692.4, 1692.5 and 1692.6) which relate to cockfighting; providing certain exceptions; providing for codification; and declaring an emergency.

SB 1608 – By Williamson.

An Act relating to corporations; amending 18 O.S. 2001, Section 1124, which relates to actions against officers and directors; making language gender neutral; creating personal liability of officers and directors under specified circumstances; and providing an effective date.

SB 1609 – By Leftwich.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-121, which relates to reports for the Oklahoma Health Care Information System Act; updating statutory cite; and providing an effective date.

SB 1610 – By Wilson.

An Act relating to crimes and punishments; criminalizing solicitation of minor for sexual conduct or sexually explicit communication by the Internet or certain other devices; stating penalty; prohibiting certain defense; construing separate offenses; construing jurisdiction and authority to investigate; providing for codification; and declaring an emergency.

SB 1611 – By Adelson.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 5007, as amended by Section 13, Chapter 375, O.S.L. 2002 (63 O.S. Supp. 2005, Section 5007), which relates to the Oklahoma Health Care Authority Board; clarifying language; and providing an effective date.

SB 1612 – By Coffee.

An Act relating to insurance; amending 36 O.S. 2001, Section 3624.3, which relates to reimbursement of medical assistance; updating statutory cite; and providing an effective date.

SB 1613 – By Lamb.

An Act relating to definitions and general provisions; making Mr. Voter the official state editorial cartoon; providing for codification; and declaring an emergency.

SB 1614 – By Lawler.

An Act relating to agriculture; amending 2 O.S. 2001, Sections 3-50.1, 3-50.2, 3-50.3, 3-50.4, 3-50.5, 3-50.6, 3-50.7, as last amended by Section 1, Chapter 93, O.S.L. 2005, 3-50.8, as amended by Section 2, Chapter 93, O.S.L. 2005, 3-50.9a, as amended by Section 3, Chapter 93, O.S.L. 2005, 3-50.10, 3-50.11, as amended by Section 4, Chapter 93, O.S.L. 2005, 3-50.14, 3-50.15, 3-50.16, 3-50.17, 3-50.18, 3-50.19, 3-50.20, 3-50.21 and 3-50.30 (2 O.S. Supp. 2005, Sections 3-50.7, 3-50.8, 3-50.9a and 3-50.11), which relate to the Boll Weevil Eradication Act; clarifying language; providing for posteradication maintenance and control; adding, modifying, and deleting certain definitions; deleting obsolete language; authorizing the Commissioner of Agriculture to make recommendation to the Legislature for certain programs; deleting language relating to the Board of directors; setting terms of office; modifying and adding powers of the Board; modifying date of assessments for cotton gins; requiring cotton gins to pay assessments on certain date; providing for

assessment of fine for certain purposes; requiring cotton growers to keep certain records; providing for penalty or fine; exempting the Oklahoma Department of Agriculture, Food, and Forestry from certain debts or obligations; authorizing the Commissioner to assist in certain programs; adding certain authority for obtaining warrant; authorizing the Department to modify and add rules; authorizing the Department to destroy cotton under certain circumstances; updating statutory cites; authorizing the Department to conduct periodic reviews; repealing 2 O.S. 2001, Sections 3-50.9v1, 3-50.9v2, 3-50.12 and 3-50.13, which relate to the boll weevil eradication program; and providing an effective date.

SB 1615 – By Johnson (Constance).

An Act relating to public health and safety; stating legislative intent; requiring the Oklahoma Health Care Authority to establish and maintain a certain program; requiring the Oklahoma Health Care Authority to submit certain waiver applications; specifying program coverage; requiring the Oklahoma Health Care Authority to promulgate certain rules; requiring periodic evaluation and recommendations; providing for codification; and providing an effective date.

SB 1616 – By Lamb.

An Act relating to public safety; amending 47 O.S. 2001, Section 2-105.4, as amended by Section 1, Chapter 161, O.S.L. 2004, Section 2-105.6, as last amended by Section 44, Chapter 1, O.S.L. 2005 and Section 2-105.7, as last amended by Section 1, Chapter 354, O.S.L. 2005 (47 O.S. Supp. 2005, Sections 2-105.4, 2-105.6 and 2-105.7), which relate to salaries; modifying salaries; and providing an effective date.

SB 1617 – By Lamb.

An Act relating to computer crimes; amending Section 1, Chapter 98, O.S.L. 2003 (21 O.S. Supp. 2005, Section 1959), which relates to authority to conduct investigations; clarifying the authority to investigate computer crimes; and declaring an emergency.

SB 1618 – By Nichols.

An Act relating to crimes and punishments; making signing a credit card with intent to defraud a crime; setting penalties; providing for codification; providing an effective date; and declaring an emergency.

SB 1619 – By Nichols.

An Act relating to crimes and punishments; defining terms; prohibiting scanning certain information for certain purpose; prohibiting certain device to encode certain information for certain purpose; stating penalties; providing an effective date; and declaring an emergency.

SB 1620 – By Jolley.

An Act relating to retirement; creating the Teacher Retirement Fairness and Freedom Act; providing short title; defining terms; authorizing certain alternate retirement plans for certain eligible employees; requiring certain benefits to be provided through alternate retirement plans; authorizing Board of Trustees of the Teachers' Retirement System of Oklahoma to establish alternate retirement plan; providing for determination of terms and

conditions of plan; providing for administration of plan; providing for designation of certain entities; requiring the Board of Trustees of the Teachers' Retirement System to make certain annual determination; providing procedures for accepting elections to become member of certain retirement plan; prescribing certain period of election; providing for effect of failure to make election or failure to become eligible to participate; providing for effect of election to participate in Teachers' Retirement System; specifying employer and employee contributions to the alternate retirement plan; providing for ineligibility to participate in Teachers' Retirement System based upon certain election; prescribing period of duration for ineligibility; prohibiting service credit in Teachers' Retirement System during participation in alternate retirement plan; requiring written acknowledgment with respect to obligations; amending 70 O.S. 2001, Sections 17-102 and 17-103, as last amended by Section 10, Chapter 385, O.S.L. 2004 (70 O.S. Supp. 2005, Section 17-103), which relates to the Teachers' Retirement System of Oklahoma; requiring Board of Trustees of the Teachers' Retirement System of Oklahoma to administer certain plan; specifying membership of the Teachers' Retirement System; providing for codification; and providing an effective date.

SB 1621 – By Nichols.

An Act relating to prisons; amending 57 O.S. 2001, Section 21, which relates to contraband in prisons and jails; including certain prohibited device or equipment in felony penalty; providing an effective date; and declaring an emergency.

SB 1622 – By Laster.

An Act relating to public health and safety; amending Section 54, Chapter 197, O.S.L. 2003 (63 O.S. Supp. 2005, Section 1-105e), which relates to the duties of the State Department of Health; updating statutory cite; and providing an effective date.

SB 1623 – By Lamb.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-701, which relates to hospitals; adding definitions; requiring certain employer to provide for a criminal arrest check in certain circumstance; authorizing certain employer to obtain specified criminal history background records; requiring certain employer to conduct criminal history background check in specified circumstance; authorizing certain employer to make certain request; requiring certain compliance; providing exception; prohibiting disclosure of certain records; specifying certain time limit; requiring certain disclosure; prohibiting certain employment; specifying confidentiality; authorizing the State Department of Health to review certain employment files; providing for codification; and providing an effective date.

SB 1624 – By Lamb.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-2503, as amended by Section 1, Chapter 433, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-2503), which relates to emergency response systems; expanding stretcher aid van services; and declaring an emergency.

SB 1625 – By Johnson (Constance).

An Act relating to state government; stating public policy; creating the Task Force for the Study of Equity in State Purchasing Procedures; stating purpose; providing for membership, vacancies, convening of the first meeting, quorum, designation of cochairs, and determination of meeting schedules; subjecting proceedings to the Oklahoma Open Meeting Act; providing for operations, staffing, travel reimbursement, and duties and responsibilities; requiring and providing for frequency of report submission until completion of plan; providing for codification; and declaring an emergency.

SB 1626 – By Riley.

An Act relating to schools; stating intent of Legislature that each school district expend certain minimum amount on certain instruction; requiring certain minimum increase in expenditures to meet standard; providing certain standard and definition for determining expenditure for direct classroom instruction; directing State Board of Education to adopt rules; providing for codification; providing an effective date; and declaring an emergency.

SB 1627 – By Adelson.

An Act relating to intoxicating liquors; amending 37 O.S. 2001, Section 528, which relates to revocation or suspension of license; clarifying certain type of license; adding certain grounds for revocation or suspension; and providing an effective date.

SB 1628 – By Johnson (Constance).

An Act relating to state government; amending 74 O.S. 2001, Section 840-2.18, as last amended by Section 3, Chapter 176, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-2.18), which relates to longevity pay plan; requiring provision and placement of certain forms; and providing an effective date.

SB 1629 – By Johnson (Constance).

An Act relating to motor vehicles; prohibiting use of cellular telephones by operators of motor vehicles; providing definitions; defining persons prohibited from using certain types of cellular telephones; providing exceptions; prescribing penalties; authorizing municipalities to enact certain ordinances; providing for codification; and providing an effective date.

SB 1630 – By Laughlin.

An Act relating to motor vehicles; stating all-terrain vehicle registration requirement; allowing municipalities and counties to regulate the use of all-terrain vehicles; providing for codification; and providing an effective date.

SB 1631 – By Johnson (Constance).

An Act relating to children; amending 10 O.S. 2001, Section 21.5, which relates to custody to adult relative; removing specific docket requirement; making certain study permissive; and providing an effective date.

SB 1632 – By Johnson (Constance).

An Act relating to public health and safety; amending Section 1, Chapter 391, O.S.L. 2003, as amended by Section 1, Chapter 192, O.S.L. 2004 (63 O.S. Supp. 2005, Section 1-560.1), which relates to the Oklahoma Task Force to Eliminate Health Disparities; extending the Oklahoma Task Force to Eliminate Health Disparities; and providing an effective date.

SB 1633 – By Johnson (Constance).

An Act relating to children; stating legislative findings and intent; directing an increase in salary for employees of the Office of Juvenile Affairs; providing for noncodification; and providing an effective date.

SB 1634 – By Myers.

An Act relating to labor; amending 40 O.S. 2001, Sections 1-208, as amended by Section 1, Chapter 182, O.S.L. 2005, 1-210, as last amended by Section 1, Chapter 102, O.S.L. 2004, 2-103, 2-405, as last amended by Section 4, Chapter 182, O.S.L. 2005, 2-406A, 2-411, 2-416, 2-417, 2-503, as amended by Section 4, Chapter 102, O.S.L. 2004, 2-610, 3-101, 3-102, 3-106, as last amended by Section 6, Chapter 182, O.S.L. 2005, 3-107, 3-108, 3-111, as last amended by Section 7, Chapter 182, O.S.L. 2005, 3-113, 3-115, 3-203, 3-301, 3-305, 3-310, 4-310A, and Section 25, Chapter 452, O.S.L. 2002 and 4-508, as last amended by Section 12, Chapter 182, O.S.L. 2005 (40 O.S. Supp. 2005, Sections 1-208, 1-210, 2-405, 2-503, 3-106, 3-111, 4-317 and 4-508), which relate to the Employment Security Act of 1980; modifying definitions of employer; clarifying language throughout act; modifying definition of employment; adding definitions; deleting requirement for payment of benefits from certain fund; modifying certain determination of good cause for voluntarily leaving work; clarifying references throughout act; providing for the deduction of certain retirement payments from weekly benefit amounts; modifying provision relating to prohibition of denying benefits for individuals taking certain training; updating outline throughout act; modifying certain requirement for seeking and accepting work; waiving requirements for seeking and accepting work under certain circumstances; stating when an employer will not be an interested party to certain claims; requiring employer to provide certain minimum information within a certain time frame to be an interested party to certain claims; modifying time frame for Board of Review to certify and file certain information with the court; clarifying applicability of certain provisions; modifying date for notification of certain contribution rates; modifying and deleting obsolete language throughout act; modifying certain dates relating to benefit wages charged and objections to the charges; modifying provision relating to recall credit for certain employees; providing for relief from certain benefit wage charges for separating employers; modifying and providing the benefit wage ratio for certain tax years; modifying the state experience factor; deleting provisions relating to certain written protest and request for oral hearings after certain initial determination relating to successor and predecessor employers; providing for appeal of certain determination; modifying date for certain increases in the contribution rate; modifying the calculation of the contribution rate for employers under certain conditions; modifying definition; deleting provisions relating to the Special Surtax Fund and a special surtax to be assigned to certain employers; modifying provisions for protest of certain determinations and providing provisions for appeal of such determinations; providing for

appeal of certain assessments; deleting obsolete language throughout act; modifying provisions for certain employee recognition program; providing for certain veterans service awards; defining term; making an appropriation to the Employment Security Administration Fund for certain purposes; stating the purpose; specifying programs and amounts; providing lapse date; specifying standards for accountability for expenditures; adding exception to certain information to be kept confidential; specifying appropriation be in accordance with certain provisions and requirements; providing for codification; providing for noncodification; providing for recodification; providing an effective date; and declaring an emergency.

SB 1635 – By Branan.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1001, as last amended by Section 1, Chapter 297, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1001), which relates to gross production taxes; extending time period when certain exemptions and other provisions in effect; modifying period of certain exemption; providing an effective date; and declaring an emergency.

SB 1636 – By Johnson (Constance).

An Act relating to public health and safety; stating findings; authorizing the Oklahoma State Department of Health to establish and maintain the Oklahoma Integrated Health Data Initiative; requiring the Oklahoma Task Force to Eliminate Health Disparities to serve as a certain advisory committee; stating purpose of Oklahoma Integrated Data Initiative; authorizing certain access to specified information and data; requiring certain integration of specified information and data; authorizing certain parties to promulgate rules; providing for codification; and providing an effective date.

SB 1637 – By Johnson (Constance).

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 1261.5, as amended by Section 11, Chapter 85, O.S.L. 2003 (59 O.S. Supp. 2005, Section 1261.5), which relates to temporary licenses; deleting provision allowing certain provisional license; and providing an effective date.

SB 1638 – By Johnson (Constance).

An Act relating to mental health, amending Section 19, Chapter 195, O.S.L. 2005 (43A O.S. Supp. 2005, Section 3-323), which relates to gambling addiction treatment programs; updating statutory cite; and providing an effective date.

SB 1639 – By Johnson (Constance).

An Act relating to public health and safety; amending Section 54, Chapter 197, O.S.L. 2003 (63 O.S. Supp. 2005, Section 1-105e), which relates to the duties of the State Department of Health; updating statutory cite; and providing an effective date.

SB 1640 – By Johnson (Constance).

An Act relating to professions and occupations; amending 63 O.S. 2001, Section 1-1918.2, as renumbered by Section 9, Chapter 374, O.S.L. 2004, and as last amended by Section 1, Chapter 285, O.S.L. 2005 (59 O.S. Supp. 2005, Section 367.3), which relates to

unused prescription drugs; deleting obsolete language; authorizing residential care homes to transfer certain prescription drugs under a specified program; and providing an effective date.

SB 1641 – By Johnson (Constance).

An Act relating to poor persons; amending 56 O.S. 2001, Section 1010.2, as amended by Section 2, Chapter 464, O.S.L. 2003 (56 O.S. Supp. 2005, Section 1010.2), which relates to the Oklahoma Medicaid Program Reform Act of 2003; updating statutory cite; and providing an effective date.

SB 1642 – By Johnson (Constance).

An Act relating to children; amending 10 O.S. 2001, Section 1419, as last amended by Section 1, Chapter 379, O.S.L. 2005 (10 O.S. Supp. 2005, Section 1419), which relates to the Commission for Rehabilitation Services; updating statutory cite; and providing an effective date.

SB 1643 – By Johnson (Constance).

An Act relating to public health and safety; amending 63 O.S. 2001, Sections 2203, as amended by Section 1, Chapter 176, O.S.L. 2003, and 2212 (63 O.S. Supp. 2005, Section 2203), which relate to anatomical gifts; clarifying language; expanding language to include eye and tissue donation; providing legislative intent; authorizing the Office of the Chief Medical Examiner to refer certain deaths to specified organization; providing for codification; and providing an effective date.

SB 1644 – By Paddack and Taylor.

An Act relating to schools; amending 70 O.S. 2001, Section 6-106.1, as amended by Section 29, Chapter 415, O.S.L. 2003 (70 O.S. Supp. 2005, Section 6-106.1), which relates to distribution of mentor teacher stipend funds; increasing maximum amount of mentor teacher stipend; amending 70 O.S. 2001, Sections 6-204.1, as amended by Section 22, Chapter 434, O.S.L. 2003 and 6-204.2, as last amended by Section 23, Chapter 434, O.S.L. 2003 (70 O.S. Supp. 2005, Sections 6-204.1 and 6-204.2), which relate to the Education Leadership Oklahoma Act; removing funding contingencies; deleting obsolete language; establishing schedule for increase of certain bonus; deleting certain implementation contingencies; amending Section 1, Chapter 311, O.S.L. 2004 (70 O.S. Supp. 2005, Section 6-206), which relates to school psychologist, speech-language pathologist, and audiologist bonus; removing funding and implementation contingencies; providing for increase of certain bonus; amending 70 O.S. 2001, Section 10-105.3, as amended by Section 2, Chapter 437, O.S.L. 2002 (70 O.S. Supp. 2005, Section 10-105.3), which relates to parent education programs; modifying age for eligibility; expanding program to all school districts; providing for priority consideration of funding requests; amending Section 1, Chapter 503, O.S.L. 2004 (70 O.S. Supp. 2005, Section 18-114.12), which relates to minimum salary schedule for teachers; increasing minimum salary schedule; amending 70 O.S. 2001, Section 1210.568, as last amended by Section 26, Chapter 434, O.S.L. 2003 (70 O.S. Supp. 2005, Section 1210.568), which relates to statewide system of alternative education programs; deleting obsolete language; modifying funding formula; directing State Board of Education to develop formula; providing certain factors for inclusion in formula; deleting

certain contingency provision; directing State Board of Education to establish certain early childhood program; designating certain populations to be served; directing Board to solicit applications and specifying certain minimum requirements; repealing Section 2, Chapter 291, O.S.L. 2002 (70 O.S. Supp. 2005, Section 6-205), which relates to joint study to compare licensing requirements with National Board certification requirements; repealing 70 O.S. 2001, Sections 18-114, 18-114.2, 18-114.4, 18-114.5 and 18-114.6, which relate to obsolete minimum salary schedules and increments; repealing 70 O.S. 2001, Section 18-114.7, as last amended by Section 1, Chapter 248, O.S.L. 2004 (70 O.S. Supp. 2005, Section 18-114.7), which relates to obsolete minimum salary schedule; providing for codification; providing an effective date; and declaring an emergency.

SB 1645 – By Shurden.

An Act relating to retirement; enacting the Oklahoma Retirement Systems Technical Amendments Act of 2006; providing for noncodification; and providing an effective date.

SB 1646 – By Laster.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2358, as last amended by Section 9, Chapter 413, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2358), which relates to income tax; providing deduction for certain taxpayers who provide specified percentage of support for certain relative; and providing an effective date.

SB 1647 – By Crain.

An Act relating to public finance; amending 62 O.S. 2001, Section 855, as amended by Section 3, Chapter 255, O.S.L. 2003, and 858, as last amended by Section 5, Chapter 210, O.S.L. 2005 (62 O.S. Supp. 2005, Sections 855 and 858), which relate to the Local Development Act; modifying membership of review committee; authorizing amendments to plan subject to specified requirements; and providing an effective date.

SB 1648 – By Garrison of the Senate and Rousselot of the House.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 1104, as amended by Section 1, Chapter 139, O.S.L. 2003 (47 O.S. Supp. 2005, Section 1104), which relates to apportionment of motor vehicle fees, taxes and penalties; modifying apportionment; providing effective date; and declaring an emergency.

SB 1649 – By Fisher.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 3602, which relates to the Oklahoma Quality Jobs Program Act; clarifying language; and providing an effective date.

SB 1650 – By Fisher.

An Act relating to motor vehicles, compulsory liability insurance, uninsured persons causing personal injury or property damage, destruction or loss accidents; requiring payment by uninsured persons of certain expenses of parties suffering great bodily injuries or property damage, destruction or loss; providing definition; providing for codification; and providing an effective date.

SB 1651 – By Johnson (Constance).

An Act relating to revenue and taxation; amending Section 20, Chapter 413, O.S.L. 2003 (68 O.S. Supp. 2005, Section 1354.27), which relates to sales tax; modifying sourcing of certain retail sales for purposes of sales tax application; providing an effective date; and declaring an emergency.

SB 1652 – By Jolley.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1004, as amended by Section 2, Chapter 416, O.S.L. 2002 (68 O.S. Supp. 2005, Section 1004), which relates to gross production tax; providing short title; modifying apportionment of tax levied on asphalt or ores and natural gas or casinghead gas; providing schedule of apportionment after specified date; creating Smarter Spending Fund and providing for revenue apportioned thereto; specifying use of funds and defining term; providing for codification; and providing an effective date.

SB 1653 – By Barrington.

An Act relating to revenue and taxation; authorizing county to impose tax upon severance of sand, gravel, rock and shale; requiring voter approval before levying of tax; specifying time period before subsequent special election can be called under certain circumstances; providing effective date for tax levy or change in tax rate; requiring designation of purpose for tax and specifying purposes; specifying disposition of funds; providing for duration of tax; requiring Oklahoma Tax Commission to provide certain notice; modifying effective date of rate change under specified circumstances; authorizing certain contract between county and Tax Commission and providing contract criteria; authorizing Tax Commission to charge specified fee; requiring initiative petitions be in compliance with specified statutes; mandating specified procedures; setting time period during which election shall be held; specifying contents of ballot; providing for codification; and providing an effective date.

SB 1654 – By Garrison.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 1132, as amended by Section 6, Chapter 284, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1132), which relates to the Oklahoma Vehicle License and Registration Act; establishing reduced registration fee for motor vehicles registered by individuals with military disability; and providing an effective date.

SB 1655 – By Leftwich.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2358, as last amended by Section 9, Chapter 413, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2358), which relates to income tax; providing exemption for certain benefits received by federal civil service retirees; and providing an effective date.

SB 1656 – By Branan.

An Act relating to revenue and taxation; providing income tax credit for investment in certain property placed in service for use in refinery; specifying certain qualifications for credit to be received; limiting property upon which credit allowed; specifying amount of

credit; allowing unused credit to be carried forward; specifying certain duties of Oklahoma Tax Commission; providing for codification; and providing an effective date.

SB 1657 – By Anderson.

An Act relating to child support; amending 43 O.S. 2001, Section 117, which relates to orders for income assignment; clarifying language; and providing an effective date.

SB 1658 – By Jolley.

An Act relating to revenue and taxation; creating the Oklahoma College Degree Encouragement Act; providing short title; providing income tax credit for specified taxpayers for certain payments and commitments for payment; providing for amount of, and limits on, credit to each taxpayer; providing limit on total credits granted; requiring Oklahoma Tax Commission to prescribe forms and promulgate rules; defining terms; authorizing carryover of credits; creating Oklahoma College Degree Encouragement Act Endowment Fund and providing for transfer of funds to specified other funds; providing for codification; and providing an effective date.

SB 1659 – By Williamson.

An Act relating to revenue and taxation; creating rebate for certain tolls paid to Oklahoma Turnpike Authority; specifying provision be included on income tax return form; providing legislative intent; providing for payment of rebate from account; requiring Oklahoma Tax Commission to promulgate rules; creating revolving fund; providing for codification; and providing an effective date.

SB 1660 – By Lerblance.

An Act relating to revenue and taxation; providing an ad valorem tax exemption for certain drilling rigs; limiting time period for exemption; defining terms; requiring Oklahoma Tax Commission to promulgate rules; providing for codification; and providing an effective date.

SB 1661 – By Anderson.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 500.6, as last amended by Section 8, Chapter 472, O.S.L. 2003 and 500.7 (68 O.S. Supp. 2005, Section 500.6), which relate to motor fuel tax; modifying apportionment of gasoline and diesel fuel tax; providing an effective date; and declaring an emergency.

SB 1662 – By Justice.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1353, as last amended by Section 11, Chapter 479, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1353), which relates to sales tax; updating reference; and providing an effective date.

SB 1663 – By Gumm.

An Act relating to property and public finance; amending 60 O.S. 2001, Sections 653, 661, as amended by Section 6, Chapter 224, O.S.L. 2003 and 677.1 (60 O.S. Supp. 2005, Section 661), which relate to the Uniform Unclaimed Property Act; modifying information required on certain beneficiary form; authorizing State Treasurer to require certain

information be reported with respect to property presumed abandoned as unclaimed property; deleting requirement that State Treasurer provide notice when destroying or disposing of certain property; amending 62 O.S. 2001, Section 275.1, as amended by Section 17, Chapter 224, O.S.L. 2003 and 275.8, as amended by Section 19, Chapter 224, O.S.L. 2003 (62 O.S. Supp. 2005, Sections 275.1 and 275.8), which relate to records of warrants; modifying schedule for destroying certain documents; requiring State Treasurer and Archives and Records Commission to survey certain industry regarding specified standards, including standard for retention of duplicated checks; and providing an effective date.

SB 1664 – By Gumm.

An Act relating to banks and trust companies; amending 6 O.S. 2001, Section 211, as last amended by Section 6, Chapter 48, O.S.L. 2005 (6 O.S. Supp. 2005, Section 211), which relates to the Oklahoma State Banking Department; modifying the percentage of certain assessment deposited into General Revenue Fund during specified time period; and providing an effective date.

SB 1665 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1370, as last amended by Section 1, Chapter 317, O.S.L. 2004 (68 O.S. Supp. 2005, Sections 1370), which relates to sales tax; exempting certain items of clothing or footwear from state sales tax under specified conditions; providing exceptions to sales tax exemptions; clarifying status of certain exemptions; exempting certain items of clothing or footwear from the imposition of county or authority sales tax under specified conditions; amending 68 O.S. 2001, Section 2701, as amended by Section 30, Chapter 413, O.S.L. 2003 (68 O.S. Supp. 2005, Section 2701), which relates to municipal taxation; exempting certain items of clothing or footwear from the imposition of local sales tax under specified conditions; providing codification; providing an effective date; and declaring an emergency.

SB 1666 – By Riley of the Senate and Kern of the House.

An Act relating to schools; establishing certain minimum lunch period for certain teachers, librarians and counselors free from certain duties; authorizing districts to set certain schedules; prohibiting lengthened school day as result of implementation; authorizing districts to require teachers, librarians and counselors to supervise students during lunch in certain circumstances; providing certain limitation; providing for codification; and providing an effective date.

SB 1667 – By Wilcoxson.

An Act relating to schools and motor vehicles; creating Achieving Classroom Excellence Steering Committee; stating duties; providing for membership; designating chair; providing for staffing; requiring report; prohibiting compensation; authorizing travel reimbursement; amending 70 O.S. 2001, Section 1210.507, as amended by Section 1, Chapter 428, O.S.L. 2003 (70 O.S. Supp. 2005, Section 1210.507), which relates to administration of Oklahoma School Testing Program; providing for annual release of certain test items subject to availability of funds; amending 70 O.S. 2001, Section 1210.508, as amended by Section 2, Chapter 428, O.S.L. 2003 (70 O.S. Supp. 2005,

Section 1210.508), which relates to criterion-referenced tests; deleting obsolete language; clarifying language; requiring certain students to complete end-of-instruction tests in English III, Geometry, and Algebra II when implemented; directing State Board of Education to develop, field test and implement certain tests; requiring certain English tests to include writing component; providing certain students up to three retake opportunities each year; directing Board to ensure state academic content standards reflect certain standards; directing Board to review, realign and recalibrate certain tests; authorizing Board to determine cut scores and phase in over multi-year period; directing Board to conduct certain study and adjust cut scores as necessary; amending 70 O.S. 2001, Section 1210.515, as amended by Section 3, Chapter 197, O.S.L. 2004 (70 O.S. Supp. 2005, Section 1210.515), which relates to demonstration of satisfactory reading ability for driver license; requiring certain students to pass eighth-grade criterion-referenced test in mathematics in order to apply for driver license; amending Section 5, Chapter 432, O.S.L. 2005 (70 O.S. Supp. 2005, Section 1210.522), which relates to mastery of reading and mathematics by eighth grade; requiring eighth-grade students to attain certain score on certain tests contingent on implementation of certain assessment system; providing for remediation of certain eighth-grade students for certain purpose; requiring seventh-grade students to attain certain score on certain tests; providing for remediation of certain seventh-grade students for certain purpose; requiring sixth-grade students to attain certain score on certain tests; providing for remediation of certain sixth-grade students for certain purpose; allocating funds to districts for remediation on certain basis; directing State Department of Education to provide certain information to districts; requiring remediation provided to be based on best practices; expanding authorized means of providing remediation; directing districts to evaluate results and report findings to Department; providing assessment procedures for students with individualized education programs; providing assessment procedures for students identified as English language learners; amending Section 6, Chapter 432, O.S.L. 2005 (70 O.S. Supp. 2005, Section 1210.523), which relates to mastery of state academic content standards requirement for high school diploma; making implementation of certain requirement contingent on availability of certain assessment system; modifying number of available subject areas for demonstration of mastery; requiring demonstration of mastery in Algebra I and English II; deleting obsolete language; clarifying language; authorizing technology center schools to provide certain intervention and remediation; providing for State Board of Education to determine alternative methods for demonstration of mastery of certain standards; providing assessment procedures for students with individualized education programs; providing assessment procedures for students identified as English language learners; authorizing Board to contract for certain purpose; amending 47 O.S. 2001, Section 6-107.3, which relates to reading proficiency testing for driver license; requiring certain students to pass eighth-grade criterion-referenced test in mathematics in order to apply for driver license; providing for noncodification; providing an effective date; and declaring an emergency.

SB 1668 – By Ford.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 1738, as amended by Section 13, Chapter 460, O.S.L. 2002 (21 O.S. Supp. 2005, Section 1738), which relates to seizure and forfeiture proceedings; adding certain property subject to forfeiture; and providing an effective date.

SB 1669 – By Branan.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2355, as last amended by Section 10, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2355), which relates to income tax; modifying income tax rate; deleting requirement to give certain provisions precedence; and providing an effective date.

SB 1670 – By Branan.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1001, as last amended by Section 1, Chapter 297, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1001), which relates to gross production taxes; extending time period when certain exemptions and other provisions in effect; deleting price restriction applicable to certain exemption; providing an effective date; and declaring an emergency.

SB 1671 – By Branan.

An Act relating to motor vehicles; amending Section 14, Chapter 504, O.S.L. 2004, as amended by Section 5, Chapter 416, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1135.5), which relates to special license plates; creating special license plate for Oklahoma City Zoo; providing for deposits into specified fund; creating Oklahoma Zoological Society Revolving Fund; providing for expenditure for certain purpose; providing for codification; and providing an effective date.

SB 1672 – By Jolley.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2358, as last amended by Section 12, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2358), which relates to income tax; providing adjustments to taxable income for certain capital gains; and providing an effective date.

SB 1673 – By Crain.

An Act relating to cities and towns; amending 11 O.S. Section 44-110, which relates to appeals from the board of adjustment; modifying bond requirement; stating application of bond requirement; setting amount of bond; requiring court to make certain determination; providing for forfeiture of bond under certain circumstances; and providing an effective date.

SB 1674 – By Lerblance.

An Act relating to oil and gas; amending 52 O.S. 2001, Section 570.12, which relates to information to be included with royalty payments; modifying information required to be given to interest owners; amending 52 O.S. 2001, Section 570.10, which relates to payment of proceeds from sale of oil or gas production; stating procedure relating to unmarketable title; providing for certain interest rate for certain payments; stating procedure for payment of interest due for certain late payments; amending 68 O.S. 2001, Section 1024, which relates to information released by the Tax Commission; removing requirement for certain affidavit necessary to release certain information; and providing an effective date.

SB 1675 – By Bass.

An Act relating to public finance; enacting the Oklahoma Military Base Protection Grant Program; stating legislative intent; making appropriation to the Oklahoma Department of Commerce; stating purpose of appropriation; authorizing certain transfer; providing for noncodification; and declaring an emergency.

SB 1676 – By Wilson.

An Act relating to revenue and taxation; creating the Oklahoma Rural Housing Development Act of 2006; providing short title; defining terms; authorizing income tax credit for taxpayers owning interest in certain housing projects; providing for calculation of amount thereof; allowing credit to be carried forward for certain time period; providing for allocation thereof; requiring certain information and statement to be provided to Oklahoma Tax Commission; requiring Tax Commission to promulgate certain rules; providing for recapture of credit under certain circumstances; allowing taxpayer to exclude portion of certain capital gains from taxation; providing for codification; providing an effective date; and declaring an emergency.

SB 1677 – By Lerblance.

An Act relating to waters and water rights; creating the Oklahoma Citizens Local Water Control Act; providing short title; creating citizens lake committees for certain lakes and reservoirs; stating membership; authorizing the Secretary of Environment to create certain committees; requiring appointment of members by the Governor by certain date; stating duties; requiring certain annual meeting; requiring members to serve without compensation; providing for certain travel reimbursement; requiring Secretary of Environment to solicit certain public comments and make legislative recommendations by certain date; providing for codification; and declaring an emergency.

SB 1678 – By Coffee.

An Act relating to insurance; amending 36 O.S. 2001, Section 3624.3, which relates to reimbursement of medical assistance; updating statutory cite; and providing an effective date.

SB 1679 – By Johnson (Constance).

An Act relating to state government; creating and establishing the Oklahoma State Aging Agency; stating purpose; stating powers and duties; providing for governance and purpose of agency; creating the Oklahoma Commission on Aging; stating powers and duties of the Commission; providing for open meetings and open records; providing for composition and qualifications of Commission, appointing authorities, terms and removal of Commissioners; providing for officers and travel reimbursement; providing for administration of Agency; providing for hiring, qualifications and duties of the Director; transferring specified aspects of certain agencies and programs to the Agency; providing for resolution of certain issues; making the Commission the single state agency for specified purpose; amending 74 O.S. 2001, Section 10.5, as amended by Section 2, Chapter 371, O.S.L. 2003 (74 O.S. Supp. 2005, Section 10.5), which relates to Executive Branch Cabinet Secretaries; expanding list of compensable cabinet Secretary positions; providing for codification; and providing an effective date.

SB 1680 – By Fisher.

An Act relating to banks and trust companies; creating the Oklahoma Industrial Loan Company Branch Act of 2006; providing short title; defining terms; limiting establishment of de novo branch or acquisition of branch subject to certain conditions; requiring Banking Board to promulgate rules; permitting Board to establish specified procedure and requiring criteria therein; providing for severability; providing for codification; and declaring an emergency.

SB 1681 – By Anderson.

An Act relating to state government; creating the Oklahoma Agency Review Council; stating legislative intent and purpose; providing for membership; authorizing employment of certain person; providing for staffing assistance; requiring report; providing for travel reimbursement; providing for codification; providing an effective date; and declaring an emergency.

SB 1682 – By Fisher.

An Act relating to motor vehicles; amending 47 O.S. 2001, Sections 1105, as last amended by Section 2, Chapter 284, O.S.L. 2005, and 1110, as last amended by Section 1, Chapter 85, O.S.L. 2004 (47 O.S. Supp. 2005, Sections 1105 and 1110), which relate to the Oklahoma Motor Vehicle License and Registration Act; modifying certificate of title requirements for certain all-terrain vehicles during specified time periods; establishing priority for certain security interest; providing exception to conditions for perfecting security interest; providing an effective date; and declaring an emergency.

SB 1683 – By Morgan.

An Act relating to electric service providers; amending 17 O.S. 2001, Section 190.7, which relates to consumer switching of electric service providers; stating public policy; prohibiting switching of providers; providing exception; prohibiting electric service providers from paying certain transfer fee or offering inducements; repealing 11 O.S. 2001, Section 21-121, which relates to switching electric service providers; repealing 17 O.S. 2001, Sections 190.1, 190.2, 190.3, 190.4, 190.5, 190.8 and 190.9, which relate to the Electric Restructuring Act of 1997; and providing an effective date.

SB 1684 – By Myers.

An Act relating to the Department of Transportation; requiring the State Auditor and Inspector to cause certain performance audit on the Department within certain time period; providing for selection of audit firm and payment; directing distribution of certain report; providing for noncodification; and declaring an emergency.

SB 1685 – By Myers.

An Act relating to bridges, roads and highways; requiring Department of Transportation to prepare report prioritizing bridges, roads and highways for maintenance and repairs; providing for non-codification; and declaring an emergency.

SB 1686 – By Lerblance.

An Act relating to state government; amending 74 O.S. 2001, Section 840-2.15, as amended by Section 2, Chapter 176, O.S.L. 2005 (74 O.S. Supp. 2005, Section 840-2.15), which relates to overtime and compensatory time; providing overtime for certain employees for certain hours worked; providing an effective date; and declaring an emergency.

SB 1687 – By Barrington.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 14-109, as amended by Section 2, Chapter 286, O.S.L. 2002 (47 O.S. Supp. 2005, Section 14-109), which relates to oversize and overweight vehicles; modifying amount of special overload permits for certain vehicles; providing for apportionment of certain fees; and declaring an emergency.

SB 1688 – By Barrington.

An Act relating to roads, bridges and ferries; creating the Joint Highway Routing Advisory Committee; stating membership; directing committee to work in conjunction with various entities; requiring committee to develop certain routing system for truck traffic; requiring approval by the Transportation Commission; requiring annual review; providing for Committee to select officers; providing for staffing assistance; stating procedures for Committee meetings; providing for distribution of information; amending 47 O.S. 2001, Section 14-113, which relates to restriction of use of certain highways; authorizing certain local authorities to regulate certain vehicles with certain authorization; providing for codification; and declaring an emergency.

SB 1689 – By Crain.

An Act relating to real estate; creating the Oklahoma Real Estate Settlement Practices Act; providing short title; stating legislative findings; providing definitions; requiring certain notices concerning federally related mortgage loans; providing procedure for such notices; providing exception; requiring transferee servicer to provide certain notice to borrower; providing procedure for such notices; providing exception; prohibiting certain late fee; requiring servicer to provide certain information upon request; establishing certain duties of the servicer; providing penalties; providing exception to liability; requiring servicer to make certain timely payments from escrow account; providing conditions for compliance; providing definitions; providing exceptions to liability; requiring Insurance Commissioner to promulgate rules; limiting applicability of provisions of the act; requiring some rules emulate federal law; prohibiting certain referrals and splitting of charges; providing exceptions; providing penalties; providing exception; authorizing Insurance Commissioner to bring certain cause of action; allowing for certain attorney fees; construing laws; prohibiting certain acts of seller; providing penalty; prohibiting certain acts of lender; requiring servicer to notify borrower of any shortage of funds in escrow account; requiring certain duties of servicer regarding escrow account; providing penalties; prohibiting certain fees; stating validity of act on certain real estate transactions; requiring Insurance Commissioner to promulgate rules; conforming rules to federal law; limiting liability in certain situations; creating certain authority of Insurance Commissioner; authorizing district court to require subpoena compliance; providing for contempt of court

for failure to comply; creating a revolving fund; providing for codification; providing an effective date; and declaring an emergency.

SB 1690 – By Myers.

An Act relating to motor vehicles and schools; amending 47 O.S. 2001, Section 6-107.3, which relates to driver license or permits for persons under eighteen; adding a criterion-referenced test required for obtaining driver license or permits; amending 70 O.S. 2001, Section 1210.515, as amended by Section 3, Chapter 197, O.S.L. 2004 (70 O.S. Supp. 2005, Section 1210.515), which relates to requiring persons under eighteen who apply for a driver license or permit to demonstrate satisfactory eighth-grade reading ability; adding eighth-grade mathematics to requirement; and providing an effective date.

SB 1691 – By Barrington.

An Act relating to state government; amending Section 21, Chapter 363, O.S.L. 2005 (74 O.S. Supp. 2005, Section 2220), which relates to rates and fees; adding exemption; and providing an effective date.

SB 1692 – By Myers.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-121, which relates to reports for the Oklahoma Health Care Information System Act; updating statutory cite; and providing an effective date.

SB 1693 – By Fisher.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2357.61, as last amended by Section 18, Chapter 479, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2357.61), which relates to the Small Business Capital Formation Incentive Act; clarifying reference; and providing an effective date.

SB 1694 – By Myers.

An Act relating to public health and safety; amending Section 7, Chapter 200, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-738.2), which relates to voluntary and informed consent for abortions; requiring that woman seeking abortion is informed that printed materials contain information about fetal pain; requiring that under certain circumstances a woman be informed that certain measures may be taken to eliminate pain to unborn child; amending Section 8, Chapter 200, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-738.3), which relates to printed and online information regarding abortion; requiring printed material to contain certain statement; and providing effective date.

SB 1695 – By Justice.

An Act relating to schools; amending 70 O.S. 2001, Section 1210.568, as last amended by Section 26, Chapter 434, O.S.L. 2003 (70 O.S. Supp. 2005, Section 1210.568), which relates to alternative education programs; deleting obsolete language; modifying methodology for determination of funding for certain program; deleting redundant language; providing an effective date; and declaring an emergency.

SB 1696 – By Riley.

An Act relating to public health and safety; providing short title; creating the Hospital Infections Disclosure Act; providing short title; defining terms; requiring hospitals to collect certain data; requiring hospitals to submit certain reports to the State Department of Health; requiring the State Commissioner of Health to appoint an advisory committee; establishing duties of the advisory committee; authorizing the State Department of Health to require certain data collections; directing the State Department of Health to submit and publicize an annual report; specifying requirements of the annual report; providing legislative intent of privacy; authorizing certain penalties; authorizing the State Department of Health to ensure compliance; providing for codification; and providing an effective date.

SB 1697 – By Coffee of the Senate and Cargill of the House.

An Act relating to cable television systems; amending 11 O.S. 2001, Section 22-107.1, which relates to granting of franchises for cable television systems; requiring certain issues to be considered in awarding initial or renewal franchises; and providing an effective date.

SB 1698 – By Lawler.

An Act relating to corrections; amending Section 2, Chapter 180, O.S.L. 2005 (19 O.S. Supp. 2005, Section 513.1), which relates to jail training; requiring training for certain persons supervising prisoners housed in jail; providing training and cross-training for certain purpose; amending 57 O.S. 2001, Sections 512 and 513, which relate to conditions for release of parolees and discharge of inmates; requiring parolees and inmates to have either a valid driver license or state identification card upon release; making language gender neutral; modifying language; allowing certain persons to be discharged to county within this state; establishing process within the Department of Corrections to identify and maintain valid driver license or state identification at inmate expense; providing for payment of certain costs; providing services to obtain driver license or state identification for certain inmates; construing invalid driver license and condition to approve out-of-state driver license; requiring control of inmate driver license and state identification until release; requiring the Department of Corrections and the Department of Public Safety to establish certain policies for processing inmate driver licenses and identification cards; releasing certain agencies from certain responsibilities at certain time; limiting construction of certain provisions; construing application of certain provisions; prohibiting any fee or cost in addition to certain established fee; amending Section 3, Chapter 346, O.S.L. 2003 (57 O.S. Supp. 2005, Section 614), which relates to faith-based programs; directing selection and implementation of certain pilot faith-based programs; requiring promulgation of certain rules; requiring certain training for certain persons; providing for codification; providing effective dates; and declaring an emergency.

SB 1699 – By Eason McIntyre.

An Act relating to state government; providing benefit increase for certain persons receiving benefits from the Oklahoma Public Employees Retirement System; providing for codification; providing an effective date; and declaring an emergency.

SB 1700 – By Riley.

An Act relating to schools; amending 70 O.S. 2001, Section 17-108.1, which relates to employer contribution rates for the Teachers' Retirement System of Oklahoma; modifying amount of employer contribution; providing an effective date; and declaring an emergency.

SB 1701 – By Shurden.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 583, as amended by Section 3, Chapter 298, O.S.L. 2005 (47 O.S. Supp. 2005, Section 583), which relates to used motor vehicle and parts dealers; requiring certain bond; and providing an effective date.

SB 1702 – By Paddack.

An Act relating to animals; amending 4 O.S. 2001, Section 46, which relates to local regulation of dangerous dogs; deleting regulation pertaining to certain breed specific dogs; providing an effective date; and declaring an emergency.

SB 1703 – By Coates.

An Act relating to agriculture; amending 2 O.S. 2001, Section 1-3, as last amended by Section 1, Chapter 292, O.S.L. 2005 (2 O.S. Supp. 2005, Section 1-3), which relates to definitions; defining term; and declaring an emergency.

SB 1704 – By Myers.

An Act relating to roads, bridges and ferries; amending 69 O.S. 2001, Section 1501.1, which relates to the State Transportation Fund; clarifying language; and providing an effective date.

SB 1705 – By Myers.

An Act relating to transportation; amending 47 O.S. 2001, Section 1104, as amended by Section 1, Chapter 139, O.S.L. 2003 (Title 47 O.S. Supp. 2005, Section 1104), which relates to apportionment of fees, taxes and penalties received pursuant to the Oklahoma Vehicle License and Registration Act; modifying certain percentage of money credited to the General Revenue Fund; specifying method of remitting money to certain fund; prohibiting certain apportionment from being an amount less than the previous year amount for that apportionment; creating the High Priority Bridge Replacement Fund; providing for type of fund; providing for expenditure by the Department of Transportation; creating the County Transportation Improvement Fund; providing for type of fund; providing for expenditure by the Department of Transportation; amending Section 1, Chapter 444, O.S.L. 2005 (69 O.S. Supp. 2005, Section 1521), which relates to transportation financing; modifying certain amount apportioned to the Rebuilding Oklahoma Access and Driver Safety Fund; modifying certain amount for the total annual apportionment to the Rebuilding Oklahoma Access and Driver Safety Fund; providing for codification; providing an effective date; and declaring an emergency.

SB 1706 – By Shurden.

An Act relating to the Muscogee (Creek) Nation Housing Authority; making legislative findings; authorizing the Muscogee (Creek) Nation to assume management and control of

the state agency, Muscogee (Creek) Nation Housing Authority; requiring passage of certain resolution and filing in certain offices to transfer management and control; providing for noncodification; and declaring an emergency. (Published as required by Article 5 Section 32 of the Oklahoma Constitution and by Senate Rule 16-1(F). Affidavit of Publication filed with the Secretary of State on January 19, 2006.)

SB 1707 – By Myers.

An Act relating to sex offenders; amending 57 O.S. 584, as last amended by Section 9, Chapter 465, O.S.L. 2005 (57 O.S. Supp. 2005, Section 584), which relates to sex offender registry; authorizing the Commissioner of Health to obtain and distribute certain information to nursing home and long-term care facilities; granting certain immunity for liability; providing an effective date; and declaring an emergency.

SB 1708 – By Nichols.

An Act relating to sex offenders; amending 57 O.S. 2001, Section 590, as amended by Section 1, Chapter 223, O.S.L. 2003 (57 O.S. Supp. 2005, Section 590), which relates to prohibited residential distance from schools; increasing prohibited distance; construing certain provisions; providing an effective date; and declaring an emergency.

SB 1709 – By Corn.

An Act relating to the Emergency Management Act of 2003; amending 63 O.S. 2001, Section 683.11, as amended by Section 10, Chapter 329, O.S.L. 2003 (63 O.S. Supp. 2005, Section 683.11), which relates to political subdivisions, emergency management programs, emergency management directors and declaration of local emergency; requiring incorporated jurisdictions to develop emergency evacuation plans; providing for public information dissemination; requiring review and update of plan; and providing an effective date.

SB 1710 – By Crutchfield and Kerr of the Senate and Benge and Newport of the House.

An Act relating to the State Election Board; making an appropriation; stating purpose; requiring budgeting in certain categories and amounts; requiring certain performance measures; providing for duties and compensation of employees; limiting the salary of the Secretary; providing budgetary limitations; and providing an effective date.

SB 1711 – By Shurden.

An Act relating to crimes and punishments; amending 4 O.S. 2001, Sections 44 and 47, which relate to definition of dangerous dog and confiscation of certain dogs; modifying definitions; setting criminal penalties for certain violations; requiring restitution for dog attack; construing effects of certain provisions of law; making act cumulative and controlling over other provisions of law; providing for codification; providing an effective date; and declaring an emergency.

SB 1712 – By Reynolds.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-860.7, which relates to hospice services; requiring certain notification to a specified party; requiring a certain written report; and providing an effective date.

SB 1713 – By Wyrick.

An Act relating to controlled substances; criminalizing the import, transportation or storage of certain substances; stating penalty; providing for codification; providing an effective date; and declaring an emergency.

SB 1714 – By Mazzei.

An Act relating to public health and safety; amending Section 1, Chapter 41, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-713.1), which relates to Federally Qualified Health Centers; updating statutory cite; and providing an effective date.

SB 1715 – By Justice.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 443, as amended by Section 1, Chapter 74, O.S.L. 2005 (21 O.S. Supp. 2005, Section 443), which rates to escape; expanding conditions under which a person is subject to crime of escape; making language gender neutral; and declaring an emergency.

SB 1716 – By Nichols.

An Act relating to computer crimes; amending 21 O.S. 2001, Section 1957, as amended by Section 3, Chapter 97, O.S.L. 2002, and Section 1, Chapter 98, O.S.L. 2003 (21 O.S. Supp. 2005, Sections 1957 and 1959), which relate to the Oklahoma Computer Crimes Act; expanding jurisdiction; authorizing certain entities to investigate and prosecute crimes caused by use of a computer in various jurisdictions; and declaring an emergency.

SB 1717 – By Fisher.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 304, as last amended by Section 6, Chapter 479, O.S.L. 2005, 305, as amended by Section 3, Chapter 475, O.S.L. 2003, 312, Section 4, Chapter 475, O.S.L. 2003, as amended by Section 7, Chapter 479, O.S.L. 2005, 316, as amended by Section 5, Chapter 475, O.S.L. 2003, 320 and 348 (68 O.S. Supp. 2005, Sections 304, 305, 312.1 and 316), which relate to cigarette and tobacco products tax; modifying conditions under which no license may be granted, maintained or renewed; prohibiting certain sales by licensed retailer; modifying property subject to seizure and procedures for distribution of proceeds of sale after seizure; establishing priority order for distribution of proceeds; requiring certain reports to be submitted electronically; making mandatory the requirement that Oklahoma Tax Commission establish certain procedures; requiring Tax Commission to revoke license for violation of specified provision for certain time period; requiring applicant for certain license to file financial statement and certain release; providing for confidentiality of financial statement; requiring Tax Commission to file specified report annually and providing for contents thereof; modifying definition; repealing 68 O.S. 2001, Section 350.1, which relates to the sale of cigarettes at tribally owned or licensed store; providing for codification; and providing an effective date.

SB 1718 – By Bass.

An Act relating to children; amending 10 O.S. 2001, Section 402 and 10 O.S. 2001, Section 404.1, as amended by Section 1, Chapter 213, O.S.L. 2003 (10 O.S. Supp. 2005, Section 404.1), which relate to child care; adding definition; deleting certain requirement for child care facilities; adding certain requirement for the Department of Human Services; requiring the Department of Human Services to provide certain licensure; authorizing certain fees; requiring certain disclosure; providing for certain consequences; requiring the Department of Human Services to establish and maintain a certain database; authorizing the Department of Human Services to enter into certain contracts; providing for codification; and providing an effective date.

SB 1719 – By Gumm.

An Act relating to waters and water rights; stating public policy regulating use of certain waters for mining purposes; defining terms; prohibiting Oklahoma Water Resources Board from issuing certain permits relating to mining usage for certain water supplies; requiring Board to make certain determination; requiring certain evidence by applicants; stating requirements for certain plan prior to approval by Board; authorizing certain parties to agree on compensation in lieu of restoration; prohibiting Board to require replacement of certain water supplies upon presentation of certain evidence; requiring Board to provide opportunity for contested case hearings; requiring Board to promulgate certain rules; amending 82 O.S. 2001, Section 1020.9, as amended by Section 3, Chapter 365, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1020.9), which relates to approval of applications; requiring Board to make certain determination prior to final action on an application; stating certain requirement for issuance of regular permit; amending 82 O.S. 2001, Section 1020.2, which relates to declaration of public policy; modifying certain exemption relating to mining of water; amending 45 O.S. 2001, Section 724, as last amended by Section 1, Chapter 221, O.S.L. 2005 (45 O.S. Supp. 2005, Section 724), requiring certain permits from the Oklahoma Water Resources Board prior to issuing certain mining permits; providing for codification; and declaring an emergency.

SB 1720 – By Lawler.

An Act relating to agriculture; authorizing the Oklahoma Department of Agriculture, Food, and Forestry to operate an agritourism program; stating intent; stating duties; authorizing certain expenditures; and providing an effective date.

SB 1721 – By Anderson.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1350, which relates to sales taxes; clarifying language; and providing an effective date.

SB 1722 – By Anderson.

An Act relating to poor persons; amending 56 O.S. 2001, Section 230.50, which relates to the Statewide Temporary Assistance Responsibility System; clarifying language; and providing an effective date.

SB 1723 – By Williamson.

An Act relating to state government; prohibiting discrimination in use of public facilities based on religion; providing civil remedy for discrimination; providing for award of attorney fees; providing for codification; and providing an effective date.

SB 1724 – By Barrington.

An Act relating to retirement; amending 74 O. S. 2001, Sections 902, as last amended by Section 134, Chapter 1, O.S.L. 2005 and 913.4, as amended by Section 5, Chapter 486, O.S.L. 2003 (74 O.S. Supp. 2005, Sections 902 and 913.4), which relate to retirement benefits of elected officials; modifying definition; authorizing county election board secretaries to be included in the elected official retirement provisions; modifying provisions related to period of certain election; specifying when certain retirement benefits can be received; providing an effective date; and declaring an emergency

SB 1725 – By Rabon.

An Act relating to schools; authorizing State Board of Education to develop certain assessment and remediation program; specifying core subject areas; specifying components; requiring certain reports; authorizing Board to contract with entity to implement program; providing for codification; providing an effective date; and declaring an emergency.

SB 1726 – By Nichols.

An Act relating to mental health; amending 43A O.S. 2001, Sections 3-451, as amended by Section 20, Chapter 46, O.S.L. 2003 and 3-453, as last amended by Section 22, Chapter 195, O.S.L. 2005 (43A O.S. Supp. 2005, Sections 3-451 and 3-453), which relate to mental health definitions and alcohol and drug substance abuse courses; clarifying language; deleting requirement for certain consultation; defining terms; stating requirements for certain assessors; requiring the Department of Mental Health and Substance Abuse Services to promulgate certain rules; providing consequences for non-compliance; requiring certain certification; providing for codification; and providing an effective date.

SB 1727 – By Lerblance.

An Act relating to controlled substances; amending 63 O.S. 2001, Section 2-415, as last amended by Section 9, Chapter 396, O.S.L. 2004 (63 O.S. Supp. 2005, Section 2-415), which relates to Trafficking in Illegal Drugs Act; modifying certain penalty; providing an effective date; and declaring an emergency.

SB 1728 – By Johnson (Constance).

An Act relating to public health and safety; amending Section 54, Chapter 197, O.S.L. 2003 (63 O.S. Supp. 2005, Section 1-105e), which relates to the duties of the State Department of Health; updating statutory cite; and providing an effective date.

SB 1729 – By Crain.

An Act relating to mental health, amending Section 19, Chapter 195, O.S.L. 2005 (43A O.S. Supp. 2005, Section 3-323), which relates to gambling addiction treatment programs; updating statutory cite; and providing effective date.

SB 1730 – By Crain.

An Act relating to mental health, amending Section 19, Chapter 195, O.S.L. 2005 (43A O.S. Supp. 2005, Section 3-323), which relates to gambling addiction treatment programs; updating statutory cite; and providing effective date.

SB 1731 – By Johnson (Constance).

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-543, which relates to newborn infant hearing screenings; providing certain exception for the State Department of Health; and declaring an emergency.

SB 1732 – By Lamb.

An Act relating to marriage and family; amending 43 O.S. 2001, Section 109.1, which relates to custody; updating statutory reference; and providing an effective date.

SB 1733 – By Laughlin.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 13.1 as amended by Section 7, Chapter 22, O.S.L. 2002 (21 O.S. Supp. 2005, Section 13.1), which relates to mandatory minimum sentences; adding habitual criminal status to mandatory minimum sentence; defining term; requiring determination of habitual criminal status; requiring certain notice before arraignment; allowing bifurcated trial on certain issue; providing an effective date; and declaring an emergency.

SB 1734 – By Morgan.

An Act relating to state government; recognizing the Governor's Council for Workforce and Economic Development established under certain Executive Order; authorizing certain members to continue serving until terms expire and successors are appointed; stating purpose; providing for membership, appointment, terms, removal, chair, meetings, and compensation of the Council; prohibiting members from profiting from certain transactions; providing duties and responsibilities of the Council; providing for coordination of the Council's activities; providing for coordination of administrative and staffing support for the Council; recognizing the Workforce Solutions Staff Team established under certain Executive Order; providing for composition, purpose and certain other members of the Staff Team; providing for certain funding for the Council; requiring certain members of the Council to assist in certain funding; providing for codification; and declaring an emergency.

SB 1735 – By Shurden.

An Act relating to fire insurance; amending 36 O.S. 2001, Section 4803, as amended by Section 2, Chapter 358, O.S.L. 2003 (36 O.S. Supp. 2005, Section 4803), which relates to standard policy provisions; deleting provision relating to certain approval authority of Insurance Commissioner; and providing an effective date.

SB 1736 – By Shurden.

An Act relating to intoxicating liquors; amending 37 O.S. 2001, Section 537, as last amended by Section 1, Chapter 196, O.S.L. 2005 (37 O.S. Supp. 2005, Section 537), which relates to the Oklahoma Alcoholic Beverage Control Act; providing for product tastings of certain alcoholic beverages by a package store licensee; providing for notice; requiring notice to be kept on file and available for inspection at certain place and time; providing for sample portions; prohibiting charge for sample serving; allowing more than one sample serving; prohibiting the removal of samples from licensed premises; providing for removal or storage of certain empty or open containers; limiting who shall dispense certain alcoholic beverages at a tasting; and providing an effective date.

SB 1737 – By Hobson.

An Act relating to public health and safety; creating the Oklahoma Dental Loan Repayment Act; providing short title; stating legislative findings; stating purpose; creating and providing for administration of the Oklahoma Dental Loan Repayment Program; requiring report; specifying applicability of act; providing for codification; and providing an effective date.

SB 1738 – By Paddack.

An Act relating to state government; amending Section 3, Chapter 463, O.S.L. 2005 (74 O.S. Supp. 2005, Section 5040.2), which relates to prescription assistance for medically indigent residents; deleting obsolete language; deleting competitive bidding process requirement; adding certain requirement; and declaring an emergency.

SB 1739 – By Laughlin.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-738, which relates to abortion; creating the Statistical Reporting of Abortion Act of Oklahoma; providing short title; providing definitions; providing for the Board of Medical Licensure and Supervision to prepare reporting forms; providing for the Board to distribute reporting forms; providing content of reporting forms; providing for the Board to prepare and distribute an induced abortion complications report; providing the time in which reports are due; providing content complications reporting form; requiring public reports containing certain information; providing time in which certain reports must be filed; providing for enforcement of reporting requirements; providing for penalties; providing for confidentiality; providing for severability; providing for codification; and providing an effective date.

SB 1740 – By Johnson (Constance).

An Act relating to retirement; amending 11 O.S. 2001, Sections 49-106.1, as last amended by Section 3, Chapter 546, O.S.L. 2004, 49-109, as amended by Section 4, Chapter 546, O.S.L. 2004, 49-112, and 49-113, as last amended by Section 2, Chapter 203, O.S.L. 2005 (11 O.S. Supp 2005, Sections 49-106.1, 49-109 and 49-113), which relate to the Oklahoma Firefighters Pension and Retirement System; modifying eligibility for participation in the Oklahoma Firefighters Deferred Option Plan; defining terms; clarifying when certain disability pension ceases; modifying distribution of pension for members who lose their life related to the performance of duty while on certain active military duty;

specifying distribution of pension for member who loses life under certain circumstances; clarifying amount paid to a member's estate; and declaring an emergency.

SB 1741 – By Barrington.

An Act relating to professions and occupations; amending 59 O.S. 2001, Sections 1800.1, 1800.2, 1800.3, 1800.3a, 1800.4; 1800.5, 1800.6, 1800.7, 1800.8, as amended by Section 8, Chapter 204, O.S.L. 2003, 1800.10, 1800.11, 1800.12, 1800.13; 1800.14; 1800.15, 1800.16, and 1800.17 (59 O.S. Supp. 2005, Section 1800.8), which relate to the Alarm Industry Act; providing short title; adding the locksmith industry to create the Alarm and Locksmith Industry Act; adding definitions; making language gender neutral; providing exemptions; providing exemption from certain Act; providing for the Alarm and Locksmith Industry Committee; modifying membership, experience and terms of the Committee; providing for powers and duties of the Committee; providing for licensing, application and extension of time; providing for certain applications, information photographs and fingerprints; requiring certain information of applicant; providing for certain fees; prohibiting alteration or assignment of certain license; requiring certain posting of license; requiring certain notice of change of information; prohibiting certain false representation; requiring certain records; providing certain responsibility and actions of licensees and employees; providing for certain levy of charges; prohibiting certain ordinances; providing for suspension or revocation of certain licenses; providing for the Alarm and Locksmith Industry Revolving Fund; providing for costs of administering the Alarm and Locksmith Industry Act; providing certain penalties; authorizing certain rules; and providing an effective date.

SB 1742 – By Barrington.

An Act relating to sex offenders; amending Section 1, Chapter 209, O.S.L. 2003 (21 O.S. Supp. 2005, Section 1125), which relates to zone of safety; modifying language; providing certain exception to certain prohibition; construing how certain prohibited distance is measured; amending 57 O.S. 2001, Section 590, as amended by Section 1, Chapter 223, O.S.L. 2003 (57 O.S. Supp. 2005, Section 590), which relates to residency restriction for sex offenders; construing how certain prohibited distance is measured; providing an effective date; and declaring an emergency.

SB 1743 – By Morgan.

An Act relating to poor persons; creating the Oklahoma State University Graduate Medical Education Indigent Care Public Trust; providing short title; defining terms; making certain declarations; providing purpose; authorizing establishment of a certain public trust; providing for agency status; providing for certain exemptions; providing for public trust membership and terms of service; requiring certain actions; requiring certain qualifications; providing for compensation; listing certain requirements and compliance with existing statutory provisions; specifying powers and duties; providing for entrance and execution of certain contracts and agreements; authorizing the employment and/or appointment of certain staff; providing for the purchase or lease of supplies and/or equipment; providing for the acceptance of certain grants, contracts or gifts; authorizing issuance of certain bonds; authorizing participation in certain business activities; providing for certain receipt and remittance of funds; requiring certain audits; providing certain waivers; providing

certain requirements for hospitals; authorizing certain agreements and services among specified hospitals and public trust; providing for the establishment of certain accounts; providing for the receipt and disbursement of funds; authorizing expenditure of appropriated funds; authorizing remittance of funds to the Oklahoma Health Care Authority for matching programs; providing for the receipt of funds from the Oklahoma Health Care Authority; requiring submission of certain waivers; providing for codification; and declaring an emergency.

SB 1744 – By Leftwich.

An Act relating to criminal procedure; amending 22 O.S. 2001, Section 60.1, as last amended by Section 14, Chapter 348, O.S.L. 2005 (22 O.S. Supp. 2005, Section 60.1), which relates to definitions; updating statutory reference; and providing an effective date.

SB 1745 – By Anderson.

An Act relating to revenue and taxation and public finance; amending 68 O.S. 2001, Section 118, as last amended by Section 1, Chapter 447, O.S.L. 2005 and Section 20, Chapter 413, O.S.L. 2003 (68 O.S. Supp. 2005, Sections 118 and 1354.27), which relate to sales tax; requiring revenue impact for certain actual and proposed changes in state sales tax; providing amnesty from certain sales tax sourcing requirements for specified time period; suspending certain penalties, fines, and other actions during specified time period; establishing legislative intent; and providing an effective date.

SB 1746 – By Riley.

An Act relating to juveniles; amending 10 O.S. 2001, Section 7304-1.1, as last amended by Section 9, Chapter 3, O.S.L. 2003 (10 O.S. Supp. 2005, Section 7304-1.1), which relates to conditions to detain child; increasing maximum term for holding child in jail or other facility before transfer to juvenile facility; and declaring an emergency.

SB 1747 – By Gumm.

An Act relating to crimes and punishments; amending 10 O.S. 2001, Section 7115, as amended by Section 7, chapter 455, O.S.L. 2002 (10 O.S. Supp. 2005, Section 7115), which relates to child sexual abuse; providing death penalty, life without parole and life for certain offense after previous conviction; amending 21 O.S. 2001, Section 1123, as last amended by Section 1, Chapter 159, O.S.L. 2003 (21 O.S. Supp. 2005, Section 1123), which relates to lewd molestation; enhancing penalty for second and subsequent offenses with multiple victims; clarifying language; providing an effective date; and declaring an emergency.

SB 1748 – By Bass.

An Act relating to crimes and punishments; creating the Identity Theft Protection Act; amending 13 O.S. 2001, Section 177.2, which relates to installation or use of pen register or trap and trace device; prohibiting sale of certain information; authorizing preparation and filing of identity theft incident report; directing copy of report be provided to victim; allowing report to be shared with other jurisdictions; defining term; providing certain exception for identity theft incident reports; prohibiting certain acts by persons or entities; providing exceptions; providing penalty; authorizing filing of civil suit; defining terms;

requiring businesses to use reasonable measures to protect certain information; stating reasonable measures; requiring written policy for destruction or disposal of records; providing penalty; authorizing filing of civil suit; providing for codification; providing for noncodification; and providing an effective date.

SB 1749 – By Lamb.

An Act relating to contracts; creating the Homeowner Construction Protection Act; providing short title; defining terms; providing notice procedure for certain construction defects and establishing time frame for notice; providing for abatement of certain action; requiring certain information be included in counterclaim or cross-claim; providing for construction defects discovered after certain initial claim; requiring contractor to make certain response within specified time period; providing for certain action against the contractor under certain circumstances; requiring purchaser to make certain response within specified time period; authorizing contractor to make final offer; providing for certain notice of acceptance by purchaser within a certain time period; prohibiting any action until certain response is provided; providing procedures for rejection of certain settlement offer; prohibiting the purchaser from raising certain reasons under certain circumstances; requiring purchaser to make residence available for inspection; authorizing contractor to inspect or test property and document repairs; providing for certain written responses by the contractor within specified time period; stating what is inadmissible and admissible as evidence in certain actions; awarding fees and costs to prevailing party; providing for extension of time periods; providing exclusive remedy; specifying that the act creates no cause of action nor does it extend certain limitations period; providing for contractor to seek certain remedies; providing for codification; and providing an effective date.

SB 1750 – By Riley.

An Act relating to children; amending 10 O.S. 2001, Section 7006-1.1, which relates to termination of parental rights; allowing court to terminate parental rights under certain circumstances; and providing an effective date.

SB 1751 – By Pruitt.

An Act relating to insurance; creating privilege for insurance compliance self-evaluative audit; prohibiting person performing audit from being examined; allowing for voluntary submission of audit document; allowing document certain protections; limiting privilege if waived; providing for in camera determination by court for civil or criminal proceedings; allowing for filing of petition if request made for audit; allowing court to compel disclosure if certain conditions are met; requiring entity claiming privilege to prove privilege; allowing for stipulations to privilege; limiting scope of privilege; defining terms; providing for applicability of act; limiting effect of act on other statutory privileges; providing for codification; and providing an effective date.

SB 1752 – By Rabon.

An Act relating to the Corporation Commission; amending Section 1, Chapter 418, O.S.L. 2005 (17 O.S. Supp. 2005, Section 701), which relates to background checks for certain employees; authorizing the Commission to fingerprint certain employees for certain national criminal history check; amending 47 O.S. 2001, Section 162.1, which relates to

single state registration system; authorizing Commission to promulgate rules to participate in certain federal Unified Carrier Registration System; amending 47 O.S. 2001, Section 180h, which relates to fees for registration; authorizing Commission to set certain fees by rule; amending 47 O.S. 2001, Section 230.27, which relates to fees; authorizing Commission to set certain fees by rule; providing for certain interstate license to be renewed for certain period; amending 47 O.S. 2001, Section 1106, as amended by Section 18, Chapter 390, O.S.L. 2004 (47 O.S. Supp. 2005, Section 1106), which relates to refusal or revocation of titles; authorizing the Commission to revoke, suspend or deny registration of certain commercial motor vehicles; authorizing certain agencies and peace officers to seize certain vehicles or tags; amending 47 O.S. 2001, Section 1115, as last amended by Section 68, Chapter 1, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1115), which relates to registration of certain vehicles; removing requirement for certain commercial vehicles to be annually registered; amending 47 O.S. 2001, Section 1151, as last amended by Section 7, Chapter 284, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1151), which relates to offenses and penalties; authorizing Commission employees to issue certain citations for violations; amending Section 3, Chapter 522, O.S.L. 2004 (47 O.S. Supp. 2005, Section 1167), which relates to rules establishing fines and penalties; modifying name of certain revolving fund; modifying monies deposited into certain fund; stating purpose of fund; authorizing funds to be expended for certain expenses; authorizing Commission to revoke, suspend or deny certain motor carrier or motor vehicle license, permit, registration, or certificates for certain violations; authorizing Commission to waive or reduce certain interest or penalties; requiring Commission to promulgate certain rules; providing for payment of certain taxes, fees or penalties; prohibiting persons from presenting certain false credentials; providing penalties; providing procedures relating to certain confidential and privileged information; authorizing Commission to disclose certain information; amending 68 O.S. 2001, Section 607, as last amended by Section 25, Chapter 522, O.S.L. 2004 (68 O.S. Supp. 2005, Section 607), which relates to importation of gasoline or diesel fuel; clarifying agency responsible for increasing or decreasing certain bond requirements; providing for codification; and declaring an emergency.

SB 1753 – By Pruitt.

An Act relating to state government; creating the Private Attorney Retention Sunshine Act; providing short title; defining terms; requiring competitive bidding for certain contracts; requiring legislative hearing on certain contracts; stating procedures for hearing on and adoption of certain contracts; providing for certain interim committee under certain circumstances; permitting certain extension of time; construing act; requiring certain statement; setting limits on contingent fees; declaring certain contracts void; providing for codification; and providing an effective date.

SB 1754 – By Coffee.

An Act relating to sex offenders; creating the Neighborhood Protection Against Sex Offenders Act; providing short title; requiring certain businesses to conduct background checks and verification of sex offender registration on certain employees; requiring certain notification to residences for certain purpose; stating content of notification; providing for codification; providing an effective date; and declaring an emergency.

SB 1755 – By Riley.

An Act relating to Sex Offenders Registration Act; amending 57 O.S. 2001, Section 583, as last amended by Section 2, Chapter 123, O.S.L. 2005 (57 O.S. Supp. 2005, Section 583), which relates to times for registration; clarifying times to register; and declaring an emergency.

SB 1756 – By Riley.

An Act relating to children; requiring certain information to be included on the judgment and sentence of certain persons under certain circumstance; providing for codification; and declaring an emergency.

SB 1757 – By Riley.

An Act relating to State Bureau of Investigation; amending 21 O.S. 2001, Section 150.18, which relates to creation of a reward system; allowing rewards to certain person; modifying language; and declaring an emergency.

SB 1758 – By Hobson.

An Act relating to criminal justice; creating the Office of Citizen Concerns for Criminal and Juvenile Justice within the Legislative Service Bureau; stating purpose; coordinating certain investigations and information with appropriate state agencies; requiring certain response to inquiries; requiring hiring of director by certain agencies; setting certain salary; directing certain support personnel be hired or provided by certain agencies; providing for office space and equipment by certain agencies; directing certain Office be funded within certain agency by appropriations; directing certain discrepancy be reported to the Governor's Cabinet Secretary for Safety and Security; authorizing access to certain facilities; allowing entry and inspection to certain facilities at reasonable times; providing for delegation of certain authority to inspect; stating procedure for denial of inspection of certain property; requiring written statement within certain period of time; requiring reporting of certain failures to certain official; creating the OCC Advisory and Complaint Board for certain purpose; stating membership; providing for appointments, terms of office, vacancies, and travel expense; providing for chair, other officers and subcommittees; requiring members serve without compensation; allowing complaint after certain determination; granting Board authority to determine complaint within certain provisions; requiring notice to all parties; requiring promulgation of rules for complaint hearings; providing for noncompliance or conflicts in law; prohibiting Board from enforcing its own determination; construing authority to seek other relief; directing reporting of criminal conduct discovered; stating where to report; making certain records confidential and exempt from the Oklahoma Open Records Act; exempting meeting from the Oklahoma Open Meeting Act; prohibiting reading, copying or removing certain records; providing exceptions; granting authority to administer oaths for certain purpose; providing for delegation of certain authority; authorizing Board to promulgate certain rules, procedures and forms; clarifying certain responsibilities for Office; allowing development of public service education; requiring approval by the Board; stating additional duties of Office; requiring certain report; directing certain Office to cooperate with certain entities; directing state agencies to respond to Office; granting immunity; prohibiting certain actions; providing an effective date; and declaring an emergency.

SB 1759 – By Morgan.

An Act relating to crimes and punishments; amending Section 1, Chapter 525, O.S.L. 2004 (21 O.S. Supp. 2005, Section 567B), which relates to failure to appear for jury service; modifying reference; clarifying language; and providing an effective date.

SB 1760 – By Riley.

An Act relating to juveniles; amending 10 O.S. 2001, Sections 7306-1.1, 7306-2.2 and 7306-2.5, which relate to reverse certification and the Youthful Offender Act; modifying age for reverse certification for murder in the first degree; making murder in the first degree an adult offense for certain aged person; granting adult rights and protections for certain aged persons for murder in the first degree; making subsequent offenses adult offenses; modifying age for Youthful Offender Act for murder in the first degree; allowing certification as juvenile for certain persons; providing an effective date; and declaring an emergency.

SB 1761 – By Crutchfield.

An Act relating to fees; amending 28 O.S. 2001, Sections 152, as last amended by Section 4, Chapter 192, O.S.L. 2005, and 153, as last amended by Section 4, Chapter 208, O.S.L. 2005 (28 O.S. Supp. 2005, Sections 152 and 153), which relate to flat fee schedule and costs in criminal cases; adding certain fees; directing deposit of fees; stating purpose; and providing an effective date.

SB 1762 – By Morgan.

An Act relating to workers' compensation; amending 85 O.S. 2001, Section 1.3, as amended by Section 8, Chapter 1, 1st Extraordinary Session, O.S.L. 2005 (85 O.S. Supp. 2005, Section 1.3), which relates to the Workers' Compensation Court Administrator; clarifying references; and providing an effective date.

SB 1763 – By Lamb.

An Act relating to counties and county officers; amending 19 O.S. 2001, Section 339, as last amended by Section 1, Chapter 76, O.S.L. 2005 (19 O.S. Supp. 2005, Section 339) and Section 344, which relate to powers and duties of the county commissioners and sale of real estate; modifying the duties of the county commissioners; modifying sale regulations for real estate; and providing an effective date.

SB 1764 – By Riley.

An Act relating to juveniles; requiring identification of educational needs of certain children within certain time; directing certain educational opportunities while in certain facilities; providing for codification; and declaring an emergency.

SB 1765 – By Riley.

An Act relating to juveniles; amending 10 O.S. 2001, Section 7306-2.2, which relates to definitions; adding certain definition; amending 10 O.S. 2001, Section 7306-2.4, which relates to youthful offender proceedings; requiring certain notification of juvenile arrest to detention; prohibiting certain person to be tried as juvenile after certification as an adult and imposition of a deferred judgment; clarifying language; amending 10 O.S. 2001, Section

7306-2.5, which relates to certification of youthful offender; authorizing certain inquiry to avoid delay in certain proceedings; clarifying time for preliminary hearing; stating procedure for commencing preliminary hearing; prioritizing certain guidelines for consideration by court; amending 10 O.S. 2001, Section 7306-2.6, which relates to mandating youthful offender status; modifying certain offenses for mandatory youthful offender status; requiring certain notification by district attorney upon filing youthful offender charges; stating certain procedure for preliminary hearing; providing certain prohibition to adult sentence; waiving certain right to hearing within certain time for failure to cooperate and locate parents; modifying and prioritizing criteria for determining certification motion; clarifying language; amending 10 O.S. 2001, Section 7306-2.8, which relates to motion to sentence child as adult; granting district attorney election to file motion for adult sentencing at certain times; stating time for certain election; prohibiting certain motion after previous filing; prioritizing consideration for court at certain hearing; increasing fee of presentence investigation; amending 10 O.S. 2001, Section 7306-2.9, which relates to presentence investigation; prioritizing certain consideration at certain hearing; modifying language; directing court to defer certain sentencing as a youthful offender; providing exception for capital offenses; stating certain legislative intent; amending 10 O.S. 2001, Section 7306-2.10, which relates to rehabilitation plan; requiring identification of specific services and programs; requiring certain measurable objectives; making certain plan meet certain needs of youthful offender and protect public; requiring semi-annual review by court; requiring notice of review hearing to certain persons; adding offense for imposition of adult sentence; allowing certain persons to file certain motion to extend jurisdiction and custody; stating time for discharge of youthful offender; requiring certain information concerning previous adjudications for certain purpose; clarifying language; amending 10 O.S. 2001, Section 7306-2.11, which relates to placement and rights of youthful offender; providing for certain medical care; amending 10 O.S. 2001, Section 7306-2.12, which relates to release from penalties; clarifying language; providing an effective date; and declaring an emergency.

SB 1766 – By Morgan.

An Act relating to the Oklahoma Tourism and Recreation Commission; amending Section 60, Chapter 363, O.S.L. 2005 (74 O.S. Supp. 2005, Section 2259), which relates to payment of bonds; clarifying language; and providing an effective date.

SB 1767 – By Morgan.

An Act relating to state government; amending Section 3, Chapter 463, O.S.L. 2005 (74 O.S. Supp. 2005, Section 5040.4), which relates to a statewide program to assist medically indigent residents to receive prescriptions; clarifying reference; and providing an effective date.

SB 1768 – By Laster.

An Act relating to eminent domain; creating Eminent Domain Limitation Act of 2006; providing short title; stating purpose; stating entities covered by act; setting guidelines and criteria to be considered when assessing certain exercise of the power of eminent domain; providing for certain procedures, compensation and sale of certain property; prohibiting certain use of eminent domain; providing for codification; and declaring an emergency.

SB 1769 – By Corn.

An Act relating to the Department of Public Safety; amending 47 O.S. 2001, Section 2-117, as last amended by Section 8, Chapter 190, O.S.L. 2005 (47 O.S. Supp. 2005, Section 2-117), which relates to police authority of the Department; authorizing the Department to arrest and detain undocumented aliens; specifying procedure for post-arrest detention, notification and release; and providing an effective date.

SB 1770 – By Morgan.

An Act relating to the Oklahoma Capital Investment Board; amending 74 O.S. 2001, Section 5085.8, which relates to the powers of the Board; clarifying language; and providing an effective date.

SB 1771 – By Morgan.

An Act relating to the Oklahoma State University Center for Health Sciences, College of Osteopathic Medicine; creating the Oklahoma State University Graduate Medical Education Public Trust Act; providing short title; defining terms; making certain declarations; providing purpose; authorizing establishment of a certain public trust; providing for agency status; providing for certain exemptions; providing for public trust membership and terms of service; requiring certain actions; requiring certain qualifications; providing for compensation; listing certain requirements and compliance with existing statutory provisions; specifying powers and duties; providing for entrance and execution of certain contracts and agreements; authorizing the employment or appointment of certain staff; providing for the purchase or lease of supplies and equipment; providing for the acceptance of certain grants, contracts or gifts; authorizing the issuance of bonds subject to existing statutory provisions; authorizing the participation in certain business activities; providing for the receipt and remittance of funds for matching programs; requiring certain audits; providing certain waivers; providing certain requirements for hospitals; authorizing certain agreements and services among certain hospitals and the public trust; providing for the establishment of certain accounts; providing for the receipt and disbursement of funds; authorizing expenditure of appropriated funds; authorizing remittance of funds to the Oklahoma Health Care Authority for matching programs; providing for the receipt of funds from the Oklahoma Health Care Authority; requiring submission of certain waivers; providing for codification; and declaring an emergency

SB 1772 – By Laster.

An Act relating to eminent domain; amending 11 O.S. 2001, Section 40-109, which relates to relocation assistance; stating additional assistance; amending 27 O.S. 2001, Section 5, which relates to power of entities to condemn lands; limiting power of eminent domain; amending 27 O.S. 2001, Section 16, which relates to just compensation; modifying definition; requiring certain relocation assistance; amending 62 O.S. 2001, Section 854, as last amended by Section 2, Chapter 210, O.S.L. 2005 (62 O.S. Supp. 2005, Section 854), which relates to Local Development Act; expressing that act does not grant certain power; amending 63 O.S. 2001, Sections 1092.2 and 1094, which relate to relocation assistance; requiring certain assistance for any project that involves certain acquisition of property; and declaring an emergency.

SB 1773 – By Rabon.

An Act relating to public finance; amending 62 O.S. 2001, Section 193, which relates to the Ad Valorem Reimbursement Fund; updating references; authorizing expenditure from Fund for specified purpose; requiring claims for reimbursement for specified purpose be made separately; providing for payment of claims for reimbursement for specified purpose in certain order; and providing an effective date.

SB 1774 – By Rabon.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2352, as last amended by Section 2, Chapter 444, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2352), which relates to income tax; modifying apportionment; providing an effective date; and declaring an emergency.

SB 1775 – By Aldridge.

An Act relating to schools; amending 70 O.S. 2001, Section 1-109, as amended by Section 1, Chapter 236, O.S.L. 2002 (70 O.S. Supp. 2005, Section 1-109), which relates to length of school year; authorizing school districts to develop, adopt, and implement certain policy; specifying minimum hours certain policy must comply with; requiring notification of State Board of Education; and providing an effective date.

SB 1776 – By Lamb.

An Act relating to crimes and punishments; amending Section 1, Chapter 525, O.S.L. 2004 (21 O.S. Supp. 2005, Section 567B), which relates to failure to appear for jury service; modifying reference; clarifying language; and providing an effective date.

SB 1777 – By Aldridge of the Senate and Kern of the House.

An Act relating to libraries; prohibiting Oklahoma Department of Libraries Board from allocating certain state funds under certain circumstances; providing for codification; and providing for an effective date.

SB 1778 – By Laster.

An Act relating to employee benefits; requiring the State and Education Employees Group Insurance Board to provide additional dependent life insurance coverage; providing for codification; and providing an effective date.

SB 1779 – By Rabon.

An Act relating to motor vehicles; amending Section 14, Chapter 504, O.S.L. 2004, as amended by Section 5, Chapter 416, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1135.5), which relates to special license plates; creating special license plate for persons wishing to demonstrate support for the March of Dimes; requiring design consultation; providing for disposition of fees; creating revolving fund; directing use of funds for specified purpose; providing for expenditures from fund; providing for codification; and providing an effective date.

SB 1780 – By Rabon.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1356, as last amended by Section 1, Chapter 296, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1356), which relates to sales tax; modifying limit on certain sales tax rebate; providing an effective date; and declaring an emergency.

SB 1781 – By Aldridge.

An Act relating to public health and safety; directing the Oklahoma Department of Human Services to establish the Alternatives-to-Abortion Program; stating purpose of program; stating services, counseling and information to be provided; allowing for contracting with certain providers; stating exception; providing funding; providing for codification; providing an effective date.

SB 1782 – By Lerblance.

An Act relating to sentencing; amending 22 O.S. 2001, Section 991b, as last amended by Section 1, Chapter 374, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991b), which relates to revocation of suspended sentences; requiring the court to issue certain standing order; setting term of jail lock-up; directing copy of certain order be delivered with person for incarceration; directing certain appropriations for certain purpose; requiring certain funds be paid to sheriff; stating per diem rate for certain offenders; providing for codification; providing an effective date; and declaring an emergency.

SB 1783 – By Rabon.

An Act relating to game and fish; authorizing certain employees to be placed under the Merit System of Personnel Administration; providing an election; providing for codification; and providing an effective date.

SB 1784 – By Rabon.

An Act relating to cities and towns; granting volunteer firefighters leave with pay in certain circumstances; providing for rate of pay; prohibiting advise action in certain circumstances; providing for codification; and declaring an emergency.

SB 1785 – By Wyrick.

An Act relating to scenic rivers; amending 27A O.S. 2001, Section 2-2-201, which relates to Department of Environmental Quality Advisory Councils; creating the Scenic Rivers Management Advisory Council; stating composition of advisory council; amending 27A O.S. 2001, Section 2-3-101, as amended by Section 1, Chapter 139, O.S.L. 2002 (27A O.S. Supp. 2005, Section 2-3-101), which relates to the Department of Environmental Quality; creating a scenic river management program; providing short title; amending 82 O.S. 2001, Section 1452, as amended by Section 2, Chapter 305, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1452), which relates to designation of scenic river areas; modifying name of certain act; amending 82 O.S. 2001, Section 1454, which relates to cooperation of certain state agencies; prohibiting certain state agencies to use power of eminent domain; amending 82 O.S. 2001, Section 1455, which relates to littering; modifying name of certain act; amending 82 O.S. 2001, Section 1457, as amended by Section 1, Chapter 148, O.S.L. 2002 (82 O.S. Supp. 2005, Section 1457), agencies authorized to assist in certain water

quality activities; transferring duties to Department of Environmental Quality; removing obsolete language; amending 82 O.S. 2001, Section 1458, which relates to designation of additional scenic river areas; requiring Department to give certain notice; 82 O.S. 2001, Section 1460, which relates to purpose of scenic rivers; providing for Environmental Quality to adopt certain rules; amending 82 O.S. 2001, Section 1461, as last amended by Section 1, Chapter 192, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1461), which relates to the Scenic Rivers Commission; transferring powers and duties to Environmental Quality Board; modifying certain powers and duties; amending 82 O.S. 2001, Section 1462C, as amended by Section 4, Chapter 192, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1462C), which relates to fees; providing for certain fees to be deposited in Department of Environmental Quality Revolving Fund; amending 82 O.S. 2001, Section 1464, as amended by Section 3, Chapter 305, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1464), which relates to construction of act; modifying construction of act; amending 82 O.S. 2001, Section 1465, which relates to powers of certain entities; modifying powers of counties; amending 82 O.S. 2001, Section 1470, as last amended by Section 1, Chapter 364, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1470), which relates to user fees; authorizing the Department to charge certain fees; requiring deposit of fees in certain revolving fund; transferring upon certain date all unexpended fees, property and employees from the Oklahoma Scenic Rivers Commission to the Oklahoma Department of Environmental Quality; transferring all programs, rules and functions by certain date; repealing 82 O.S. 2001, Section 1451, as amended by Section 1, Chapter 305, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1451); 82 O.S. 2001, Section 1462; 82 O.S. 2001, Section 1462A, as amended by Section 2, Chapter 192, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1462A); 82 O.S. 2001, Section 1462B, as amended by Section 3, Chapter 192, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1462B); 82 O.S. 2001, Section 1463, as amended by Section 5, Chapter 192, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1463); 82 O.S. 2001, Section 1466; 82 O.S. 2001, Section 1467; 82 O.S. 2001, Section 1468; 82 O.S. 2001, Section 1469, as amended by Section 6, Chapter 192, O.S.L. 2003 (82 O.S. Supp. 2005, Section 1469); and 82 O.S. 2001, Section 1471, which relate to the Oklahoma Scenic Rivers Commission; providing for codification; providing for recodification; providing an effective date; and declaring an emergency.

SB 1786 – By Barrington.

An Act relating to state government; amending 74 O.S. 2001, Section 1370, as last amended by Section 3, Chapter 450, O.S.L. 2005 (74 O.S. Supp. 2005, Section 1370), which relates to the flexible benefit allowance; modifying amount of certain benefit allowance; and providing an effective date.

SB 1787 – By Morgan.

An Act relating to the Oklahoma Capitol Improvement Authority; amending 73 O.S. 2001, Section 161, which relates to the powers and duties of the Authority; clarifying name; and providing an effective date.

SB 1788 – By Gumm.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 11-902, as last amended by Section 1, Chapter 189, O.S.L. 2005 (47 O.S. Supp. 2005, Section 11-902), which relates to persons driving under the influence of alcohol or other intoxicating

substance; adding certain insurance requirement for eligibility for reinstatement of suspended or revoked driving privilege by the Department of Public Safety; and providing an effective date.

SB 1789 – By Coates.

An Act relating to public buildings and public works; amending Section 2, Chapter 256, O.S.L. 2004, as last amended by Section 1, Chapter 92, O.S.L. 2005, and as renumbered by Section 6, Chapter 92, O.S.L. 2005, Section 3, Chapter 256, O.S.L. 2004, as last amended by Section 2, Chapter 92, O.S.L. 2005, and as renumbered by Section 6, Chapter 92, O.S.L. 2005, and Section 6, Chapter 256, O.S.L. 2004, as last amended by Section 4, Chapter 92, O.S.L. 2005, and as renumbered by Section 6, Chapter 92, O.S.L. 2005 (61 O.S. Supp. 2005, Sections 222, 223 and 226), which relate to definitions, owners duty to make progress payments, and retainage provision in contracts and subcontracts; modifying definitions; modifying certain contract amount; requiring certain payments under certain circumstances; requiring retainage; setting maximum percentage of retainage; modifying time limit and other requirement for payment; clarifying language for retainage provisions in public contract; and providing an effective date.

SB 1790 – By Lerblance.

An Act relating to sentencing; amending 19 O.S. 2001, Section 215.33, as amended by Section 1, Chapter 341, O.S.L. 2003 (19 O.S. Supp. 2005, Section 215.33), which relates to victim notifications; requiring victims be informed of mandatory minimum sentences and earned credits; amending 21 O.S. 2001, Section 12.1, which relates to restriction on parole eligibility; making legislative findings; recommending juries be informed of certain mandatory provisions; amending 21 O.S. 2001, Section 13.1, as amended by Section 7, Chapter 22, O.S.L. 2002 (22 O.S. Supp. 2005, Section 13.1), which relates to mandatory sentence offenses; making certain findings and recommendations; amending 22 O.S. 2001, Section 991a, as last amended by Section 1, Chapter 183, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991a), which relates to sentencing powers of the court; requiring certain offenses to receive certain community supervision; setting minimum period of supervision; construing certain provision; providing an effective date; and declaring an emergency.

SB 1791 – By Lamb.

An Act relating to corrections; amending 57 O.S. 2001, Section 510.6, which relates to intent to provide educational opportunities; clarifying language; and providing an effective date.

SB 1792 – By Paddack.

An Act relating to schools and motor vehicles; creating Achieving Classroom Excellence Steering Committee; stating duties; providing for membership; designating chair; providing for staffing; requiring report; prohibiting compensation; authorizing travel reimbursement; amending 70 O.S. 2001, Section 1210.507, as amended by Section 1, Chapter 428, O.S.L. 2003 (70 O.S. Supp. 2005, Section 1210.507), which relates to administration of Oklahoma School Testing Program; providing for annual release of certain test items subject to availability of funds; amending 70 O.S. 2001, Section 1210.508, as amended by Section 2, Chapter 428, O.S.L. 2003 (70 O.S. Supp. 2005,

Section 1210.508), which relates to criterion-referenced tests; deleting obsolete language; clarifying language; requiring certain students to complete end-of-instruction tests in English III, Geometry, and Algebra II when implemented; directing State Board of Education to develop, field test and implement certain tests; requiring certain English tests to include writing component; providing certain students up to three retake opportunities each year; directing Board to ensure state academic content standards reflect certain standards; directing Board to review, realign and recalibrate certain tests; authorizing Board to determine cut scores and phase in over multi-year period; directing Board to conduct certain study and adjust cut scores as necessary; amending 70 O.S. 2001, Section 1210.515, as amended by Section 3, Chapter 197, O.S.L. 2004 (70 O.S. Supp. 2005, Section 1210.515), which relates to demonstration of satisfactory reading ability for driver license; requiring certain students to pass eighth-grade criterion-referenced test in mathematics in order to apply for driver license; amending Section 5, Chapter 432, O.S.L. 2005 (70 O.S. Supp. 2005, Section 1210.522), which relates to mastery of reading and mathematics by eighth grade; requiring seventh-grade students to demonstrate mastery of certain reading and mathematics standards by 2006-07 school year; establishing method of demonstrating mastery; providing for remediation of certain seventh-grade students for certain purpose; requiring eighth-grade students to attain certain score on certain tests contingent on implementation of certain assessment system; providing for remediation of certain eighth-grade students for certain purpose; expanding authorized means of providing remediation; directing State Department of Education to provide certain information to districts; directing districts to monitor results and report findings to Department; providing assessment procedures for students with individualized education programs; providing assessment procedures for students identified as English language learners; amending Section 6, Chapter 432, O.S.L. 2005 (70 O.S. Supp. 2005, Section 1210.523), which relates to mastery of state academic content standards requirement for high school diploma; making implementation of certain requirement contingent on availability of certain assessment system; modifying number of available subject areas for demonstration of mastery; requiring demonstration of mastery in Algebra I and English II; deleting obsolete language; clarifying language; authorizing technology center schools to provide certain intervention and remediation; providing for State Board of Education to determine alternative methods for demonstration of mastery of certain standards; providing assessment procedures for students with individualized education programs; providing assessment procedures for students identified as English language learners; authorizing Board to contract for certain purpose; amending 47 O.S. 2001, Section 6-107.3, which relates to reading proficiency testing for driver license; requiring certain students to pass eighth-grade criterion-referenced test in mathematics in order to apply for driver license; providing for codification; providing an effective date; and declaring an emergency.

SB 1793 – By Justice.

An Act relating to crimes and punishments; making exploitation of elderly person or disabled adult a crime; defining terms; setting penalties; providing for codification; providing an effective date; and declaring an emergency.

SB 1794 – By Johnson (Constance).

An Act relating to employee benefits; amending Section 1, Chapter 450, O.S.L. 2002, as last amended by Section 1, Chapter 310, O.S.L. 2004 (74 O.S. Supp. 2005, Section 1374); which relates to vision plans; eliminating requirement for annual election for vision plans; providing an effective date; and declaring an emergency.

SB 1795 – By Paddack.

An Act relating to schools; requiring vision screening for certain students within certain timeframe; specifying screening be conducted by certain personnel; directing State Department of Health to adopt certain rules; requiring certain students to undergo certain eye examination; requiring examiner to forward written report to certain parties; specifying contents of report; stating no student shall be prohibited from attending school for failure of certain parties to furnish certain report; providing for school districts to notify certain parents of certain requirements; directing the State Board of Education to adopt certain rules; directing the State Department of Education to issue certain annual report; providing for codification; and providing an effective date.

SB 1796 – By Laster.

An Act relating to criminal procedure; amending 22 O.S. 2001, Sections 988.2, as amended by Section 1, Chapter 251, O.S.L. 2004, 988.9, as amended by Section 3, Chapter 165, O.S.L. 2002, 988.16, as amended by Section 5, Chapter 165, O.S.L. 2002, 988.18, as amended by Section 6, Chapter 165, O.S.L. 2002 and 988.22, as amended by Section 7, Chapter 165, O.S.L. 2002 (22 O.S. Supp. 2005, Sections 988.2, 988.9, 988.16, 988.18 and 988.22), which relate to the Oklahoma Community Sentencing Act; modifying definition; limiting applicability of certain laws to the use of specified fees; updating statutory reference; modifying eligibility for certain punishments; modifying time limits for certain supervision; and providing an effective date.

SB 1797 – By Rabon.

An Act relating to revenue and taxation; authorizing county to impose tax upon severance of sand, gravel, rock and shale; requiring voter approval before levying of tax; specifying time period before subsequent special election can be called under certain circumstances; providing effective date for tax levy or change in tax rate; requiring designation of purpose for tax and specifying purposes; specifying disposition of funds; providing for duration of tax; requiring Oklahoma Tax Commission to provide certain notice; modifying effective date of rate change under specified circumstances; authorizing certain contract between county and Tax Commission and providing contract criteria; authorizing Tax Commission to charge specified fee; requiring initiative petitions be in compliance with specified statutes; mandating specified procedures; setting time period during which election shall be held; providing for codification; and providing an effective date.

SB 1798 – By Coates.

An Act relating to contracts; defining term; declaring certain provisions void and unenforceable; stating exceptions; stating applicability of act; providing for codification; and providing an effective date.

SB 1799 – By Riley.

An Act relating to juveniles; amending 10 O.S. 2001, Section 7306-2.10, which relates to rehabilitation plan for youthful offenders; providing for retention of youthful offenders until certain age upon construction of certain facilities; and providing an effective date.

SB 1800 – By Nichols.

An Act relating to child abuse; establishing the Child Abuse Response Team within the Oklahoma State Bureau of Investigation; stating purpose of certain Team; authorizing the Bureau to select members of certain Team; requiring availability of certain Team in each county for certain purpose; directing Bureau to promulgate rules, procedures, and forms; requiring certain coordination with certain entities; construing certain response to certain acts; directing appropriation and staffing; providing for codification; and providing an effective date.

SB 1801 – By Barrington.

An Act relating to crimes and punishments; criminalizing selling or making available list of credit card subscribers; providing certain exceptions; defining certain terms; construing certain provisions for certain use; stating penalty; criminalizing possession of certain equipment for certain intent; stating penalty; providing for codification; providing an effective date; and declaring an emergency.

SB 1802 – By Coates.

An Act relating to trademarks; amending 78 O.S. 2001, Section 21, which relates to definitions; making language gender neutral; modifying definitions; and providing an effective date.

SB 1803 – By Nichols.

An Act relating to public health and safety; stating powers of certain office; providing for codification; and providing an effective date.

SB 1804 – By Adelson.

An Act relating to search and seizure; stating legislative findings; amending 22 O.S. 2001, Section 1223, which relates to probable cause; prohibiting certain search or surveillance; providing for codification; and declaring an emergency.

SB 1805 – By Pruitt.

An Act relating to roads, bridges and ferries; creating the Oklahoma Land Run Act; providing short title; requiring the Oklahoma Turnpike Authority to determine surplus property at certain locations; requiring the Authority to advertise, market and sell certain property; requiring the Authority to obtain certain appraisal; prohibiting the Authority from receiving certain value of property; requiring the Authority to establish certain prices; requiring certain taxes be levied for certain purpose; providing certain exemption; providing for creation of certain revolving fund; providing for codification; and providing an effective date.

SB 1806 – By Coates.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2358, as last amended by Section 12, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2358), which relates to income tax; providing exemption for income from certain sale of real property; and providing an effective date.

SB 1807 – By Lamb.

An Act relating to criminal procedure; defining terms; prohibiting certain sentence under specified circumstances; establishing burden of proof; requiring certain showing; establishing procedures for certain determination; amending 22 O.S. 2001, Section 1089, as amended by Section 2, Chapter 164, O.S.L. 2004 (22 O.S. Supp. 2005, Section 1089), which relates to post-conviction relief; prohibiting certain relief prior to specified response; providing for codification; providing an effective date; and declaring an emergency.

SB 1808 – By Myers.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2352, as last amended by Section 2, Chapter 444, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2352), which relates to income tax; modifying apportionment of revenue during specified time period; providing an effective date; and declaring an emergency.

SB 1809 – By Johnson (Constance).

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2352, as last amended by Section 2, Chapter 444, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2352), which relates to income taxes; clarifying language; providing an effective date; and declaring an emergency.

SB 1810 – By Brogdon.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 1123, as last amended by Section 1, Chapter 159, O.S.L. 2003 (21 O.S. Supp. 2005, Section 1123), which relates to lewd molestation; increasing certain penalties; clarifying language; and declaring an emergency.

SB 1811 – By Morgan.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-227, which relates to the Child Abuse Prevention Act; updating statutory cites; and providing an effective date.

SB 1812 – By Morgan.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-879.2b, which relates to the Alzheimer's Disease Special Care Disclosure Act; clarifying language; and providing an effective date.

SB 1813 – By Johnson (Constance).

An Act relating to labor; defining terms; providing penalties for noncompliance with certain laws relating to the use of credit reports by employers when hiring employees;

providing certain duty for Commissioner of Labor; providing for codification; and providing an effective date.

SB 1814 – By Pruitt.

An Act relating to poor persons; amending 56 O.S. 2001, Section 1010.4, as amended by Section 3, Chapter 464, O.S.L. 2003 (56 O.S. Supp. 2005, Section 1010.4), which relates to implementation of the Oklahoma Medicaid Healthcare Options System by the Oklahoma Health Care Authority; modifying requirements regarding the promulgation of rules establishing competitive bidding criteria and procedures for contracts; amending 74 O.S. 2001, Section 85.45j, which relates to sole source or sole brand acquisitions; providing an exception from stated exemptions for sole source acquisition contracts entered into by the Oklahoma Health Care Authority; providing an effective date; and declaring an emergency.

SB 1815 – By Lawler.

An Act relating to Rules of the Ethics Commission; amending Rule 257:10-1-9 of the Rules of the Ethics Commission (74 O.S. Supp. 2005, Ch. 62, App.), which relates to campaign reporting; modifying requirement that certain filings be made by Internet access only; allowing filing of certain reports and statements by alternative means upon notification; providing time period when such notification applicable; and declaring an emergency.

SB 1816 – By Lerblance.

An Act relating to agriculture; amending 2 O.S. 2001, Section 9-24, which relates to certain lien procedures upon suspension or revocation of certain charter; clarifying language; providing for statutory lien upon certain circumstances; creating secured lien; authorizing the Oklahoma Department of Agriculture, Food, and Forestry to perfect the lien; making reasonable estimate of lien amount; mandating certain information to be included on lien statement; providing for time of filing; clarifying lien amount; providing for the Department to file a corrected lien amount; requiring lien statement to have certain priority; providing for collection; authorizing the Department to file a termination of lien; stating purposes of lien statement; giving notice; providing an effective date; and declaring an emergency.

SB 1817 – By Laughlin.

An Act relating to public finance; amending 62 O.S. 2001, Section 194, which relates to the State Land Reimbursement Fund; modifying apportionment of monies in fund; requiring county assessors to prepare certain reports; amending 64 O.S. 2001, Section 371, which relates to the Public Building Fund; requiring transfer of certain monies; providing an effective date; and declaring an emergency.

SB 1818 – By Brogdon.

An Act relating to vehicles; amending 47 O.S. 2001, Section 7-301, which relates to application of Article III; updating statutory reference; and providing an effective date.

SB 1819 – By Bass.

An Act relating to prison industries; amending 57 O.S. 2001, Section 549.1, as amended by Section 1, Chapter 59, O.S.L. 2003 (57 O.S. Supp. 2005, Section 549.1), which relates to authority for purchasing materials and services; deleting lowest and best bid requirement for certain purchases; providing an effective date; and declaring an emergency.

SB 1820 – By Branan.

An Act relating to criminal procedure; amending 22 O.S. 2001, Section 979a, as last amended by Section 2, Chapter 470, O.S.L. 2005 (22 O.S. Supp. 2005, Section 979a), which relates to jail costs; requiring statement of incarceration costs be filed; granting opportunity for certain objection; authorizing collection of certain cost by certain entities; providing for hearing on objections; requiring certain records; authorizing certain standing order; clarifying certain court authority; making certain exceptions for payment of certain costs by certain persons; requiring petition for indigent person; providing for hearing and notice; authorizing certain court actions; remitting certain funds to certain entities when collected; deleting language; removing certain fee for collection of certain costs; providing an effective date; and declaring an emergency.

SB 1821 – By Johnson (Constance) and Cain.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2357.43, which relates to income tax credit; modifying specified income tax credit after certain date; and providing an effective date.

SB 1822 – By Eason McIntyre.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1356, as last amended by Section 13, Chapter 479, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1356), which relates to sales tax; providing exemption for certain organizations; and providing an effective date.

SB 1823 – By Lawler.

An Act relating to corrections amending Section 3, Chapter 346, O.S.L. 2003 (57 O.S. Supp. 2005, Section 614), which relates to faith-based programs; directing selection and implementation of certain pilot faith-based programs; requiring promulgation of certain rules; requiring certain training for certain persons; providing an effective date; and declaring an emergency.

SB 1824 – By Corn.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 6-101, as last amended by Section 5, Chapter 521, O.S.L. 2004 (47 O.S. Supp. 2005, Section 6-101), which relates to class requirements for driver license; modifying motorcycle endorsement requirements; deleting authorization to waive certain examinations; modifying certain license and endorsement fees; directing deposit and use of portions of certain fees; amending Section 4, Chapter 457, O.S.L. 2005 (47 O.S. Supp. 2005, Section 6-105.3), which relates to issuance of identification cards; modifying period of time for which identification cards are valid; providing for replacement of identification cards; amending 47 O.S. 2001, Section 6-114, as last amended by Section 6, Chapter 390, O.S.L. 2004 (47

O.S. Supp. 2005, Section 6-114), which relates to replacement license; providing for apportionment of certain fees; directing deposit in certain fund and specifying use; and providing an effective date.

SB 1825 – By Corn.

An Act relating to roads; amending 69 O.S. 2001, Section 1735, which relates to on-the-job employee safety program; modifying entities required to establish certain programs; authorizing use of certain funds by certain entity for specified purposes; and providing an effective date.

SB 1826 – By Laster.

An Act relating to counties and county officers; creating the Preservation and Accessibility of County Records Act; providing short title; stating intent; creating the Preservation and Accessibility of County Records Revolving Fund; requiring approval of written plan for expenditures of certain monies; authorizing counties to expend monies for certain services; authorizing the Office of State Finance to expend monies to certain counties; requiring certain schedule for expending monies; requiring the county clerk to follow certain procedures; authorizing certain appropriations to certain fund; creating the Preservation and Accessibility of County Records Advisory Committee; creating membership; stating duties; setting fees; authorizing the State Auditor and Inspector to promulgate rules to enforce act; providing for codification; providing an effective date; and declaring an emergency.

SB 1827 – By Corn.

An Act relating to Oklahoma State Bureau of Narcotics and Dangerous Drugs Control; amending 63 O.S. 2001, Section 2-103, as amended by Section 13, Chapter 199, O.S.L. 2003 (63 O.S. Supp. 2005, Section 2-103), which relates to appointment and powers of Director; providing exception for compensation of personnel; establishing salaries of certain employees of the Bureau; allowing use of pay mechanisms for certain positions; providing for codification; providing an effective date; and declaring an emergency.

SB 1828 – By Corn.

An Act relating to retirement; amending 11 O.S. 2001, Sections 49-100.1, as last amended by Section 1, Chapter 128, O.S.L. 2003, 49-100.11, 49-122.1, 49-122.3 and 49-126, as last amended by Section 7, Chapter 546, O.S.L. 2004 (11 O.S. Supp. 2005, Sections 49-100.1 and 49-126), which relate to the Oklahoma Firefighters Pension and Retirement System; modifying definitions; specifying deposit of certain contributions to the Oklahoma Firefighters Retiree Health Care Fund; providing procedures for the payments of benefits from the Oklahoma Firefighters Retiree Health Care Fund; defining terms; requiring certain members to make certain contributions; specifying amount of contribution for certain members; requiring contributions to be credited to certain account; specifying implementation date of the Oklahoma Firefighters Retiree Health Care Fund; requiring the Oklahoma Firefighters Pension and Retirement System to manage the Oklahoma Firefighters Retiree Health Care Fund; specifying procedures relating to the receipt of distributions; allowing the account of a deceased member to be maintained under certain conditions; providing procedures relating to the forfeiture of an account; requiring the State

Board to conduct an election to determine participation in the Oklahoma Firefighters Retiree Health Care Fund; requiring participation in the Oklahoma Firefighters Retiree Health Care Fund upon certain vote; specifying condition for the Oklahoma Firefighters Retiree Health Care Fund not to be established; specifying status of benefits provided by the Oklahoma Firefighters Retiree Health Care Fund; providing that such benefits are subject to qualified domestic orders; establishing the Oklahoma Firefighters Retiree Health Care Fund; specifying the treatment of assets of the Oklahoma Firefighters Retiree Health Care Fund; providing for codification; and declaring an emergency.

SB 1829 – By Leftwich.

An Act relating to revenue and taxation; providing for a credit against income tax liability for expenditures made for the purchase of certain medical foods; establishing eligibility requirement; limiting amount of credit; providing for codification; and providing an effective date.

SB 1830 – By Cain.

An Act relating to public health and safety; creating misdemeanor offense for parents of children operating or riding on certain all-terrain vehicles without helmets; stating penalties; creating misdemeanor offense for parents of children under certain age operating or riding on certain all-terrain vehicles; stating penalties; defining term; providing for codification; and declaring an emergency.

SB 1831 – By Johnson (Constance).

An Act relating to state employees; amending 74 O.S. 2001, Section 840-2.17, as last amended by Section 5, Chapter 312, O.S.L. 2004 (74 O.S. Supp. 2005, Section 840-2.17), which relates to raises; modifying time during which certain pay adjustments shall be paid; and providing an effective date.

SB 1832 – By Johnson (Constance).

An Act relating to corrections; requiring determination of court-ordered child support for inmates; providing for certain notice relating to child support and incarceration; providing form for notice; making certain persons a priority for work or programs for certain purpose; requiring certain court orders be obtained upon reception; amending 57 O.S. 2001, Section 530.1, as last amended by Section 3, Chapter 441, O.S.L. 2005 (57 O.S. Supp. 2005, Section 530.1), which relates to corrections; requiring the Department of Corrections to obtain certain court order; providing for codification and providing an effective date.

SB 1833 – By Johnson (Mike).

An Act relating to wildlife; amending 29 O.S. 2001, Sections 5-202 and 6-204, which relate to permission to hunt or fish upon the land of another; requiring written permission to hunt or fish on certain land; modifying fine; and providing an effective date.

SB 1834 – By Wilson.

An Act relating to public health and safety; stating legislative findings; recreating the Joint Legislative Task Force on Patient Safety; stating purpose of task force; specifying

membership of task force; specifying staffing of task force; providing for noncodification; and providing an effective date.

SB 1835 – By Corn.

An Act relating to the Office of the State Fire Marshal; making an appropriation to the Office of the State Fire Marshal; stating purpose; making appropriations nonfiscal; making appropriations exempt from certain agency category and budget limits; and declaring an emergency.

SB 1836 – By Jolley.

An Act relating to schools; amending 70 O.S. 2001, Section 18-200.1, as last amended by Section 1, Chapter 90, O.S.L. 2005 (70 O.S. Supp. 2005, Section 18-200.1), which relates to State Aid formula; modifying methodology for calculation of State Aid; authorizing calculation based on certain tax revenue actually collected; specifying certain provisions applicable only to certain calculation method; deleting obsolete language; providing an effective date; and declaring an emergency.

SB 1837 – By Branan.

An Act relating to schools; directing State Board of Education to establish Troops to Teachers Incentive Program; stating purpose; providing definition; providing qualifications for licensure for participants of program; exempting program participants from certain portion of competency examination; authorizing State Board to identify comparable tests for certain purpose; requiring applicants to provide certain criminal history records; providing certain stipend to certain individuals; specifying requirements; providing for codification; providing an effective date; and declaring an emergency.

SB 1838 – By Jolley.

An Act relating to schools; amending 70 O.S. 2001, Section 5-135.2, as amended by Section 11, Chapter 472, O.S.L. 2005 (70 O.S. Supp. 2005, Section 5-135.2), which relates to reporting financial transactions; deleting obsolete language; requiring districts to report income and expenditures by school; specifying sources of income for certain reporting requirement; requiring State Board of Education to adopt certain rules; amending 70 O.S. 2001, Section 1210.531, as last amended by Section 5, Chapter 453, O.S.L. 2002 (70 O.S. Supp. 2005, Section 1210.531), which relates to Oklahoma Educational Indicators Program; requiring reporting of school finances to utilize certain accounting principles and reflect all sources of income received by districts; and providing an effective date.

SB 1839 – By Johnson (Constance).

An Act relating to children; amending 10 O.S. 2001, Section 7303-8.6, which relates to commitment of child to custody of the Department of Juvenile Justice; providing for reintegration services within certain time of release from placement or custody; requiring certain referral and continuation of services of certain period; providing for costs; providing for an effective date; and declaring an emergency.

SB 1840 – By Johnson (Constance).

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 850, which relates to hate crimes; clarifying language; increasing penalty; and declaring an emergency.

SB 1841 – By Garrison.

An Act relating to crimes and punishments; defining terms; prohibiting certain abuse, neglect and lewd acts against elderly person or disabled adult; setting penalties; construing neglect; providing for codification; providing an effective date; and declaring an emergency.

SB 1842 – By Laster.

An Act relating to jails; amending 21 O.S. 2001, Section 533, as last amended by Section 1, Chapter 470, O.S.L. 2005 (21 O.S. Supp. 2005, Section 533), which relates to taking person into custody; shifting responsibility for emergency medical costs prior to taking person into custody to law enforcement entities; making medical treatment for certain persons in custody the responsibility of certain law enforcement entities; authorizing full reimbursement from person receiving certain medical treatment; providing exception; providing an effective date; and declaring an emergency.

SB 1843 – By Brogdon.

An Act relating to vessels; amending 63 O.S. 2001, Sections 4002, as amended by Section 1, Chapter 393, O.S.L. 2003 and 4005, as amended by Section 16, Chapter 190, O.S.L. 2005 (63 O.S. Supp. 2005, Sections 4002 and 4005), which relate to the Oklahoma Vessel and Motor Registration Act; defining terms; exempting certain vessels from titling and registration requirements; and providing an effective date.

SB 1844 – By Corn.

An Act relating to children; amending 10 O.S. 2001, Sections 600, 601.1, 601.3, 601.4, as amended by Section 1, Chapter 421, O.S.L. 2004, (10 O.S. Supp. 2005, Section 601.4), 601.12, as amended by Section 3, Chapter 421, O.S.L. 2004 (10 O.S. Supp. 2005, Section 601.12), 7001-1.3, as last amended by Section 3, Chapter 422, O.S.L. 2004 (10 O.S. Supp. 2005, Section 7001-1.3), 7301-1.3, 7302-2.2, 7302-3.1, 7302-3.8 and 7302-5.1, which relate to definitions, creation, membership and duties of the Oklahoma Commission on Children and Youth, establishment and duties of Office of Planning and Coordination for Services to Children and Youth, State Plan for Services to Children and Youth, fiscal information of State Plan; preparation of State Plan for Community-based Youth Services, responsibilities of Department of Juvenile Justice, implementation of agency-wide management information system, establishment of planning process, intake, and probation and parole services; modifying definitions; deleting definitions; adding definitions; modifying Commission membership; providing new duties of certain entities; authorizing certain entities to enter into certain contracts or agreements; providing duties of certain new entity; setting forth appropriate uses of certain funds; providing procedures for certain designations; providing for termination of certain designations; requiring certain entity to establish certain process; requiring certain entity to define and monitor certain services and programs; mandating certain reporting to certain entities; mandating implementation of

certain management information systems; setting forth requirements for certain systems; clarifying references; repealing 10 O.S. 2001, Section 7302-3.3, which relates to community-based programs, Section 7302-3.4, which relates to financial agreements, Section 7302-3.5, which relates to youth service programs and shelters, Section 4, Chapter 4, O.S.L. 2002 (10 O.S. Supp. 2005, Section 7302-3.6a), which relates to establishment of youth services agencies, Section 7302-3.7, which relates to cooperative agreements, and Section 7302-3.10, which relates to definition of services and program; providing for codification; providing an effective date; and declaring an emergency.

SB 1845 – By Corn.

An Act relating to intoxicating liquors; amending 37 O.S. 2001, Section 521, as last amended by Section 2, Chapter 173, O.S.L. 2005 (47 O.S. Supp. Section 521), which relates to acts authorized by certain licenses; changing name of certain license; modifying acts authorized by the license; and providing an effective date.

SB 1846 – By Pruitt.

An Act relating to workers' compensation; amending 21 O.S. 2001, Section 1663, as amended by Section 1, Chapter 1, 1st Extraordinary Session, O.S.L. 2005 (21 O.S. Supp. 2005, Section 1663) and 85 O.S. 2001, Section 30, as amended by Section 23, Chapter 1, 1st Extraordinary Session, O.S.L. 2005 (85 O.S. Supp. 2005, Section 30), which relate to workers' compensation fraud and claims for services; deleting certain definition; modifying circumstances under which certain claims can be made; and providing an effective date.

SB 1847 – By Jolley.

An Act relating to retirement; requiring an actuarial study by the Oklahoma Public Employees Retirement System; setting completion date for study; specifying focus of the study; providing for report; providing for noncodification; providing an effective date; and declaring an emergency.

SB 1848 – By Corn.

An Act relating to state government; amending 74 O.S. 2001, Section 1316.2, as last amended by Section 2, Chapter 198, O.S.L. 2005 (74 O.S. Supp. 2005, Section 1316.2), which relates to the State and Education Employees Group Insurance Board; modifying amount paid by the Oklahoma Law Enforcement Retirement System for health insurance premiums; expanding eligibility for those surviving spouses or dependents that may elect to continue certain benefits; providing an effective date; and declaring an emergency.

SB 1849 – By Pruitt.

An Act relating to eminent domain; amending 27 O.S. 2001, Section 5, which relates to certain entities having right to condemn lands for certain purposes; clarifying language; and declaring an emergency.

SB 1850 – By Cain.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 330.58, as amended by Section 3, Chapter 168, O.S.L. 2005 (63 O.S. Supp. 2005, Section 330.58),

which relates to the Oklahoma State Board of Examiners for Nursing Home Administrators; requiring the Board to assess certain fines; and providing an effective date.

SB 1851 – By Bass.

An Act relating to professions and occupations; creating the Massage Therapy Practice Act; providing short title; defining terms; establishing licensing; providing for exceptions; creating the State Board of Massage Therapy; providing for powers of Board; establishing requirements for licensure of certain persons; prohibiting assignability of license; providing for examinations; providing for licensure by credentials; establishing procedure for renewal of license; providing for licensing of certain practicing massage therapists; establishing inactive status; providing for license fees; restricting advertising; providing for power of county or municipal governments; providing for denial and suspension of license; protecting certain actions; creating criminal offenses and punishments; creating fund; providing for codification; and providing an effective date.

SB 1852 – By Jolley.

An Act relating to eminent domain; amending 11 O.S. 2001, Section 22-104, which relates to rights of municipalities; modifying certain right; amending 27 O.S. 2001, Section 5, which relates to certain powers to exercise eminent domain; expressing limitation of such power; creating the Oklahoma Private Property Owners Protection Act; providing short title; prohibiting use of eminent domain for economic development; defining term; providing that prohibition is subject to power expressly granted elsewhere in law; providing for codification; and declaring an emergency.

SB 1853 – By Morgan.

An Act relating to civil procedure; amending 12 O.S. 2001, Section 1102, which relates to offers; updating statutory reference; and providing an effective date.

SB 1854 – By Cain.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-203, which relates to county superintendents of health; making language gender-neutral; and providing an effective date.

SB 1855 – By Corn.

An Act relating to retirement; allowing district attorney investigators to elect to participate in certain retirement system; providing for transfer of certain contributions; providing irrevocable written election to transfer service credit or receive prorated service credit to district attorney investigators; providing for treatment of certain transferred credit; canceling certain service credit; requiring district investigators hired on or after certain date to participate in the Oklahoma Law Enforcement Retirement System; providing for codification; providing an effective date; and declaring an emergency.

SB 1856 – By Leftwich.

An Act relating to property; amending 60 O.S. 2001, Section 863, as amended by Section 1, Chapter 22, O.S.L. 2003 (60 O.S. Supp. 2005, Section 863), which relates to establishment of group homes; eliminating certain requirement of political subdivisions

related to group homes; requiring certain permits; modifying certain notice requirements; changing definition; modifying spacing requirement; repealing 60 O.S. 2001, Section 864, which relates to deed prohibitions of group homes; and providing an effective date.

SB 1857 – By Coffee.

An Act relating to civil procedure; authorizing the court to decline jurisdiction under certain doctrine; providing factors that the court may consider; providing for codification; and providing an effective date.

SB 1858 – By Morgan.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Sections 540A and 701.7, as amended by Section 2, Chapter 520, O.S.L. 2004 (21 O.S. Supp. 2005, Section 701.7), which relate to eluding an officer and murder in the first degree; expanding certain offense; modifying language; increasing certain penalty; making death of any person a felony or murder in the first degree; stating penalty; providing an effective date; and declaring an emergency.

SB 1859 – By Corn.

An Act relating to employee benefits; amending 36 O.S. 2001, Section 312.1, as last amended by Section 1, Chapter 381, O.S.L. 2005 (36 O.S. Supp. 2005, Section 312.1), which relates to the distribution of insurance premium taxes; apportioning certain insurance premium tax revenue to the Teachers' Retirement System of Oklahoma; amending 74 O.S. 2001, Section 1316.3, as last amended by Section 3, Chapter 198, O.S.L. 2005 (74 O.S. Supp. 2005, Section 1316.3), which relates to the State and Education Employees Group Insurance Board; increasing certain benefit paid by the Teachers' Retirement System of Oklahoma; requiring the Teachers' Retirement System of Oklahoma to use certain revenues for certain purpose; providing an effective date; and declaring an emergency.

SB 1860 – By Johnson (Constance).

An Act relating to officers; amending 51 O.S. 2001, Sections 156, as last amended by Section 4, Chapter 304, O.S.L. 2003, and 158 (51 O.S. Supp. 2005, Section 156), which relate to presentation and settlement of claim; updating language; increasing certain amount; and providing an effective date.

SB 1861 – By Myers.

An Act relating to insurance; amending 36 O.S. 2001, Section 5104, which relates to transactions to be authorized in writing; updating statutory reference; and providing an effective date.

SB 1862 – By Easley.

An Act relating to intoxicating liquor and professions and occupations; amending 37 O.S. 2001, Section 521, as last amended by Section 2, Chapter 173, O.S.L. 2005 (37 O.S. Supp. Section 521) and 59 O.S. 2001, Sections 1750.2, 1750.3, 1750.4, 1750.5, and 1750.9, which relate to the Oklahoma Alcoholic Beverage Control Act and to the Oklahoma Security Guard and Private Investigator Act; modifying acts authorized by certain license issued by ABLE relating to a bouncer; adding and modifying definitions; modifying powers

and duties of Council on Law Enforcement Education and Training related to bouncers; requiring certain licenses; providing for applicant qualifications for certain licenses; clarifying cite; requiring certain identification card to be carried and displayed under certain circumstances; and providing an effective date.

SB 1863 – By Corn.

An Act relating to retirement; amending 47 O.S. 2001, Sections 2-300, as last amended by Section 1, Chapter 142, O.S.L. 2005, 2-305, as last amended by Section 2, Chapter 542, O.S.L. 2004, 2-305.2, as last amended by Section 3, Chapter 542, O.S.L. 2004, 2-305, 2-305.4, as last amended by Section 3, Chapter 142, O.S.L. 2005, 2-307, as last amended by Section 4, Chapter 142, O.S.L. 2005, 2-307.1, as amended by Section 9, Chapter 406, O.S.L. 2003, 2-307.2, 2-307.3, as amended by Section 10, Chapter 406, O.S.L. 2003, 2-307.4, as last amended by Section 3, Chapter 302, O.S.L. 2004, 2-307.5, as last amended by Section 5, Chapter 142, O.S.L. 2005, 2-307.7, as last amended by Section 7, Chapter 542, O.S.L. 2004, (47 O.S. Supp. 2005, Sections 2-300, 2-305, 2-305.2, 2-305.4, 2-307, 2-307.1, 2-307.3, 2-307.4, 2-307.5, and 2-307.7), which relate to the Oklahoma Law Enforcement Retirement System; modifying definition; providing procedures related to the application for certain disability benefits; including certain service credit as participating service for certain purposes; clarifying permissive service provisions; specifying forms for payment for purchase of certain credits; providing procedures for purchase of certain service credit; providing an effective date; and declaring an emergency.

SB 1864 – By Corn.

An Act relating to retirement; amending 47 O.S. 2001, Section 2-305.2, as last amended by Section 3, Chapter 542, O.S.L. 2004 (47 O.S. Supp. 2005, Section 2-305.2), which relates to the Oklahoma Law Enforcement Retirement System; allowing certain surviving spouses to elect to participate in the Oklahoma Law Enforcement Deferred Option Plan; providing an effective date; and declaring an emergency.

SB 1865 – By Leftwich.

An Act relating to mortgages; creating the Oklahoma Residential Mortgage Fraud Act; providing short title; defining terms; creating certain offense; specifying certain authority; stating proper venue; establishing punishment for certain offense; providing for forfeiture of certain property; providing for codification; and providing an effective date.

SB 1866 – By Paddack.

An Act relating to retirement; amending 70 O.S. 2001, Sections 17-101, as last amended by Section 118, Chapter 1, O.S.L. 2005, 17-108.1, and 17-116.2, as last amended by Section 122, Chapter 1, O.S.L. 2005 (70 O.S. Supp. 2005, Sections 17-101 and 17-116.2), which relate to the Teachers' Retirement System of Oklahoma; modifying definitions; modifying amount of employer contribution; modifying calculation of retirement benefits for certain persons; providing procedures to elect to purchase certain back contributions; providing an effective date; and declaring an emergency.

SB 1867 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Sections 502, as last amended by Section 44, Chapter 3, O.S.L. 2003 and 563.2 as last amended by Section 1, Chapter 476, O.S.L. 2005 (57 O.S. Supp. 2005, Sections 502 and 563.2), which relate to definitions and private prison contractors; changing certain definition; authorizing maximum security level inmates in private prisons; and providing an effective date.

SB 1868 – By Crain.

An Act relating to professions and occupations; amending 47 O.S. 2001, Sections 591.2, 591.6 and 591.10, as amended by Section 28, Chapter 519, O.S.L. 2004 (47 O.S. Supp. 2005, Section 591.10), which relate to the Automotive Dismantlers and Parts Recycler Act; modifying and adding definitions; clarifying who shall keep registers of certain purchases and sales; clarifying language; providing for appearance of certain applicants at certain hearings; and providing an effective date.

SB 1869 – By Coates.

An Act relating to professions and occupations; creating the Oklahoma Contractors Licensing Task Force; providing for purpose, composition, chair and vice-chair, meeting, report, travel reimbursement and staffing of task force; providing for noncodification; providing an effective date; and declaring an emergency.

SB 1870 – By Johnson (Constance).

An Act relating to professions and occupations; specifying procedures for billing practices for certain laboratories and physicians; prohibiting certain billing under certain circumstances; prohibiting certain reimbursements for certain charges or claims; providing definitions; prohibiting certain billing; authorizing certain licensing boards to revoke, suspend or deny renewal of licensure under certain circumstances; providing for codification; and providing an effective date.

SB 1871 – By Crutchfield.

An Act relating to attorneys; creating the Immigration and Nationality Law Practice Act; providing short title; stating purpose; defining terms; authorizing representation by certain persons in specified matters; prohibiting certain services; creating misdemeanor; authorizing initiation of certain proceedings or actions; requiring certain information to be public; providing for codification; and providing an effective date.

SB 1872 – By Johnson (Constance).

An Act relating to cities and towns; requiring municipalities to test certain fire hydrants at certain times; requiring certain agencies to promulgate rules; providing for codification; and providing an effective date.

SB 1873 – By Lamb.

An Act relating to the Department of Public Safety; amending 47 O.S. 2001, Section 2-105.2, as amended by Section 2, Chapter 279, O.S.L. 2003 (47 O.S. Supp. 2005, Section 2-105.2), which relates to Highway Patrol Academies; requiring funding at least every two years; providing an effective date.

SB 1874 – By Laster.

An Act relating to civil procedure; requiring certain schedule and plan; authorizing use of certain procedures; allowing sanctions under certain circumstances; providing for codification; and providing an effective date.

SB 1875 – By Pruitt.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 949, as amended by Section 1, Chapter 190, O.S.L. 2004 (63 O.S. Supp. 2005, Section 949), which relates to records; requiring certain reports to be provided within specified time period; and providing an effective date.

SB 1876 – By Pruitt.

An Act relating to workers' compensation; amending 85 O.S. 2001, Section 12, as amended by Section 14, Chapter 1, 1st Extraordinary Session, O.S.L. 2005 (85 O.S. Supp. 2005, Section 12), which relates to exclusive liability; providing certain exception to exclusive liability; providing standard to be applied in certain exception; rejecting certain standard; and declaring an emergency.

SB 1877 – By Rabon.

An Act relating to professions and occupations; amending 59 O.S. 2001, Sections 2090, as amended by Section 7, Chapter 469, O.S.L. 2002 and Section 9, Chapter 469, O.S.L. 2002, as amended by Section 2, Chapter 112, O.S.L. 2005 (59 O.S. Supp. 2005, Sections 2090 and 2093), which relate to the Mortgage Broker Licensure Act; requiring certain recommendations be enacted by a vote of the Commission on Consumer Credit; providing for enforcement of certain enacted recommendations; providing for certain continuing education requirements for mortgage loan originator licensees; and providing an effective date.

SB 1878 – By Coates.

An Act relating to contracts; requiring certain form for certain construction projects; providing for codification; and providing an effective date.

SB 1879 – By Rabon.

An Act relating to insurance; amending 36 O.S. 2001, Section 6532, as last amended by Section 18, Chapter 274, O.S.L. 2004 (36 O.S. Supp. 2005, Section 6532), which relates to definitions; modifying definition; and providing an effective date.

SB 1880 – By Crain.

An Act relating to courts; amending 20 O.S. 2001, Section 1006, which relates to destruction of certain records and reporter's notes; authorizing destruction of certain exhibits by court reporter; and providing an effective date.

SB 1881 – By Laster.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 475.1, as amended by Section 1, Chapter 115, O.S.L. 2005 (59 O.S. Supp. 2005, Section 475.1),

which relates to engineering and land surveying; providing certain exemption to certain privilege of registration; and providing an effective date.

SB 1882 – By Crain.

An Act relating to officers; amending 51 O.S. 2001, Section 152, as last amended by Section 19, Chapter 368, O.S.L. 2004 (51 O.S. Supp. 2005, Section 152), which relates to definitions; modifying definition; and providing an effective date.

SB 1883 – By Fisher.

An Act relating to children; amending 10 O.S. 2001, Section 1408, as amended by Section 1, Chapter 106, O.S.L. 2004 (10 O.S. Supp. 2005, Section 1408), which relates to definitions; clarifying language; and providing an effective date.

SB 1884 – By Jolley.

An Act relating to schools; amending 70 O.S. 2001, Section 11-103.6, as last amended by Section 7, Chapter 432, O.S.L. 2005 (70 O.S. Supp. 2005, Section 11-103.6), which relates to curricular requirements for high school graduation; requiring one-half unit or set of competencies of Personal Finance beginning in the 2010-2011 school year; and providing an effective date.

SB 1885 – By Jolley.

An Act relating to schools; amending 70 O.S. 2001, Section 1-116.2, which relates to administration of medicine to students; requiring certain duties be performed by a licensed healthcare professional; limiting liability for performance of certain duties; and providing an effective date.

SB 1886 – By Pruitt.

An Act relating to schools; requiring State Board of Education to develop certain program; stating qualification criteria; stating certain benefits of program; providing certain exceptions; stating requirements for continuation in program; amending 70 O.S. 2001, Section 15-106.1, as amended by Section 22, Chapter 361, O.S.L. 2004 (70 O.S. Supp. 2005, Section 15-106.1), which relates to equipment purchases with bonds; authorizing classroom materials and computer equipment to be included in definition of equipment; amending 70 O.S. 2001, Section 16-111.1, which relates to textbooks; updating statutory reference; authorizing local textbook committees to recommend certain textbooks for purchase by district; authorizing school districts to purchase certain textbooks using certain funds; amending 70 O.S. 2001, Section 509.6, which relates to good faith negotiations with bargaining unit; adding certain item to be negotiated; excluding certain items from negotiations; repealing 70 O.S. 2001, Sections 6-101.20, 6-101.21, 6-101.22, 6-101.23, 6-101.24, 6-101.25, 6-101.26, as amended by Section 9, Chapter 434, O.S.L. 2003, 6-101.27, 6-101.28, 6-101.29 and 6-101.30 (70 O.S. Supp. 2005, Section 6-101.26), which relate to the Teacher Due Process Act of 1990; repealing 70 O.S. 2001, Sections 18-113.1, 18-113.2, 18-113.3, and 18-113.4, as amended by Section 5, Chapter 296, O.S.L. 2003 (70 O.S. Supp. 2005, Section 18-113.4), which relate to class size limitations; providing for codification; providing an effective date; and declaring an emergency.

SB 1887 – By Capps.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-1925.2, as last amended by Section 1, Chapter 216, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-1925.5), which relates to staffing ratios of nursing facilities and intermediate care facilities; deleting obsolete language; modifying language; creating additional staffing ratios for certain units; and providing an effective date.

SB 1888 – By Wilcoxson.

An Act relating to schools; amending 70 O.S. 2001, Section 6-204.2, as last amended by Section 23, Chapter 434, O.S.L. 2003 (70 O.S. Supp. 2005, Section 6-204.2), which relates to Education Leadership Oklahoma program; modifying purposes of program; directing Oklahoma Commission for Teacher Preparation to emphasize recruiting efforts toward certain teachers; directing Commission to solicit applications from schools; specifying requirements; directing Commission to allocate certain funds for certain purposes; modifying number of teachers selected for certain program; requiring certain duties to qualify for certain bonus; modifying certain funding contingencies; providing additional bonus to certain teachers meeting certain requirements; directing Commission to contract for certain study; providing an effective date; and declaring an emergency.

SB 1889 – By Barrington.

An Act relating to cities and towns; amending 11 O.S. 2001, Section 29-105, which relates to municipalities and fire protection districts; clarifying language; and providing an effective date.

SB 1890 – By Corn.

An Act relating to the Oklahoma Department of Agriculture, Food, and Forestry; making appropriations; stating purpose and legislative intent; requiring transfer of certain funds; requiring certain funds to be budgeted in specified manners and amounts; creating the “Extreme Fire Cost Recovery Contingency Fund”; providing for deposit to the contingency fund; making appropriations nonfiscal; making appropriations exempt from certain agency category and budget limits; and declaring an emergency.

SB 1891 – By Corn.

An Act relating to public safety; amending 47 O.S. 2001, Sections 2-105.4, as amended by Section 1, Chapter 161, O.S.L. 2004, 2-105.6, as last amended by Section 44, Chapter 1, O.S.L. 2005, 2-105.7, as last amended by Section 1, Chapter 354, O.S.L. 2004, and 2-105.8, as amended by Section 4, Chapter 161, O.S.L. 2004 (47 O.S. Supp. 2005, Sections 2-105.4, 2-105.6, 2-105.7 and 2-105.8), which relate to salaries; modifying salaries; deleting obsolete language; and providing an effective date.

SB 1892 – By Morgan.

An Act relating to public finance; creating the 2nd Century Opportunity Revolving Fund; providing for deposits thereto and expenditures therefrom; providing for codification; and providing an effective date.

SB 1893 – By Riley.

An Act relating to juveniles; amending 10 O.S. 2001, Sections 7306-2.4, 7306-2.9, and 7306-2.10, which relate to treatment of child certified as adult or youthful offender, dispositional orders for certain offenders, and rehabilitation plan; extending age of retention; removing certain sentence limitation; prohibiting death penalty under certain circumstances; making language gender-neutral; providing an effective date; and declaring an emergency.

SB 1894 – By Mazzei.

An Act relating to public retirement systems; creating the Oklahoma Pension Legislation Actuarial Analysis Act; providing short title; specifying scope of act; defining terms; requiring certain notation on retirement bills introduced in the Legislature; providing procedures related to the introduction and consideration of retirement bills in the Legislature; requiring the State Auditor and Inspector to determine fiscal impact of a retirement bill; specifying time period for introduction of retirement bills; providing procedures related to the consideration of amendments to retirement bills; providing procedures for the consideration of a retirement bill having a fiscal impact; providing for the actuarial investigation of a retirement bill by the State Auditor and Inspector; providing procedures relating to such investigation; specifying versions of retirement bills that may be considered by the Legislature; specifying effective date for retirement bill having a fiscal impact; specifying conditions in which enacted retirement bill has no effect; specifying requirements of a retirement bill with a fiscal impact; requiring the State and Auditor and Inspector to determine if concurrent funding has been made for a retirement bill with a fiscal impact; specifying construction relating to certain contractual rights; specifying form of certain enrolled bill; amending 36 O.S. 2001, as last amended by Section 1, Chapter 381, O.S.L. 2005 (36 O.S. Supp. 2005, Section 312.1), which relates to the distribution of insurance premium taxes; apportioning insurance premium tax revenue to the Teachers' Retirement System Dedicated Revenue Revolving Fund; providing for apportionment of certain funds; amending Section 2, Chapter 466, O.S.L. 2005 (62 O.S. Supp. 2005, Section 46.2), which relates to the Oklahoma Dynamic Economy and Budget Security Fund; modifying apportionment restrictions and purpose; amending 11 O.S. 2001, Section 49-100.9, as amended by Section 3, Chapter 391, O.S.L. 2002 (11 O.S. Supp. 2005, Section 49-100.9), which relates to the Oklahoma Firefighters Pension and Retirement System; amending 11 O.S. 2001, Section 50-105.4, as last amended by Section 3, Chapter 536, O.S.L. 2004 (11 O.S. Supp. 2005, Section 50-105.4), which relates to the Oklahoma Police Pension and Retirement System; amending 20 O.S. 2001, Section 1108, as last amended by Section 12, Chapter 536, O.S.L. 2004 (20 O.S. Supp. 2005, Section 1108), which relates to the Uniform Retirement System for Justices and Judges; amending 47 O.S. 2001, Section 2-301.1, as last amended by Section 2, Chapter 142, O.S.L. 2005 (47 O.S. Supp. 2005, Section 2-303.1), which relates to the Oklahoma Law Enforcement Retirement System; amending 70 O.S. 2001, Section 17-106.1, as last amended by Section 18, Chapter 536, O.S.L. 2004 (70 O.S. Supp. 2005, Section 17-106.1), which relates to the Teachers' Retirement System of Oklahoma; amending 74 O.S. 2001, Sections 909.1, as last amended by Section 23, Chapter 536, O.S.L. 2004 and 942, as last amended by Section 1, Chapter 90, O.S.L. 2003 (74 O.S. Supp. 2005, Sections 909.1 and 942), which relate to the Oklahoma Public Employees Retirement System and the Oklahoma State Pension

Commission; eliminating the reporting of certain information by state retirement systems; providing for codification; providing an effective date; and declaring an emergency.

SB 1895 – By Riley.

An Act relating to retirement; amending 11 O.S. 2001, Section 50-128, as last amended by Section 4, Chapter 137, O.S.L. 2005 (11 O.S. Supp. 2005, Section 50-128), which relates to the Oklahoma Police Pension and Retirement System; clarifying language; providing an effective date; and declaring an emergency.

SB 1896 – By Pruitt.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 741, as amended by Section 3, Chapter 275, O.S.L. 2004 (21 O.S. Supp. 2005, Section 741 (21 O.S. Supp. 2005, Section 741)), which relates to kidnapping; clarifying language; providing enhanced penalties for injury to certain aged victim during commission of offense; stating penalties; raising age of victim for certain claim of defense; eliminating certain defense to certain offense; providing an effective date; and declaring an emergency.

SB 1897 – By Laster.

An Act relating to jurors, amending 38 O.S. 2001, Section 23.1, as amended by Section 7, Chapter 525, O.S.L. 2004 (38 O.S. Supp. 2005, Section 38.1), which relates to on-call system jurors; modifying definition; clarifying language; adding trailing docket system jurors; limiting period of service; requiring certain service; stating exception; adding definition; and providing an effective date.

SB 1898 – By Brogdon.

An Act relating to public health and safety; amending Section 7, Chapter 200, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-738.2), which relates to voluntary and informed consent for abortions; requiring that women seeking abortions be informed that ultrasound imaging and heart tone monitoring services are available and that information regarding such is available in printed materials and online; providing certain requirements regarding the ultrasound imaging and heart tone monitoring services; amending Section 8, Chapter 200, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-738.3), which relates to printed and online information regarding abortion; requiring printed material to contain certain information about certain services; and providing an effective date.

SB 1899 – By Leftwich.

An Act relating to children; amending 10 O.S. 2001, Section 7003-7.1, as amended by Section 19, Chapter 327, O.S.L. 2002 (10 O.S. Supp. 2005, Section 7003-7.1), which relates to persons or agencies receiving custody; requiring child to remain in certain custody under specified circumstances; and providing an effective date.

SB 1900 – By Corn.

An Act relating to intoxicating substances; amending 47 O.S. 2001, Sections 751, as last amended by Section 2, Chapter 189, O.S.L. 2005, 752, as last amended by Section 15, Chapter 394, O.S.L. 2005, 753, 756, and 759, as last amended by Section 24, Chapter 418, O.S.L. 2004 (47 O.S. Supp. 2005, Sections 751, 752, and 759), which relate to implied

consent, administration of tests, refusal to submit to testing, admission of evidence, and Board of Tests for Alcohol and Drug Influence; providing for concentration or presence of certain substances to be tested; providing an effective date; and declaring an emergency.

SB 1901 – By Lerblance.

An Act relating to civil procedure; requiring reporting of information related to certain claimants; requiring publication of names of certain claimants; providing that disputed claims be interpled into court; providing for the disposition of certain funds; stating applicability of act; providing for codification; and providing an effective date.

SB 1902 – By Corn.

An Act relating to roads, bridges and ferries; amending 69 O.S. 2001, Section 1501.1, which relates to the State Transportation Fund; clarifying language; and providing an effective date.

SB 1903 – By Branan.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1004, as amended by Section 2, Chapter 416, O.S.L. 2002 (68 O.S. Supp. 2005, Section 1004), which relates to apportionment and use of proceeds of certain tax; clarifying reference; and providing an effective date.

SB 1904 – By Barrington.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1357, as last amended by Section 9, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1357), which relates to sales tax; expanding application of certain exemption to spouse under specified conditions; limiting total exemption; and declaring an emergency.

SB 1905 – By Bass.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 3108, as amended by Section 1, Chapter 177, O.S.L. 2004 (68 O.S. Supp. 2005, Section 3108), which relates to delinquent taxes; authorizing land bank authority to make bid under specified circumstances; authorizing bid subject to certain agreement; defining terms; authorizing interlocal cooperation agreements for purpose of establishing land bank authority; providing for powers and purpose of authority; providing method of dissolution of authority; providing for membership, terms, qualifications, vacancies, meetings, quorum, election of chair and staff for governing board; providing for acquisition administrator of property held by authority; providing authority certain powers with respect to properties held; establishing status of certain regulations or laws; requiring majority approval of certain actions; authorizing authority to extinguish certain taxes on specified property under certain conditions; providing for allocation of proceeds from sale; giving authority discretion in determining sale price of property; and providing for foreclosure of the right of redemption in specified manner; providing for codification; and providing an effective date.

SB 1906 – By Coffee.

An Act relating to workers' compensation; amending 85 O.S. 2001, Section 44, as amended by Section 25, Chapter 1, 1st Extraordinary Session, O.S.L. 2005 (85 O.S. Supp.

2005, Section 44), which relates to claims against third persons; clarifying references; and providing an effective date.

SB 1907 – By Johnson (Constance).

An Act relating to insurance; requiring coverage for certain prescription drugs; providing for codification; and providing an effective date.

SB 1908 – By Morgan.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-231, as last amended by Section 1, Chapter 211, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-231), which relates to maternal and infant health; updating statutory cite; and providing an effective date.

SB 1909 – By Corn.

An Act relating to state government; amending 74 O.S. 2001, Section 150.9, as last amended by Section 3, Chapter 204, O.S.L. 2003 (74 O.S. Supp. 2005, Section 150.9), which relates to criminal history records; increasing certain fees for certain record or fingerprint check; authorizing OSBI to increase certain fees; limiting percentage increase of certain fees within certain period; providing an effective date; and declaring an emergency.

SB 1910 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Sections 513.1 and 549.1, as amended by Section 1, Chapter 59, O.S.L. 2003 (57 O.S. Supp. 2005, Section 549.1), which relate to petty cash funds and authority to purchase materials; changing name of certain facility; adding Union City Community Corrections Center; providing maximum amount of petty cash for certain facility; modifying name of certain agency; adding authority for certain entities to purchase prison industry goods; and declaring an emergency.

SB 1911 – By Gumm.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 752, as last amended by Section 15, Chapter 394, O.S.L. 2005 (47 O.S. Supp. 2005, Section 752), which relates to administration of certain blood and breath tests in certain circumstances; requiring that test results be made available to certain persons; adding persons to receive results; and providing an effective date.

SB 1912 – By Johnson (Constance).

An Act relating to labor; requiring payment of a living wage; defining term; providing for adjustment; specifying employees required to receive certain wage; providing for codification; providing an effective date; and declaring an emergency.

SB 1913 – By Johnson (Mike).

An Act relating to performance audits; amending 74 O.S. 2001, Section 452.4, which relates to the authority of the Legislative Service Bureau; requiring certain performance audits to be conducted at the direction of, and for use by, Legislative Oversight Committee on State Budget Performance; requiring Committee to determine schedule; amending 62 O.S. 2001, Section 41.47, as amended by Section 3, Chapter 301, O.S.L. 2003 (62 O.S.

Supp. 2005, Section 41.47), which relates to Legislative Oversight Committee on State Budget Performance; authorizing Committee to direct certain audits; providing an effective date; and declaring an emergency.

SB 1914 – By Corn.

An Act relating to compensation; providing for pay increase for certain employees; defining term; prescribing conditions for pay increase; providing increase applicable to certain persons; providing for method to implement pay increase for persons on leave without pay status; providing method to implement pay increase for certain employees based upon interruption in service; excluding certain officers and employees from eligibility for pay increase; prohibiting expenditure of certain funds for purposes related to personnel service contracts; providing exception; providing for noncodification; and providing an effective date.

SB 1915 – By Cain.

An Act relating to mental health and substance abuse services; amending 43A O.S. 2001, Sections 1-103, as last amended by Section 1, Chapter 195, O.S.L. 2005, 1-109, as last amended by Section 3, Chapter 195, O.S.L. 2005, Section 14, Chapter 488, O.S.L. 2002, 3-315, as amended by Section 16, Chapter 46, O.S.L. 2003, 3-317, as amended by Section 17, Chapter 488, O.S.L. 2002, Section 19, Chapter 488, O.S.L. 2002, Section 16, Chapter 195, O.S.L. 2005, Section 18, Chapter 195, O.S.L. 2005, 3-403, as last amended by Section 4, Chapter 196, O.S.L. 2003, 3-415, as last amended by Section 17, Chapter 150, O.S.L. 2005, 3-601, as last amended by Section 22, Chapter 150, O.S.L. 2005, 3-602, as last amended by Section 25, Chapter 46, O.S.L. 2003, 5-206, as last amended by Section 16, Chapter 113, O.S.L. 2004, 5-207, as last amended by Section 26, Chapter 195, O.S.L. 2005, 5-208, as last amended by Section 38, Chapter 150, O.S.L. 2005, 5-410, as last amended by Section 1, Chapter 191, O.S.L. 2004, 5-411, as amended by Section 38, Chapter 488, O.S.L. 2002, 5-412, as amended by Section 39, Chapter 488, O.S.L. 2002, 5-414, as amended by Section 41, Chapter 488, O.S.L. 2002, 5-415, as last amended by Section 48, Chapter 150, O.S.L. 2005, 5-416, as last amended by Section 49, Chapter 150, O.S.L. 2005, 5-501, as last amended by Section 50, Chapter 150, O.S.L. 2005, 5-502, as last amended by Section 2, Chapter 110, O.S.L. 2005, 5-503, as last amended by Section 3, Chapter 110, O.S.L. 2005, Section 4, Chapter 110, O.S.L. 2005, 5-506, as last amended by Section 5, Chapter 110, O.S.L. 2005, 5-507, as last amended by Section 7, Chapter 130, O.S.L. 2003, 5-508, as last amended by Section 6, Chapter 110, O.S.L. 2005, 5-509, as last amended by Section 9, Chapter 130, O.S.L. 2003 and 5-512, as last amended by Section 12, Chapter 130, O.S.L. 2003 (43A O.S. Supp. 2005, Sections 1-103, 1-109, 3-306.1, 3-315, 3-317, 3-319, 3-320, 3-322, 3-403, 3-415, 3-601, 3-602, 5-206, 5-207, 5-208, 5-410, 5-411, 5-412, 5-414, 5-415, 5-416, 5-501, 5-502, 5-503, 5-505.1, 5-506, 5-507, 5-508, 5-509 and 5-512), which relate to the Department of Mental Health and Substance Abuse Services; clarifying language; authorizing the Department of Mental Health and Substance Abuse Services to establish and collect certain fees; setting limit on certain fees; authorizing the Department of Mental Health and Substance Abuse Services to enter into certain contracts; authorizing the Board of Mental Health to postpone, deny renewal of, revoke or suspend certain certification in specified circumstances; authorizing the Department of Mental Health and Substance Abuse Services to promulgate certain rules; expanding authorized

treatment to certain persons for substance abuse; deleting requirements for certificate of evaluation; specifying certain admittance of minors; deleting certain time restrictions on inpatient treatment; requiring certain notification from district attorney; repealing 43A O.S. 2001, Section 3-312, as amended by Section 1, Chapter 28, O.S.L. 2003 (43A O.S. Supp. 2005, Section 3-312), which relates to advisory committee; providing for codification; and providing an effective date.

SB 1916 – By Adelson.

An Act relating to poor persons; directing the medical schools of the University of Oklahoma and Oklahoma State University to enter into a certain agreement; providing for codification; and providing an effective date.

SB 1917 – By Barrington.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2890, as amended by Section 8, Chapter 447, O.S.L. 2004 (68 O.S. Supp. 2005, Section 2890), which relates to ad valorem tax; modifying definition relating to qualification for certain limitation; and declaring an emergency.

SB 1918 – By Barrington.

An Act relating to revenue and taxation; establishing income tax credit for employing volunteer firefighters; providing amount of credit; establishing certain criteria for claiming credit; providing for unused credit to be carried forward; authorizing Oklahoma Tax Commission to prescribe procedures and forms; providing for codification; and providing an effective date.

SB 1919 – By Johnson (Constance) of the Senate and Shumate of the House.

An Act relating to the African American Centennial Plaza; acknowledging the unique history and contributions of African Americans in Oklahoma; expressing legislative intent; providing for noncodification; and declaring an emergency.

SB 1920 – By Lawler of the Senate and Carey of the House.

An Act relating to deferred deposit loans; amending Section 6, Chapter 240, O.S.L. 2003, as amended by Section 4, Chapter 557, O.S.L. 2004 and Section 8, Chapter 240, O.S.L. 2003, as amended by Section 5, Chapter 557, O.S.L. 2004 (59 O.S. Supp. 2005, Sections 3106 and 3108), which relate to the Deferred Deposit Lending Act; prohibiting certain acts for specified borrowers; limiting finance charges for specified borrowers; and providing an effective date.

SB 1921 – By Crain.

An Act relating to revenue and taxation; amending Sections 3, 4, 5 and 8, Chapter 299, O.S.L. 2002 (68 O.S. Supp. 2005, Sections 3653, 3654, 3655 and 3658), which relate to the Oklahoma Quality Jobs Incentive Leverage Act, definitions, issuance of obligations, amount of investment and expenditure, and election to transfer incentive payments; modifying definitions; updating references; modifying maximum amount of indebtedness for Oklahoma Development Finance Authority; modifying dates by which certain qualifying expenditures shall be made; modifying dates by which certain interest payments

are due; modifying provisions relating to liability for repayment; modifying date by which certain election may be filed; and providing an effective date.

SB 1922 – By Johnson (Constance).

An Act relating to prisons and jails; stating legislative intent; limiting the cost for certain communication services; requiring Department of Corrections to contract for certain services for certain entities; criminalizing acceptance of certain fund for certain services; providing exception; stating penalty; defining term; criminalizing receipt of certain services or equipment for private or personal use at certain rate; setting penalty; authorizing development of certain communication system; exempting certain contract provisions under certain circumstance; limiting certain rate for certain communication system; requiring lowest cost and best service for certain contracts; directing certain contracting each fiscal year; exempting certain contracts from Oklahoma Central Purchasing Act; requiring certain file for certain purpose; specifying information in certain file; allowing solicitation for public and private providers; providing procedure when few contractors are available; requiring certain notice within certain time; requiring certain response to notice; directing certain selection and approval of contractor; permitting certain consultation for contract approval; requiring certain services be uninterrupted; requiring certain maintenance; setting term of contracts; prohibiting encumbrance of certain funds; providing priority for contracts; prohibiting expenditure of state funds without approval and appropriations in advance; construing certain provision; requiring certain cooperation; criminalizing failure to cooperate; setting penalties; allowing certain report of lost revenues by certain entities within certain time; authorizing certain grant fund disbursement for certain purpose; making grant funds subject to appropriations; allowing resubmission of certain reports; amending 74 O.S. 2001, Section 85.12, as last amended by Section 1, Chapter 156, O.S.L. 2005 (74 O.S. Supp. 2005, Section 85.12), which relates to excluded acquisitions from the Department of Central Services; exempting certain contract provisions; providing for codification; and providing an effective date.

SB 1923 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Section 561.1, as last amended by Section 47, Chapter 3, O.S.L. 2003 (57 O.S. Supp. 2005, Section 561.1), which relates to private prison contractors; requiring calculation of budgeted average cost per inmate at beginning of fiscal year; requiring calculation of actual average cost per inmate at close of fiscal year; requiring comparative data on certain costs be submitted to Board of Corrections at certain meeting for certain purpose; and declaring an emergency.

SB 1924 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Section 563.3, as amended by Section 2, Chapter 476, O.S.L. 2005 (57 O.S. Supp. 2005, Section 563.3), which relates to private prison contractors housing federal inmates; requiring corrective action for failure to attain or maintain accreditation by private prison contractor according to certain plan; allowing order to cease operations for failure to take certain corrective action; providing for certain fees for services and monitoring compliance with certain provisions; providing an effective date; and declaring an emergency.

SB 1925 – By Leftwich.

An Act relating to motor vehicles; requiring seller of vehicle to retain license plate and to take certain action within specified time period; requiring Oklahoma Tax Commission to promulgate rules; providing for codification; and providing an effective date.

SB 1926 – By Crutchfield.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 1111, as amended by Section 2, Chapter 355, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1111), which relates to certificates of title and salvage vehicle; modifying conditions under which certificate of title is returned and reissued; modifying conditions under which application for rebuilt title is made; requiring completion of form when specified vehicle parts are replaced under certain conditions; and providing for effective date.

SB 1927 – By Coates of the Senate and Lamons of the House.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 1102, as last amended by Section 1, Chapter 284, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1102), which relates to the Oklahoma Vehicle License and Registration Act; modifying definition; providing an effective date; and declaring an emergency.

SB 1928 – By Paddack.

An Act relating to civil procedure; stating legislative findings; requiring certain jury instruction; defining terms; authorizing periodic payments of certain awards; establishing procedure for certain payments; amending Section 18, Chapter 368, O.S.L. 2004 (23 O.S. Supp. 2005, Section 15), which relates to joint tortfeasor liability; prohibiting joint and several liability under certain circumstances; removing certain exception; amending Sections 4 and 7, Chapter 390, O.S.L. 2003 (63 O.S. Supp. 2005, Sections 1-1708.1D and 1-1708.1G), which relate to evidence and prejudgment interest; providing for admissibility of certain evidence; requiring certain notice; prohibiting prejudgment interest in certain actions; amending 76 O.S. 2001, Section 18, as amended by Section 4, Chapter 462, O.S.L. 2002 (76 O.S. Supp. 2005, Section 18), which relates to limitation of action; requiring certain action be brought in specified time period; providing for noncodification; providing for codification; and providing an effective date.

SB 1929 – By Myers.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 11-309, as last amended by Section 11, Chapter 394, O.S.L. 2005 (47 O.S. Supp. 2005, Section 11-309), which relates to driving on roadways laned for traffic; prohibiting certain actions in center two-way-turn lanes; and providing an effective date.

SB 1930 – By Lawler of the Senate and Rousselot of the House.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 809, which relates to estate tax; modifying exemption amounts after specified date; and providing an effective date.

SB 1931 – By Johnson (Constance).

An Act relating to schools; amending 70 O.S. 2001, Section 1210.508C, as last amended by Section 3, Chapter 431, O.S.L. 2005 (70 O.S. Supp. 2005, Section 1210.508C), which relates to the Reading Sufficiency Act; clarifying statutory language; and declaring an emergency.

SB 1932 – By Corn.

An Act relating to criminal procedure; creating conditions of supervision form for sex offenders; stating conditions for treatment, contact and other behaviors; requiring certain form to be made part of case file; providing for codification; and declaring an emergency.

SB 1933 – By Corn.

An Act relating to corrections; amending 22 O.S. 2001, Section 991a, as last amended by Section 2, Chapter 441, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991a), which relates to the powers of the court; modifying certain name; creating the Probation and Parole Office within the District Attorneys Council; stating purpose; construing effect of transfer of certain agency on provisions of law; granting authority for certain rules; directing enforcement of certain actions initiated for certain violations; giving authority for certain collection of fees; directing deposit of certain monies in certain revolving fund; transferring all powers and duties from the Probation and Parole Division of the Department of Corrections to the Probation and Parole Office within the District Attorneys Council; transferring all records, property and funds; making certain funds not subject to budgetary limitations; providing a transitional period between agencies; providing for certain employees; setting date for final transfer of agency; allowing a contract for certain funds and operation; providing for transfer of certain local entities on certain date; transferring all employees; protecting current salary, benefits and classification; making exception for furlough and reduction-in-force; coordinating transfer of personnel with Office of Personnel Management; transferring all rules; directing certain notice of rule changes; construing effect of documents transferred; creating the Probation and Parole Office Revolving Fund; providing for funding and expenditures; providing for codification; providing an effective date; and declaring an emergency.

SB 1934 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Section 533, which relates to centralized food buying; requiring the Department of Corrections to manage certain agricultural and livestock services for certain result; authorizing certain types of labor; providing for excess food products to be sold to certain markets; directing Oklahoma State University to provide certain services annually; requiring certain plan to be submitted by certain date each year to the legislature; and declaring an emergency.

SB 1935 – By Cain.

An Act relating to insurance and officers; prohibiting certain actions by specified insurers; providing for codification; and providing an effective date.

SB 1936 – By Brogdon of the Senate and Terrill of the House.

An Act relating to criminal procedure; prohibiting use of certain biological markers for specified purpose; providing for codification; and declaring an emergency.

SB 1937 – By Brogdon.

An Act relating to revenue and taxation; amending Section 16, Chapter 472, O.S.L. 2003, as amended by Section 2, Chapter 518, O.S.L. 2004 (68 O.S. Supp. 2005, Section 1364.2), which relates to sales tax; modifying definition to provide exemption from certain requirement for specified organization; and providing an effective date.

SB 1938 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Sections 37, as amended by Section 3, Chapter 239, O.S.L. 2004, and 38 (57 O.S. Supp. 2005, Section 37), which relate to delivery of prisoners and per diem rate; requiring certain inmates be held in county jail for certain period; modifying period for certain payments; making the Department of Corrections responsible for per diem rate from date of sentencing; increasing per diem rate to county jails; providing an effective date; and declaring an emergency.

SB 1939 – By Brogdon.

An Act relating to public finance; amending Section 2, Chapter 446, O.S.L. 2005 (62 O.S. Supp. 2005, Section 46.2), which relates to Oklahoma Dynamic Economy and Budget Security Fund; updating references; and providing an effective date.

SB 1940 – By Morgan.

An Act relating to public finance; amending Section 2, Chapter 301, O.S.L. 2003 (62 O.S. Supp. 2005, Section 41.29-1), which relates to utilization of information collected by Office of State Finance; clarifying reference; and providing an effective date.

SB 1941 – By Aldridge.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 500.10, which relates to the Motor Fuel Tax Code; providing an exemption from motor fuel tax for fuel purchased by any school district for a specified purpose; providing an effective date; and declaring an emergency.

SB 1942 – By Jolley.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1356, as last amended by Section 1, Chapter 456, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1356), which relates to sales tax; providing exemption for certain organizations; providing an effective date; and declaring an emergency.

SB 1943 – By Coates.

An Act relating to motor vehicles; amending 47 O.S. 2001, Sections 1-125, 1-180, 1102, as last amended by Section 1, Chapter 284, O.S.L. 2005, 1105, as last amended by Section 2, Chapter 284, O.S.L. 2005, 1134 and 1134.2 (47 O.S. Supp. 2005, Sections 1102 and 1105), which relate to registration of trailers; requiring registration of certain devices; modifying definition by removing exclusion; defining term and modifying definition;

establishing initial and nonrecurring registration fee for trailers; requiring visual inspection for certain trailers; requiring Oklahoma Tax Commission to design certain license plates; requiring separate license plate when trailer is pulled by truck or truck-tractor; providing for apportionment of revenue; deleting exemption from licensing requirement; deleting optional registration; clarifying registration requirement for certain trailers and semitrailers; providing for codification; and providing an effective date.

SB 1944 – By Corn.

An Act relating to corrections; amending 22 O.S. 2001, Section 991b, as last amended by Section 1, Chapter 374, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991b), which relates to revocation of sentence; authorizing the Department of Corrections to impose certain intermediate sanctions without reporting certain violation to district attorney; directing certain forms, policies and procedures be established; requiring certain compliance to certain matrix; requiring notice and hearing; providing certain hearings before administrative hearing officer; adding GPS and electronic monitoring to intermediate sanctions; clarifying language; setting notification time period to offender; construing authority of court; directing costs be paid by offender; providing for cost of indigent offender; directing the Department of Corrections to establish administrative procedures to hear evidence of violations, responses, and sanction plans; establishing preponderance of evidence for determination of violation; construing authority of court and district attorney to order compliance; defining term; authorizing the court and district attorney to use certain intermediate sanctions for certain violations; allowing use of certain administrative hearing officers; amending 22 O.S. 2001, Section 991c, as last amended by Section 2, Chapter 374, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991c), which relates to deferred judgment; limiting felony offenses to intermediate sanctions; amending 22 O.S. 2001, Section 991d, as last amended by Section 3, Chapter 374, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991d), which relates to supervision fees; deleting provision for certain percentage fee to court clerk; providing an effective date; and declaring an emergency.

SB 1945 – By Coffee.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2355, as last amended by Section 10, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2355), which relates to income tax rates; modifying income tax rates according to specified schedule; and providing an effective date.

SB 1946 – By Johnson (Constance).

An Act relating to revenue and taxation; requiring certain entities to provide education and awareness of specified issues; defining term; subjecting entities failing to meet certain requirement to suspension of sales tax exemption for certain time period; granting entities right to hearing before Oklahoma Tax Commission under certain conditions; requiring Oklahoma Tax Commission to promulgate rules and specifying content thereof; providing for codification; and providing an effective date.

SB 1947 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1359, as last amended by Section 1, Chapter 413, O.S.L. 2005 (68 O.S. Supp. 2005, Section 1359), which relates to sales tax exemption; modifying definition; and providing an effective date.

SB 1948 – By Brogdon.

An Act relating to revenue and taxation; modifying tax rate on cigarettes sold by specified retailers within this state; defining terms; levying tax; requiring Oklahoma Tax Commission to promulgate rules; providing for codification; providing an effective date; and declaring an emergency.

SB 1949 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 500.3, which relates to the Motor Fuel Tax Code; modifying definitions and defining terms; amending 68 O.S. 2001, Section 815, as amended by Section 3, Chapter 535, O.S.L. 2004 (68 O.S. Supp. 2005, Section 815), which relates to estate taxes; deleting exception to time limitation for assessment of certain taxes; amending 68 O.S. 2001, Sections 1352, as last amended by Section 64, Chapter 5, O.S.L. 2004, 1354, as last amended by Section 12, Chapter 479, O.S.L. 2005, Sections 20, 21 and 23, Chapter 413, O.S.L. 2003, Section 25, Chapter 413, O.S.L. 2003, as amended by Section 5, Chapter 535, O.S.L. 2004 and 1361, as amended by Section 39, Chapter 460, O.S.L. 2002 (68 O.S. Supp. 2005, Sections 1352, 1354, 1354.27, 1354.28, 1354.30, 1354.32 and 1361), which relate to sales taxes; modifying definitions and defining terms; modifying sales upon which certain taxes levied; modifying date upon which certain provisions applicable to florists; modifying procedures relating to exemptions for multiple points of use; modifying products in which such exemption applicable; transferring obligation to collect, pay or remit tax from seller to purchaser under certain circumstances; specifying procedures in such instance; providing for effect of exemption certification; providing for certain apportionment; specifying provisions applicable to direct pay permits; providing that provisions not provide certain limitations; providing for sourcing of certain sales; modifying duties of Oklahoma Tax Commission; providing procedures if unable to determine certain sales tax rates and jurisdictions; allowing Tax Commission to relieve certain persons of certain liability; specifying circumstances under which relief not provided; subjecting certain gross receipts or sales price to sales tax without deduction; providing that certain portion of price not be subject to sales tax; providing for codification; providing an effective date; and declaring an emergency.

SB 1950 – By Hobson.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 205, as last amended by Section 1, Chapter 375, O.S.L. 2005, 302, 316, as amended by Section 5, Chapter 475, O.S.L. 2003, 348 and 349 (68 O.S. Supp. 2005, Sections 205 and 316), which relate to cigarette and tobacco tax; permitting the disclosure of specified information by the Oklahoma Tax Commission; placing incidence of cigarette tax on wholesaler; clarifying that cigarette tax is paid once; deleting reference to advance payment of cigarette tax and reference to collection by retailer; increasing certain penalties on person other than consumer; modifying and providing for specified penalties on consumer; modifying penalties on distributor, wholesaler dealer, retail dealer or distributing agent; modifying

penalties relating to counterfeit cigarettes; modifying definitions; modifying tax levy on sale of cigarettes at tribally owned or licensed store; deleting threshold amount of sales required for certain tax refund; and providing an effective date.

SB 1951 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Section 561.1, as last amended by Section 47, Chapter 3, O.S.L. 2003 (57 O.S. Supp. 2005, Section 561.1), which relates to private prison contractors; requiring certain reversionary interest, buyout and right of first refusal provisions for private prison contractors; and declaring an emergency.

SB 1952 – By Riley.

An Act relating to juvenile delinquents; providing mandatory minimum sentence for youthful offenders convicted of certain offenses; stating minimum term of imprisonment; providing for codification; and declaring an emergency.

SB 1953 – By Hobson of the Senate and Perry of the House.

An Act relating to roads, bridges and ferries; amending 69 O.S. 2001, Section 313, which relates to certain transportation reports; clarifying statutory language; requiring for certain annual reports; and declaring an emergency.

SB 1954 – By Anderson.

An Act relating to schools; directing the State Board of Education to develop certain model curriculum; specifying components of curriculum; directing Board to make curriculum available on website; encouraging districts to adopt certain programs and utilize model curriculum; providing for codification; providing an effective date; and declaring an emergency.

SB 1955 – By Wilcoxson.

An Act relating to schools; amending 70 O.S. 2001, Section 1210.513, which relates to participation in National Assessment of Educational Progress; directing State Board of Education to contract for review and comparison of certain standards; requiring report to Legislature; providing an effective date; and declaring an emergency.

SB 1956 – By Crutchfield.

An Act relating to higher education; modifying name of Board of Regents of Oklahoma Colleges; deeming certain references to mean Regional University System of Oklahoma; stating certain affects of name change; stating intent of Legislature regarding use of new name or supplies; providing for codification; providing an effective date; and declaring an emergency.

SB 1957 – By Fisher.

An Act relating to public finance; creating the Oklahoma EDGE Research Initiative Fund; providing for deposit of funds; creating EDGE Board of Investors; setting forth composition of board; setting forth length of terms; providing duties of board; creating EDGE Board of Research Initiatives; setting forth composition of board; providing for codification; and providing an effective date.

SB 1958 – By Paddack and Taylor.

An Act relating to higher education; stating intent of Legislature that certain source of revenue be identified for certain purpose; providing for codification; providing an effective date; and declaring an emergency.

SB 1959 – By Lawler.

An Act relating to schools; authorizing teachers to present certain information and allow classroom discussions in science courses; providing certain protections for teachers who present certain information; prohibiting certain construction; providing for codification; and providing an effective date.

SB 1960 – By Johnson (Constance).

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-227.9, as amended by Section 1, Chapter 250, O.S.L. 2004 (63 O.S. Supp. 2005, Section 1-227.9), which relates to the Child Abuse Training and Coordination Council; changing membership of certain council; and providing an effective date.

SB 1961 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Section 510, as last amended by Section 8, Chapter 168, O.S.L. 2004 (57 O.S. Supp. 2005, Section 510), which relates to power and duties of the Director of Corrections; removing residential requirement for correctional officers; providing an effective date; and declaring an emergency.

SB 1962 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Section 6, which relates to sentence to hard labor; authorizing the District Attorneys Council to select and establish certain pilot program for inmate labor operating from a county jail; establishing certain criteria for inmates; requiring work projects to pay for labor on contract basis and provide all supplies and equipment; directing the sheriff to collect certain payments, transport and supervise certain inmates for certain work projects; authorizing use of volunteers for certain purposes; directing certain percentage of monies be deposited with the State Treasurer in certain fund with the remaining percentage to be used for transportation and supervision; limiting use of certain funds; requiring certain monthly report for the first year by the District Attorneys Council; prohibiting inmate payment for labor; authorizing court to give earned credits to reduce sentence; construing certain provisions; and providing an effective date.

SB 1963 – By Corn.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 431, which relates to escaped prisoner; prohibiting application of statute of limitations on crimes until escape prisoner is returned to physical custody of jail or prison; prohibiting dismissal of indictment, information or arrest warrant until escaped prisoner is returned to physical custody of jail or prison; amending 22 O.S. 2001, Section 152, as last amended by Section 1, Chapter 101, O.S.L. 2005 (22 O.S. Supp. 2005, Section 152), which relates to statute of limitations of crimes; tolling statute of limitations for escaped prisoners until certain time; providing an effective date; and declaring an emergency.

SB 1964 – By Corn.

An Act relating to sentencing; amending 22 O.S. 2001, Section 991a, as last amended by Section 2, Chapter 441, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991a), which relates to the powers of the court; granting authority for certain confinement and post-imprisonment community supervision for certain offenses; stating mandatory minimum term of post-imprisonment supervision; restricting certain sentencing authority to certain offenses; stating eligible offenses; and declaring an emergency.

SB 1965 – By Gumm.

An Act relating to motor vehicles; amending 27A O.S. 2001, Section 2-11-403, as last amended by Section 2, Chapter 230, O.S.L. 2005, and as renumbered by Section 9, Chapter 230, O.S.L. 2005 (27A O.S. Supp. 2005, Section 2-11-401.2), which relates to waste tire recycling fees; exempting certain all-terrain vehicles and off-road motorcycles from certain waste tire disposal fees; deleting obsolete language; amending 47 O.S. 2001, Section 1102, as last amended by Section 1, Chapter 284, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1102), which relates to the Oklahoma Vehicle License and Registration Act; defining term; amending 47 O.S. 2001, Section 1105, as last amended by Section 2, Chapter 284, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1105), which relates to vehicle ownership; prohibiting the Tax Commission from involvement in certain lawsuits; authorizing Tax Commission to accept certain documents to issue certain title; amending 47 O.S. 2001, Section 1109, as last amended by Section 64, Chapter 1, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1109), which relates to confidentiality of information; clarifying statutory language relating to certain computer searches on vehicles; amending 47 O.S. 2001, Section 1118, which relates to certificates of title for manufactured homes; prohibiting the Tax Commission from involvement in certain lawsuits; amending 68 O.S. 2001, Section 2103, as last amended by Section 10, Chapter 284, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2103), which relates to tax on transfer of legal ownership; providing minimum excise tax assessment for all-terrain vehicles and off-road motorcycles; providing an effective date; and declaring an emergency.

SB 1966 – By Morgan.

An Act relating to public finance; amending 62 O.S. 2001, Section 45.1, as amended by Section 4, Chapter 301, O.S.L. 2003 (62 O.S. Supp. 2005, Section 45.1), which relates to the Oklahoma Program Performance Budgeting and Accountability Act; clarifying references; and providing an effective date.

SB 1967 – By Brogdon.

An Act relating to public finance; amending Section 1, Chapter 132, O.S.L. 2003 (62 O.S. Supp. 2005, Section 9.11), which relates to allocation of revenues and allotment of appropriations; clarifying language; and providing an effective date.

SB 1968 – By Morgan.

An Act relating to revenue and taxation; amending Section 2, Chapter 299, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2357.25A), which relates to income tax credit; updating reference; and providing an effective date.

SB 1969 – By Johnson (Mike).

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 1365, as last amended by Section 11, Chapter 535, O.S.L. 2004, and 1405, as last amended by Section 77, Chapter 5, O.S.L. 2004 (68 O.S. Supp. 2005, Sections 1365 and 1405), which relate to sales and use tax; modifying procedures for remittance of certain sales and use taxes; deleting obsolete language; and providing an effective date.

SB 1970 – By Corn.

An Act relating to Council on Law Enforcement Education and Training; amending 70 O.S. 2001, Section 3311, as last amended by Section 1, Chapter 428, O.S.L. 2004 (70 O.S. Supp. 2005, Section 3311), which relates to the Council on Law Enforcement Education and Training; directing the Council to promulgate rules for active peace officer firearms re-qualification standards and to meet certain federal requirements for concealed carry by peace officers; providing an effective date; and declaring an emergency.

SB 1971 – By Riley.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 1-860.9, as amended by Section 5, Chapter 282, O.S.L. 2005 (63 O.S. Supp. 2005, Section 1-860.9), which relates to hospice licensing; updating statutory cite; and providing an effective date.

SB 1972 – By Crain.

An Act relating to counties and county officers; amending 19 O.S. 2001, Section 863.10, which relates to sale or lease of lands; requiring specified approval for certain sale or transfer; and providing an effective date.

SB 1973 – By Corn.

An Act relating to motor vehicles; amending Section 4, Chapter 457, O.S.L. 2005 and 47 O.S. 2001, Section 6-115, as last amended by Section 40, Chapter 5, O.S.L. 2004 (47 O.S. Supp. 2005, Sections 6-105.3 and 6-115), which relates to identification cards and renewal of driver license; providing certain limitations for certain convicted persons; decreasing the period of identification cards and driver licenses for certain persons; setting duration period; setting certain costs; providing an effective date; and declaring an emergency.

SB 1974 – By Corn.

An Act relating to corrections; amending 57 O.S.2001, Section 504, which relates to the Board of Corrections; updating language; construing authority to make certain policies; requiring certain fiscal impact statements be approved by Legislature at certain time; giving state immunity for certain fiscal obligations; requiring certain fiscal impact statements be filed with Legislature; adding duties to maintain institutions, property, infrastructure and certain services; and declaring an emergency.

SB 1975 – By Morgan.

An Act relating to state government; amending 74 O.S. 2001, Section 4253, which relates to lobbyists; clarifying language; and providing an effective date.

SB 1976 – By Pruitt.

An Act relating to debtor and creditor; defining terms; requiring consumer reporting agency to place security freeze on certain file under specified circumstance; requiring disclosure of specified information by consumer reporting agency; requiring written confirmation of security freeze and notice of certain information within specified time period; providing for replacement personal identification number or password under specified circumstances; authorizing fee for service; requiring consumer reporting agency to provide certain notice to consumer of specified changes within certain time period; requiring consumer reporting agency to provide notice of security freeze to requestors of consumer or credit report; providing requirements for removal and for temporary removal of security freeze; permitting development of procedures for removal; providing for removal of security freeze when material facts are misrepresented; prohibiting consumer reporting agency from charging a fee for specified requests; limiting the application of security freeze for reports provided to certain agencies or persons; excluding certain entities from the requirement to place a security freeze on a consumer report; providing for codification; and providing an effective date.

SB 1977 – By Easley.

An Act relating to motor vehicles and public health and safety; amending 47 O.S. 2001, Section 1141.1, as amended by Section 7, Chapter 381, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1141.1), which relates to motor license agents; modifying the amount of fees retained by motor license agents for certain certificate of title and certificate of registration issued; amending 63 O.S. 2001, Sections 4009, as amended by Section 17, Chapter 190, O.S.L. 2005, 4014, and 4021, as last amended by Section 18, Chapter 190, O.S.L. 2005 (63 O.S. Supp. 2005, Sections 4009 and 4021), which relate to the Oklahoma Vessel and Motor Registration Act; modifying fee collected by motor license agent for completing certain lien entry form; removing cap on fee for registration of vessel or motor; and providing an effective date.

SB 1978 – By Jolley.

An Act relating to schools; amending 70 O.S. 2001, Section 13-101, which relates to special education services for children with disabilities; authorizing districts to provide scholarships for certain students to attend certain private schools; creating the Scholarships for Students with Disabilities Program; stating intent; establishing eligibility requirements for students and parents; requiring certain notice to school district; establishing eligibility requirements for participating private schools; requiring certain notice to State Department of Education; stating compliance provisions for participants; specifying forfeiture of scholarship for certain noncompliance; requiring school district to provide notice and certain information to State Department of Education by certain deadline; requiring State Department of Education to provide certain information to private school by certain deadline; specifying school district to separately report scholarship students for certain purpose; establishing formula for maximum scholarship amount; specifying amount of scholarship; authorizing payment of certain fee and reduction of total scholarship amount; authorizing partial payment for reservation and providing procedures; establishing procedures for State Department of Education to transfer certain funds for scholarship program; requiring review and approval of certain documentation; providing for quarterly

scholarship payments; providing procedures; clarifying school districts not responsible for additional costs; precluding liability; directing State Board of Education to adopt certain rules; directing State Department of Education to make available certain information on website; authorizing State Department of Education to conduct certain investigations and suspend or remove certain participating private schools from program; providing for noncodification; providing for codification; and providing an effective date.

SB 1979 – By Corn.

An Act relating to powers of the court; amending 22 O.S. 2001, Section 991a, as last amended by Section 2, Chapter 441, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991a), which relates to the powers of the court; requiring the court to order compliance with certain rules and conditions of supervision for sex offenders; requiring treatment for certain period of time for sex offenders; requiring polygraph examinations at certain intervals; requiring polygraph examination to be administered by licensed examiner; amending 57 O.S. Section 583, as last amended by Section 2, Chapter 123, O.S.L. 2005 (57 O.S. Supp. 2005, Section 583), which relates to registration of sex offenders; clarifying language; providing an effective date; and declaring an emergency.

SB 1980 – By Corn.

An Act relating to corrections; amending 57 O.S. 2001, Section 549, as last amended by Section 3, Chapter 159, O.S.L. 2005 (57 O.S. Supp. 2005, Section 549), which relates to powers of the Board of Corrections; authorizing collection, apportion and preservation of certain inmate funds; requiring certain percentages of certain funds for inmate savings; deleting prerelease provision; and declaring an emergency.

SB 1981 – By Paddack.

An Act relating to schools; amending 70 O.S. 2001, Section 6-200, which relates to professional development institutes; deleting obsolete language; authorizing training for purpose of closing achievement gap; providing an effective date; and declaring an emergency.

SB 1982 – By Riley.

An Act relating to revenue and taxation; providing rebate for taxpayer who received certain payment from specified fund; setting amount of rebate; requiring certain form to contain specified provision; requiring Oklahoma Tax Commission to promulgate certain rules; amending 68 O.S. 2001, Section 2358, as last amended by Section 12, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2358), which relates to income tax; providing income tax exemption for certain payment from state funds after specified date; and providing an effective date.

SB 1983 – By Morgan.

An Act relating to revenue and taxation; amending Section 7, Chapter 266, O.S.L. 2004 (68 O.S. Supp. 2005, Section 360.7), which relates to violations and civil penalties; clarifying references; and providing an effective date.

SB 1984 – By Corn.

An Act relating to corrections; limiting certain court orders to general services; prohibiting the court from ordering any specific program or service; directing offenders be assigned to most appropriate programs and services by the Department; requiring programs and services be prioritized based on resources and offender risk and needs; providing programs and services use least restrictive and least costly to meet offender needs; directing the Administrative Director of the Courts to develop certain form for use by sentencing judge; construing certain authority for sentencing; making certain court orders unenforceable against the Department; providing for codification; and declaring an emergency.

SB 1985 – By Corn.

An Act relating to corrections; specifying persons authorized to make certain requests; directing the Director of the Department of Corrections to establish certain policies and procedures for certain purpose; requiring certain requests be in writing; limiting certain requests to certain persons; amending 57 O.S. 2001, Section 510, as last amended by Section 8, Chapter 168, O.S.L. 2004 (57 O.S. Supp. 2005, Section 510), which relates to duties of Director of the Department of Corrections; clarifying duties of Director of the Department of Corrections; providing for codification; and declaring an emergency.

SB 1986 – By Johnson (Constance).

An Act relating to schools; requiring State Board of Education to develop fitness testing system; specifying certain component of system; providing for codification; providing an effective date; and declaring an emergency.

SB 1987 – By Jolley.

An Act relating to schools; creating the Accuracy in Testing Act; providing short title; amending 70 O.S. 2001, Section 1210.513, which relates to participation in National Assessment of Educational Progress; directing State Board of Education to conduct review of certain standards; requiring modifications of standards as necessary to ensure congruence with NAEP standards; authorizing Board to contract with certain entity; requiring report to Legislature; requiring subsequent reviews and reports; providing for noncodification; providing an effective date; and declaring an emergency.

SB 1988 – By Gumm.

An Act relating to liens; amending Section 1, Chapter 213, O.S.L. 2005 (42 O.S. Supp. 2005, Section 91.2), which relates to liens on farm equipment; modifying definition; and providing an effective date.

SB 1989 – By Corn.

An Act relating to motor vehicles; creating David Jagers Law; providing short title; authorizing a fee in addition to other fines and penalties for failure to yield a right-of-way; providing certain fee be deposited in certain fund; establishing Motorcycle Safety and Drunk Driving Awareness Fund within the Department of Public Safety; providing source and purpose of certain funds; providing for codification; providing for noncodification; and providing an effective date.

SB 1990 – By Leftwich.

An Act relating to corrections; amending 57 O.S. 2001, Section 512, which relates to conditions for release of parolees and discharge of inmates; providing for obtaining a state identification card for persons granted parole; requiring for payment of identification card; prohibiting any fee or cost in addition to certain established fee; and providing an effective date.

SB 1991 – By Morgan.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 46.3, as amended by Section 1, Chapter 77, O.S.L. 2005 (59 O.S. Supp. 2005, Section 46.3), which relates to the State Architectural Act; updating outline; modifying and adding definitions; providing that certain building Code Use Groups are subject to act; providing that certain Code Use Groups and buildings are exempt from act; creating the Oklahoma Interior Designers Act; providing short title; defining term; prohibiting certain representation; providing exceptions; providing for certain registration; providing certain requirements; providing certain exemptions; prohibiting certain acts; providing for violations; providing for penalty; providing for certain prosecution and injunction; providing for codification; providing an effective date; and declaring an emergency.

SB 1992 – By Corn.

An Act relating to corrections; amending 22 O.S. 2001, Section 991a, as last amended by Section 2, Chapter 188, O.S.L. 2005 (22 O.S. Supp. 2005, Section 991a), which relates to powers of the court; clarifying language; deleting language; adding certain sentencing options; increasing certain fee for certain program; including GPS monitoring; creating the Work Accountability and Reintegration Program; providing short title; authorizing sentence to term of work; setting minimum and maximum term of work; setting length of work day for certain program; authorizing confinement in restrictive housing unit for certain purpose; directing the county commissioners to solicit certain projects for certain program; prohibiting city or county officials and employees from receiving any compensation from certain projects; allowing certain employment by contract; designating entities eligible for participation in program; directing the Administrative Director of the Courts to appoint certain committee for certain purpose; providing for membership, terms of office, reappointment, and filling of unexpired terms of certain committee; establishing duties of certain committee; requiring supervision and costs of certain projects be the responsibility of benefiting entity; prohibiting charges or costs to offenders; prohibiting offender labor on private property except for certain purposes; allowing public service projects to entire neighborhoods; setting procedure to approve public service projects; requiring certain notice, response and vote to approve public service projects; prohibiting compensation for offender labor; construing labor as punishment and an alternative to incarceration; authorizing partnership agreements and contracts to establish restrictive housing units for program; construing ability to compensate and hire offender; construing labor as employment for purpose of job applications; allowing potential employers to verify offender employment; requiring evaluation of each offender on each project; directing certain evaluations be sent to the county commissioners or project coordinator at certain time; defining certain information on evaluations; directing programs meet local needs and

not be net widening; providing for codification; providing an effective date; and declaring an emergency.

SB 1993 – By Morgan.

An Act relating to schools; amending 70 O.S. 2001, Section 19-121, which relates to aims and purposes of driver's education; clarifying language; providing an effective date; and declaring an emergency.

SB 1994 – By Pruitt.

An Act relating to drugs; amending Section 6, Chapter 59, O.S.L. 2004 (63 O.S. Supp. 2005, Section 7002), which relates to adulterants for urine and human bodily fluids; modifying language; adding definition; making certain sale or marketing a felony; providing an effective date; and declaring an emergency.

SB 1995 – By Hobson.

An Act relating to schools; amending 70 O.S. 2001, Section 18-114.1, which relates to salary schedule and increments in excess of minimums; clarifying language; providing an effective date; and declaring an emergency.

SB 1996 – By Corn.

An Act relating to schools; repealing 70 O.S. 2001, Section 627.1, which relates to the Osteopathy Education Assistance Fund; and repealing 70 O.S. 2001, Section 628.5, which relates to financial assistance of dentistry students; and declaring an emergency.

SB 1997 – By Morgan.

An Act relating to higher education; amending 70 O.S. 2001, Section 3208, which relates to functions and courses of study; clarifying language; providing an effective date; and declaring an emergency.

SB 1998 – By Riley.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 12-201, as last amended by Section 6, Chapter 50, O.S.L. 2005 (47 O.S. Supp. 2005, Section 12-201), which relates to the proper display of lamps and signal devices and adoption of federal specifications and standards; requiring certain vehicles to display certain type of flashing lamps and illuminating devices; stating requirements of devices; prescribing when devices are used; and providing an effective date.

SB 1999 – By Riley.

An Act relating to liens; amending 42 O.S. 2001, Section 47, which relates to agricultural lien; updating statutory reference; and providing an effective date.

SB 2000 – By Corn.

An Act relating to corrections; creating a Pilot Drug Court Reentry Program; limiting duration of certain program; setting minimal eligibility criteria; requiring rural and metropolitan sites; making certain program subject to state appropriations; limiting number of participants; authorizing only parolees during first year of operation; directing certain

agencies to make site selections and determine final eligibility criteria; prohibiting supplanting of existing services or opportunities; construing obligation of certain agencies to provide certain services; providing for codification; providing an effective date; and declaring an emergency.

SB 2001 – By Cain.

An Act relating to courts; creating the Oklahoma Judicial Campaign Contributions and Expenditures Limitation Act; providing short title; stating purpose; defining terms; establishing certain fund; providing for administration of fund; creating specified fee; stating requirements for participation in certain fund; directing expenditure of certain funds; directing distribution of certain revenue; requiring reporting of certain information; providing for public access of certain reports; establishing certain advisory council; stating membership; providing for challenge of certain decisions; requiring adoption of certain rules; requiring issuance of certain report by specified date; requiring publication of certain guide containing specified information; establishing penalties for violation of certain provisions; providing for codification; and providing an effective date.

SB 2002 – By Pruitt.

An Act relating to crimes and punishments; amending 21 O.S. 2001, Section 852, which relates to omission to provide for a child; clarifying language; and providing an effective date.

SB 2003 – By Garrison.

An Act relating to criminal procedure; amending 22 O.S. 2001, Section 1161, as amended by Section 1, Chapter 188, O.S.L. 2004 (22 O.S. Supp. 2005, Section 1161), which relates to insanity; allowing certain alternative verdict; and providing an effective date.

SB 2004 – By Laster.

An Act relating to children; creating the Interstate Compact on Placement of Children Act of 2006; providing short title; providing for noncodification; and providing an effective date.

SB 2005 – By Aldridge.

An Act relating to professions and occupations; amending 59 O.S. 2001, Sections 858-710 and 858-712, which relate to the Oklahoma Certified Real Estate Appraisers Act; modifying the number of classes of certified real estate appraisers; deleting certain prerequisites for certification; and providing an effective date.

SB 2006 – By Johnson (Mike).

An Act relating to professions and occupations; amending 47 O.S. 2001, Sections 591.9, as amended by Section 27, Chapter 519, O.S.L. 2004 and 1105, as last amended by Section 2, Chapter 284, O.S.L. 2005 (47 O.S. Supp. 2005, Sections 591.9 and 1105), which relate to the Automotive Dismantlers and Parts Recycler Act; modifying authorization of the Oklahoma Used Motor Vehicle and Parts Commission to refuse certain license or card; authorizing Commission to refuse a Buyer's Identification Card to certain entities for

certain reasons; providing for provisional granting of certain application; stating what will not be grounds for refusal or denial of certain application; providing grounds for certain revocation; and providing an effective date.

SB 2007 – By Coates.

An Act relating to labor; amending 40 O.S. 2001, Section 180, which relates to penalty; updating statutory reference; and providing an effective date.

SB 2008 – By Easley.

An Act relating to schools; amending 70 O.S. 2001, Section 3-123, which relates to the Oklahoma Education 2000 Challenge Act; deleting statutory reference; and declaring an emergency.

SB 2009 – By Johnson (Constance).

An Act relating to capital punishment; creating the Task Force on the Investigation of Capital Punishment in Oklahoma; stating purpose; providing for noncodification; and declaring an emergency.

SB 2010 – By Morgan.

An Act relating to schools; amending 70 O.S. 2001, Section 18-153, which relates to development and adoption of four-year capital improvement plan; clarifying language; providing an effective date; and declaring an emergency.

SB 2011 – By Williamson.

An Act relating to marriage and family; authorizing court to order certain insurance coverage; providing for codification; and providing an effective date.

SB 2012 – By Corn.

An Act relating to corrections; authorizing intermediate sanctions; providing for codification; providing an effective date; and declaring an emergency.

SB 2013 – By Leftwich.

An Act relating to labor; amending 40 O.S. 2001, Section 1, which relates to the Commissioner of Labor; updating outline; and providing an effective date.

SB 2014 – By Leftwich.

An Act relating to labor; amending 40 O.S. 2001, Section 52, which relates to definitions; updating outline; making language gender neutral; and providing an effective date.

SB 2015 – By Rabon.

An Act relating to labor; amending 40 O.S. 2001, Section 52, which relates to definitions; updating outline; and providing an effective date.

SB 2016 – By Gumm.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2358, as last amended by Section 9, Chapter 413, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2358), which relates to income tax exemptions; modifying amount of exemption for specified retirement benefits based on filing status; and providing effective date.

SB 2017 – By Johnson (Constance).

An Act relating to poor persons; amending Section 6, Chapter 434, O.S.L. 2005 (56 O.S. Supp. 2005, Section 198.11b), which relates to the Strategic Planning Committee on the Olmstead Decision; extending the committee; creating the Oklahoma Persons with Disabilities Transition Act; providing Legislative findings and intent; requiring the Oklahoma Health Care Authority to establish and maintain a certain pilot program; authorizing certain cooperation; requiring the Authority to enter into a certain contract; directing services of certain program; authorizing the use of certain funds; requiring the Authority to promulgate certain rules; requiring the Authority to make certain evaluation and recommendations; providing for codification; and providing an effective date.

SB 2018 – By Shurden.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2806, which relates to ad valorem tax; updating language; and providing an effective date.

SB 2019 – By Morgan.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Sections 1352, as last amended by Section 64, Chapter 5, O.S.L. 2004 and 1359, as last amended by Section 1, Chapter 413, O.S.L. 2005 (68 O.S. Supp. 2005, Sections 1352 and 1359), which relate to sales tax; modifying definitions; modifying manufacturing sales tax exemption by applying to certain sales; providing intent; providing an effective date; and declaring an emergency.

SB 2020 – By Nichols.

An Act relating to children; requiring the Department of Human Services to refer certain cases to specified teams; providing for codification; and providing an effective date.

SB 2021 – By Pruitt.

An Act relating to motor vehicles; amending Section 12, Chapter 504, O.S.L. 2004, as amended by Section 4, Chapter 416, O.S.L. 2005 (47 O.S. Supp. 2005, Section 1135.3), which relates to special license plates; creating special license plate demonstrating support for United States Air Force Academy; excluding plate from certain requirement; and providing an effective date.

SB 2022 – By Pruitt.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 2355, as last amended by Section 10, Chapter 381, O.S.L. 2005 (68 O.S. Supp. 2005, Section 2355), which relates to income tax rates; modifying income tax rates according to specified schedule; and providing an effective date.

SB 2023 – By Pruitt.

An Act relating to crimes and punishments; defining terms; prohibiting open house party; making certain exemptions; stating penalties; providing for codification; and declaring an emergency.

SB 2024 – By Pruitt.

An Act relating to revenue and taxation; amending 68 O.S. 2001, Section 1370.8, as amended by Section 2, Chapter 103, O.S.L. 2004 (68 O.S. Supp. 2005, Section 1370.8), which relates to sales tax levy by hospital authority; modifying the purposes for which a hospital authority may be formed; and providing an effective date.

SB 2025 – By Johnson (Constance).

An Act relating to crimes and punishments; creating the Prevention of Youth Access to Alcohol Act; providing short title; amending 11 O.S. 2001, Sections 14-111, as last amended by Section 1, Chapter 173, O.S.L. 2004, 27-126 and 28-102, as last amended by Section 6, Chapter 173, O.S.L. 2004 (11 O.S. Supp. 2005, Sections 14-111 and 28-102), which relate to enforcement of violations of municipal ordinances and costs; modifying maximum allowable fines and costs for certain offenses; providing that portion of such fines and costs be used for certain purposes; amending 21 O.S. 2001, Section 1215, which relates to possession of intoxicating beverages by under-age person; prohibiting certain possession of low-point beer; amending 28 O.S. 2001, Section 153, as last amended by Section 4, Chapter 208, O.S.L. 2005 (28 O.S. Supp. 2005, Section 153), which relates to fees and costs in criminal cases; modifying certain fees; amending 37 O.S. 2001, Section 163.11, as amended by Section 2, Chapter 170, O.S.L. 2004 (37 O.S. Supp. 2005, Section 163.11), which relates to low-point beer permits; modifying length of time for mandatory revocation of permit under certain circumstances; providing rebuttable presumption for persons cited for violations; amending 37 O.S. 2001, Sections 241, 244 and 246, which relate to laws pertaining to low-point beer and persons under twenty-one years of age; deleting certain exception; providing penalties for first, second, and third offenses; requiring deposit of one-half of fine in certain revolving fund; providing rebuttable presumption for persons cited for violations; requiring notification of violation to certain persons and entities; establishing notification procedure; clarifying and providing time limitations for reissuance of permits; providing penalties for first, second, and third violation of certain prohibited act; requiring revocation of driver licenses and denial of driving privileges for certain persons; requiring alcohol assessment under certain circumstances; requiring revocation of driver licenses and denial of driving privileges for certain persons; amending 47 O.S. 2001, Section 6-107.1, which relates to cancellation or denial of driving privileges for certain persons; modifying periods of cancellation or denial; creating a revolving fund and stating purpose therefor; providing for codification; providing for noncodification; providing an effective date; and declaring an emergency.

SB 2026 – By Adelson.

An Act relating to professions and occupations; requiring all entities charged with oversight of occupational licenses to establish certain procedures for certain licensure reinstatement; stating who are eligible to apply for certain reinstatement; prohibiting refusal

of reinstatement for certain convictions or pleadings; providing for codification; and providing an effective date.

SB 2027 – By Jolley.

An Act relating to mandatory boating safety education; defining certain persons who may operate certain powered motor or sail-powered vessels; establishing requirements for operating specified vessels; authorizing the Department of Public Safety to promulgate rules for boating safety education certification; designating persons not required to comply with boating safety education certification; enumerating violations relating to boating safety education certificates; fixing penalties; directing the disposition of fines; authorizing courts to defer the imposition of fines in lieu of other penalties; providing an exemption to penalties within a certain time period; creating the Boating Safety Education Fund; directing proceeds of the fund be used for specific purposes; providing for codification; and providing an effective date.

SB 2028 – By Johnson (Constance).

An Act relating to children; amending 10 O.S. 2001, Section 18, which relates to minor's wages; making language gender neutral; and providing an effective date.

SB 2029 – By Laster.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 2-402, as amended by Section 3, Chapter 396, O.S.L. 2004 (63 O.S. Supp. 2005, Section 2-402), which relates to prohibited acts; adding certain fine; and providing an effective date.

SB 2030 – By Johnson (Constance).

An Act relating to insurance; amending 36 O.S. 2001, Section 307.1, which relates to rules and regulations; updating statutory reference; and providing an effective date.

SB 2031 – By Branan.

An Act relating to public health and safety; amending 63 O.S. 2001, Section 2-503, as amended by Section 2, Chapter 537, O.S.L. 2004 (63 O.S. Supp. 2005, Section 2-503), which relates to property subject to seizure; authorizing the seizure of a motor vehicle for failure of the operator to provide proof of required liability insurance coverage and valid documents issued by the U.S. Immigration and Naturalization Service; and providing an effective date.

SB 2032 – By Jolley.

An Act relating to state government; amending 74 O.S. 2001, Section 85.12b, which relates to leasing, chartering or contracting for aircraft; updating statutory reference; and providing an effective date.

SB 2033 – By Brogdon.

An Act relating to schools; amending 70 O.S. 2001, Section 3-106, which relates to the Superintendent of Public Instruction; updating statutory language; and declaring an emergency.

SB 2034 – By Anderson.

An Act relating to ethics; prohibiting certain persons from making or accepting campaign contributions during certain period of time; specifying circumstances where contribution considered to be received; providing that act not apply to certain contributions; providing penalties; defining terms; providing for codification; and providing an effective date.

SB 2035 – By Morgan.

An Act relating to intoxicating liquors; amending 37 O.S. 2001, Section 576, which relates to gross receipt tax on license holders; clarifying statutory language; and declaring an emergency.

SB 2036 – By Shurden.

An Act relating to motor vehicles; amending 47 O.S. 2001, Section 11-801, as last amended by Section 4, Chapter 279, O.S.L. 2003 (47 O.S. Supp. 2005, Section 11-801), which relates to maximum speed limits and fines; requiring only a warning citation in certain circumstances; and providing an effective date.

SB 2037 – By Johnson (Constance).

An Act relating to officers; amending 51 O.S. 2001, Section 99, which relates to name in which action commenced; updating statutory reference; and providing an effective date.

SB 2038 – By Pruitt.

An Act relating to the Oklahoma Employment Security Commission; providing for discharge for certain failure to perform; providing for disqualification of certain benefits; requiring employer to provide certain evidence of proof relating to discharge; providing for codification; and providing an effective date.

SB 2039 – By Lamb.

An Act relating to common carriers and criminal procedure; amending 13 O.S. 2001, Section 177.1, as amended by Section 2, Chapter 224, O.S.L. 2002 (13 O.S. Supp. 2005, Section 177.1), which relates to definitions; adding definition; authorizing installation of certain devices and disclosure of certain information under specified circumstances; establishing guidelines for certain installation and disclosure; authorizing certain search warrants; requiring certain service; amending 22 O.S. 2001, Sections 1221 and 1222, relating to search warrants; modifying definition; adding grounds for issuance of search warrant; providing for codification; and providing an effective date.

SB 2040 – By Williamson.

An Act relating to civil procedure; providing for calculation of attorney fees in class actions; defining terms; providing statute of limitations for product liability action; stating exceptions; allowing court to dismiss certain actions under specified circumstances; amending 12 O.S. 2001, Sections 993, 1101, 1102, 2023 and 2702, which relate to appeals, offers, class actions and expert testimony; adding grounds and establishing procedure to appeal certain order; clarifying language; updating statutory reference; requiring court to rule on certain motions in specified class actions; stating procedures for admissibility of

certain testimony; amending 23 O.S. 2001, Sections 9.1, as amended by Section 1, Chapter 462, O.S.L. 2002, 61 and 103 (23 O.S. Supp. 2005, Section 9.1), which relate to punitive damages; requiring unanimous jury for punitive damages; allowing admissibility of certain evidence; directing payment of certain awards; authorizing periodic payments of certain awards; providing for reimbursement of certain costs under certain circumstances; allowing imposition of certain sanctions; establishing procedures for acceptance or denial of certain claims; amending Sections 4 and 5, Chapter 390, O.S.L. 2003 (63 O.S. Supp. 2005, Sections 1-1708.1D and 1-1708.1E), which relate to the Affordable Access to Health Care Act; stating form of certain claim; establishing procedure for certain claim; establishing procedures for use of expert reports; establishing procedures for answer of certain interrogatories; creating the Health Care Discovery Panel; placing cap on certain damages in specified actions; requiring reduction of damages under certain circumstances; requiring certain jury instructions under certain circumstances; establishing procedure for qualification of certain witness; defining terms; establishing guidelines for payment of certain damage awards; creating the Oklahoma Medical Disclosure Panel; establishing rights and duties of Panel; requiring estimates of certain medical care; creating the School Protection Act; providing short title; defining terms; limiting liability for certain employees under specified circumstances; establishing procedures for filing certain claim; prohibiting filing of specified suit unless certain remedies are exhausted; allowing referral of certain case to alternative dispute resolution; allowing recovery of attorney fees in certain cases; stating applicability of act; amending 76 O.S. 2001, Section 18, as amended by Section 4, Chapter 462, O.S.L. 2002 (76 O.S. Supp. 2005, Section 18), which relates to torts; providing statute of limitations for certain claims; defining terms; stating applicability of certain provisions; clarifying asbestos-related liabilities for certain corporations; creating the Product Liability Act; providing short title; defining terms; requiring certain manufacturer to indemnify specified sellers; establishing indemnification procedures; stating certain rebuttable presumptions under specified circumstances; providing for codification; and providing an effective date.

SB 2041 – By Laughlin.

An Act relating to the Oklahoma Civil Defense and Emergency Resources Management Act; amending 63 O.S. 2001, Section 683.2, as amended by Section 4, Chapter 329, O.S.L. 2003 (63 O.S. Supp. 2005, Section 683.2), which relates to findings and declarations; expressing intent of the Legislature that a statewide interoperable communications system be established and funded; and declaring an emergency.

SB 2042 – By Pruitt.

An Act relating to the treatment of gambling disorders; amending Section 4, Chapter 58, O.S.L. 2003, Section 14, Chapter 58, O.S.L. 2003, as last amended by Section 13, Chapter 218, O.S.L. 2005 and Section 25, Chapter 58, O.S.L. 2003, as last amended by Section 1, Chapter 365, O.S.L. 2005 (3A O.S. Supp. 2005, Sections 703, 713 and 724), which relate to the Oklahoma Education Lottery Act; modifying definition; modifying authorized use of gross proceeds of the lottery; modifying use of proceeds from unclaimed tickets; requiring Board of Mental Health and Substance Abuse Services to enter into contract with certain organizations to provide certain services; stating legislative intent; providing for codification; providing an effective date; and declaring an emergency.

SB 2043 – By Garrison.

An Act relating to criminal procedure; amending 22 O.S. 2001, Section 975, which relates to aggravation or mitigation of punishment; updating statutory reference; and providing an effective date.

SB 2044 – By Coates.

An Act relating to professions and occupations; amending 59 O.S. 2001, Section 858-301, which relates the Oklahoma Real Estate License Code and exceptions to required license; modifying definition; and providing an effective date.

SB 2045 – By Rabon.

An Act relating to labor; providing criminal penalties for hiring an illegal alien; providing for codification; and providing an effective date.

SB 2046 – By Wyrick.

An Act relating to public safety; amending 11 O.S. 2001, Section 34-103, which relates to authority of municipal police departments to assist other jurisdictions; modifying who may assist other jurisdictions; specifying that Oklahoma Highway Patrol officer may request municipal police assistance; amending 20 O.S. 2001, Section 1313.2, as last amended by Section 1, Chapter 441, O.S.L. 2005 (20 O.S. Supp. 2005, Section 1313.2), which relates to fees and penalty assessments; modifying offenses subject to certain fee; amending 20 O.S. 2001, Section 1313.3, as last amended by Section 1, Chapter 556, O.S.L. 2004 (20 O.S. Supp. 2005, Section 1313.3), which relates to fingerprinting fee; modifying offenses subject to fee; amending 20 O.S. 2001, Section 1313.4, as amended by Section 3, Chapter 224, O.S.L. 2003 (20 O.S. Supp. 2005, Section 1313.4), which relates to Forensic Science Improvement Assessment; modifying offenses subject to such assessment; amending 20 O.S. 2001, Sections 1313.5, as amended by Section 2, Chapter 354, O.S.L. 2004, and 1313.6, as amended by Section 3, Chapter 354, O.S.L. 2004 (20 O.S. Supp. 2005, Sections 1313.5 and 1313.6), which relate to certain separate penalty assessments; clarifying that said assessments are in addition to any other court cost; amending Section 5, Chapter 319, O.S.L. 2003, as amended by Section 1, Chapter 468, O.S.L. 2005 (20 O.S. Supp. 2005, Section 1313.7), which relates to medical expense liability fee; modifying language that such fee is in addition to other assessments or cost; amending 21 O.S. 2001, Section 1283, as last amended by Section 2, Chapter 190, O.S.L. 2005 (21 O.S. Supp. 2005, Section 1283), which relates to prohibiting certain persons from possessing firearms; modifying prohibition on certain delinquent child or youthful offender possessing firearm; amending 28 O.S. 2001, Section 153, as last amended by Section 4, Chapter 208, O.S.L. 2005 (28 O.S. Supp. 2005, Section 153), which relates to monies collected in criminal cases; providing that certain collections shall not be waived; amending 47 O.S. 2001, Section 2-117, as last amended by Section 8, Chapter 190, O.S.L. 2005 (47 O.S. Supp 2005 Section 2-117), which relates to authority of Commissioner and officers of Public Safety; specifying persons who may request certain investigation; clarifying language; requiring Department of Public Safety to adopt certain rules; amending 47 O.S. 2001, Section 6-112, which relates to requiring possession of driver license when operating a motor vehicle; clarifying language; providing for penalty; providing for dismissal of certain charge under certain circumstances; amending 47 O.S. 2001, Section 6-303, as last amended by Section

52, Chapter 1, O.S.L. 2005 (47 O.S. Supp. 2005, Section 6-303), which relates to prohibiting operation of a motor vehicle in certain places without valid driver license; providing for dismissal of charge for violation under certain circumstances; amending 47 O.S. 2001, Section 11-602, which relates to prohibiting certain turning of vehicle; prohibiting certain turning and movement of vehicle; amending 47 O.S. 2001, Section 11-1007, as last amended by Section 1, Chapter 165, O.S.L. 2005 (47 O.S. Supp. 2005, Section 11-1007), which relates to parking in spaces designated for vehicles operated by or transporting disabled person; clarifying certain language; amending 47 O.S. 2001, Section 12-101, as last amended by Section 4, Chapter 50, O.S.L. 2005 (47 O.S. Supp. 2005, Section 12-101), which relates to prohibiting the operation of certain vehicles lacking certain equipment or in certain condition on highways; deleting obsolete language and updating language; amending 47 O.S. 2001, Section 15-102, which relates to power of local authorities with respect to streets and highways; updating obsolete language; clarifying language; amending 47 O.S. 2001, Section 15-111, as amended by Section 1, Chapter 178, O.S.L. 2004 (47 O.S. Supp. 2005, Section 15-111), which relates to special parking for physically disabled persons; specifying section under which physical disability license plate is issued; updating citation; amending 47 O.S. 2001, Section 1602, which relates to definitions; modifying definition of mobility-impaired driver; updating obsolete reference; amending 47 O.S. 2001, Section 1603, which relates to refueling service program; specifying placard or license plate to be displayed by mobility-impaired person; updating reference; amending 74 O.S. 2001, Section 500.6, which relates to state travel on state-owned or chartered airplane; requiring certain record be made upon completion of each trip; providing for recodification; repealing 19 O.S. 2001, Section 563, which relates to authorization for sheriffs to install short wave radio transmitting stations; repealing 19 O.S. 2001, Sections 565.1, 565.2, and 565.3, which relate to county bureaus of investigation; repealing Section 4, Chapter 461, O.S.L. 2003, as amended by Section 4, Chapter 418, O.S.L. 2004 (47 O.S. Supp. 2005, Section 2-105A), which relates to reclassification of certain Department of Public Safety employees in certain position; repealing 47 O.S. 2001, Section 2-309.7, which relates to transferring gunsmiths to Oklahoma Law Enforcement Retirement System; repealing 47 O.S. 2001, Section 6-105.1, which relates to issuance of special permits for certain operation of motor-driven cycles; repealing 47 O.S. 2001, Section 40-106, which relates to designating certain violations as misdemeanors; repealing 47 O.S. 2001, Section 1604, which relates to refueling identification card or insignia for refueling services for mobility-impaired drivers; and declaring an emergency.

SB 2047 – By Leftwich.

An Act relating to labor; amending 40 O.S. 2001, Section 3-109.2, which relates to rate reduction for certain fund; providing for rate reduction in compensation rate for worker training fund assessment with certain exceptions; creating the OESC Existing Worker Training Revolving Fund; stating purposes; providing for transfer of excess funds to Unemployment Compensation Fund; providing for custodian of fund and investment within certain parameters; providing for certain assessment; providing for renewal of certain program by legislature; requiring Commission to promulgate rules; providing for codification; and providing an effective date.

SB 2048 – By Gumm.

An Act relating to public employment; creating the Oklahoma Municipal Employee Collective Bargaining Act of 2006; providing short title; declaring certain public policy; stating purposes; providing definitions; providing exclusions; establishing duties of the Public Employees Relations Board; establishing certain municipal employer rights under certain circumstances; establishing employee rights to collective bargaining; requiring meetings between municipal employers and employee organizations; specifying scope of such meetings; clarifying cite; excluding retirement programs from scope of negotiations; providing for negotiations inconsistent with certain laws; requiring grievance resolution procedure in collective bargaining agreement; permitting certain provisions relating to fees and dues; prohibiting deductions of dues under certain circumstances; defining parameter of obligations to negotiate; restricting negotiation; prohibiting certain practices; providing for proceedings upon certain violations; providing for appellate process; construing provisions of act to prior collective bargaining agreements; providing process for recognition or certification of an appropriate bargaining unit; authorizing election to determine if a municipality may engage in certain collective bargaining; providing procedures for such election; providing for ballot and conformity with certain laws; prohibiting municipality to act under certain circumstances; prohibiting employee organization to submit certain petition under certain circumstances; providing process for certification and decertification of exclusive bargaining representatives under certain circumstances; providing for competing request for certain recognition and certification; providing for certain elections; providing for certain hearing and appeal; providing process for secret ballot representation election; limiting period for petitions certifying or decertifying exclusive bargaining representative under certain circumstances; providing treatment of certain employee organization; allowing certain grievance process; providing condition; designating representatives; providing for collective bargaining commencement process; providing exemption from the Oklahoma Open Meeting Act; providing negotiation and impasse procedures; providing for submission of request for funds and certain approval to the appropriate governing body; providing for reopening of negotiations; providing for treatment of certain provisions; providing for certain judicial review; prohibiting strikes; providing for injunctive relief; making certain actions unlawful; providing for bargaining and agreement after a violation; providing for legal process; providing liability exemption; providing procedures for certain notice; providing for treatment of conflicting laws, executive orders and rules; repealing Sections 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20 and 21, Chapter 62, O.S.L. 2004 (11 O.S. Supp. 2005, Sections 51-200, 51-201, 51-202, 51-203, 51-204, 51-205, 51-206, 51-207, 51-208, 51-209, 51-210, 51-211, 51-212, 51-213, 51-214, 51-215, 51-216, 51-217, 51-218, 51-219 and 51-220), which relate to the Oklahoma Municipal Employee Collective Bargaining Act; providing for codification; and providing an effective date.

SB 2049 – By Anderson.

An Act relating to professions and occupations; creating the Oklahoma Midwifery Practice Act; providing short title; defining terms; providing exceptions to act; authorizing State Board of Health to adopt and promulgate certain rules; empowering Board to perform certain investigations, require production of certain records and seek injunctive relief; creating the Advisory Committee on Midwifery; providing for membership, terms,

vacancies, officers, reimbursement, meetings, and quorum; requiring Committee to meet under the Oklahoma Open Meeting Act; authorizing Committee to advise Board on certain matters pertaining to midwifery; authorizing Committee to review and make certain recommendations to the Board; authorizing the Committee to assist and advise Board in certain hearings; authorizing Board to establish qualifications for certain licensure; prohibiting the practice of midwifery without certain licensure; providing for application for licensure and certain fee; requiring documentary evidence of certain requirements; providing for issuance and term of initial license; establishing certain prohibited acts or practices; prohibiting certain representations and advertisements relating to the practice of midwifery; prohibiting certain use of title; providing for certain violation and administrative fine; requiring licensed midwives to provide certain oral and written informed choice and disclosure statements; providing for form and information to be included in such statements; providing for length and language requirements of certain parts of such statements; requiring disclosure for reporting certain complaints; requiring midwives to encourage certain medical care; providing certain immunity; providing for certain roster, information to be contained in roster and distribution of roster; providing for codification; and providing an effective date.

SB 2050 – By Laughlin.

An Act relating to professions and occupations; creating the Oklahoma Tanning Facilities Practice Act; providing short title; defining terms; providing exemptions; authorizing the State Board of Health to adopt and promulgate certain rules; empowering Board to perform investigations, require production of certain records and seek certain injunctive relief; requiring certain permit; providing for certain application; defining term; requiring certain information; providing for fees; providing for certain inspection; providing for issuance of permit; providing for expiration, renewal, and refusal to renew certain permit; providing for inspections; providing for violation and penalty; providing certain reasons for denial, suspension, revocation, or refusal to renew certain permits; providing for hearing; providing for codification; and providing an effective date.

SB 2051 – By Williamson.

An Act relating to State government; creating the Oklahoma Taxpayer and Citizen Protection Act of 2006; providing short title; stating purpose; providing for codification; and providing an effective date.

SJR 34 – By Kerr.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposal to repeal Section 17A of Article V of the Constitution of the State of Oklahoma, which relates to term limits for Legislators; providing ballot title; and directing filing.

SJR 35 – By Gumm.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to the Oklahoma Constitution by adding a new section to Article XIII to be designated as Section 9; requiring majority vote of all affected

school district electors prior to annexation or consolidation; prohibiting subsequent election for period of one year if such election fails; providing ballot title; and directing filing.

SJR 36 – By Wilson.

A Joint Resolution relating to sales and use tax; ordering a legislative referendum pursuant to the Oklahoma Constitution; amending 68 O.S. 2001, Sections 1353, as last amended by Section 11, Chapter 479, O.S.L. 2005 and 1403, as last amended by Section 15, Chapter 479, O.S.L. 2005 (68 O.S. Supp. 2005, Sections 1353 and 1403), which relate to apportionment of sales and use tax; modifying the apportionment of sales and use tax; creating Oklahoma Tourism and Recreation Department Capital Improvement Revolving Fund and providing for expenditures from such fund; requiring Oklahoma Tourism and Recreation Department to adopt certain rules; amending 68 O.S. 2001, Section 50014, as amended by Section 1, Chapter 17, O.S.L. 2005 (68 O.S. Supp. 2005, Section 50014), which relates to Oklahoma Tourism Promotion Revolving Fund; modifying types of monies deposited into Oklahoma Tourism Promotion Revolving Fund and use of such monies; clarifying use of certain monies deposited into fund; repealing 68 O.S. 2001, Sections 50010, 50011, 50012 and 50013, as amended by Section 2, Chapter 446, O.S.L. 2004 (68 O.S. Supp. 2005, Section 50013), which relate to the Oklahoma Tourism Promotion Act; providing for codification; providing provisional effective date; providing ballot title; and directing filing.

SJR 37 – By Crain.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 59 of Article V of the Oklahoma Constitution; prohibiting certain construction of constitution; providing ballot title; and directing filing.

SJR 38 – By Corn.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 4 of Article III of the Oklahoma Constitution; requiring all statewide voting systems be paper-based; providing ballot title; and directing filing.

SJR 39 – By Corn.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 23 of Article X of the Constitution of the State of Oklahoma; providing name of measure; limiting amount of funds which may be appropriated for recurring expenses; providing ballot title; and directing filing.

SJR 40 – By Corn.

A Joint Resolution requiring certain meeting of the Transportation Commission to determine turnpikes and interstate highway systems eligible for certain speed limit; requiring Department of Transportation to complete signage posting certain speed limit by certain date; and directing distribution.

SJR 41 – By Coates.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 3 of Article XXVIII of the Oklahoma Constitution; making language gender neutral; modifying requirement for sales of certain wine to licensed wholesale distributors; providing for written and electronic orders for certain wine for delivery or shipping to consumers; providing ballot title; and directing filing.

SJR 42 – By Mazzei.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 23 of Article X of the Oklahoma Constitution; increasing cap on Constitutional Reserve Fund; providing ballot title; and directing filing.

SJR 43 – By Corn.

A Joint Resolution relating to a permanent rule of the Oklahoma Health Care Authority Board; disapproving, in part, permanent Rule OAC 317:35-5-41, regarding a certain limit of the Medicaid Income Pension Trust; directing promulgation of rules setting new limit; directing distribution; and providing an effective date.

SJR 44 – By Shurden.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 1 of Article XXVI of the Constitution of the State of Oklahoma; increasing the membership of the Oklahoma Wildlife Conservation Commission; providing ballot title; and directing filing.

SJR 45 – By Corn.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 30 of Article V of the Oklahoma Constitution; allowing one House of the Legislature to disapprove an agency rule; providing ballot title; and directing filing.

SJR 46 – By Adelson.

A Joint Resolution relating to permanent rule of the Oklahoma Health Care Authority Board; disapproving, in part, permanent rule OAC 317:30-5-47, regarding IME adjustment eligibility; directing promulgation of rule adding certain requirement; directing distribution; and providing an effective date.

SJR 47 – By Shurden.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 6 of Article XXVIII of the Oklahoma Constitution; allowing retail liquor stores to sell alcoholic beverages on election days; providing ballot title; and directing filing.

SJR 48 – By Anderson.

A Joint Resolution requesting that the Senate and the House of Representatives authorize an official meeting of the state legislature at Convention Hall in Guthrie on Statehood Day, November 16, 2007, as part of Oklahoma's official Centennial Celebration; providing for noncodification; providing for distribution; and providing an emergency.

SJR 49 – By Leftwich.

A Joint Resolution relating to labor; ordering a legislative referendum pursuant to the Oklahoma Constitution; amending 40 O.S. 2001, Section 197.2, which relates to the minimum wage; updating language; adding certain amount to the minimum wage of this state over certain time frame; providing for the minimum wage of this state if the federal minimum wage is increased over certain time frame; providing for provisional effective date; providing ballot title; and directing filing.

SJR 50 – By Leftwich.

A Joint Resolution relating to state government; requesting State Auditor and Inspector conduct performance audits of the Department of Corrections, the Department of Public Safety, the Department of Human Services, the Department of Transportation and the Department of Central Services; requiring submission of reports by certain time; and directing distribution.

SJR 51 – By Branan.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 8B of Article X of the Oklahoma Constitution; limiting increases in fair cash value of certain property after specified date and under specified circumstances; deleting obsolete language; defining term; providing ballot title; and directing filing.

SJR 52 – By Fisher.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 23 of Article X of the Oklahoma Constitution; changing the pronoun for the Governor; providing ballot title; and directing filing.

SJR 53 – By Fisher.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 23 of Article X of the Constitution of the State of Oklahoma; modifying the maximum percentage of surplus funds which may be placed in the Constitutional Reserve Fund; providing ballot title; and directing filing.

SJR 54 – By Reynolds.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 8B of Article X of the Constitution of the State of Oklahoma; limiting increases in fair cash value of certain property after specified date; deleting obsolete language; providing ballot title; and directing filing.

SJR 55 – By Leftwich of the Senate and Perry of the House.

A Joint Resolution celebrating the 50th Anniversary of the federal interstate system of highways; and directing distribution.

SJR 56 – By Corn.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection proposed amendments to Sections 9A, 10A, 11A, 11B, 11C, 11D and 11E of Article V of the Constitution of the State of Oklahoma; modifying criteria for redistricting State Senate and House of Representatives; requiring certain criteria be given primacy; establishing specific number of members of the House; removing authority of Legislature to undertake certain redistricting; clarifying language; providing ballot title; and directing filing.

SJR 57 – By Jolley of the Senate and Miller (Ken) of the House.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 3 of Article XIII-A of the Oklahoma Constitution; requiring Oklahoma State Regents for Higher Education to allocate funds to institutions on certain equitable basis; providing ballot title; and directing filing.

SJR 58 – By Corn.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to the Oklahoma Constitution by adding a new section to Article X to be designated as Section 44; prohibiting use of motor fuel tax revenue except for certain purposes; creating Oklahoma Safe Roads Trust Fund; providing for deposits thereto and uses thereof; requiring the trust fund to be expended only for certain transportation-related purposes; prohibiting the Legislature from using the trust fund to replace other funds supporting transportation purposes; requiring the State Board of Equalization to examine appropriations from the trust fund; providing appropriation procedure under certain circumstances; providing for construction of certain provisions; providing ballot title; and directing filing.

SJR 59 – By Corn.

A Joint Resolution relating to elections; ordering a legislative referendum pursuant to the Oklahoma Constitution; creating the Oklahoma Clean Elections Act of 2006; providing short title; stating legislative intent and findings; providing for construction; defining terms; imposing certain restrictions on participating candidates; requiring compliance with Rules of Ethics Commission; providing penalties; providing for disqualification of candidate or forfeiture of office under certain circumstances; requiring certain repayment; providing for deposit of certain monies; providing penalty; specifying certain limitations; providing exceptions in order to repay certain debt; allowing collection of qualifying contributions during certain period; providing for certain receipts; requiring certain reporting; providing procedure for certification as participating candidate; requiring certain application; specifying certain duties of Citizens Clean Elections Commission; limiting certain expenditures and specifying allowable uses of certain amounts; creating Citizens Clean Elections Fund; providing for deposits thereto and expenditures therefrom; requiring certain review; allowing certain candidates to receive funds therefrom; specifying conditions of

receipt; requiring certain examination; requiring receiving candidates to meet certain requirements and standards; providing payment procedures; providing for election spending limits; providing procedure if nonparticipating candidate exceeds certain limits; specifying treatment of certain expenditures; providing for reallocation of certain funds and spending limits; providing for return of certain monies to fund; requiring payment of certain bills within certain time period; providing for certain income tax checkoff and specifying procedures related thereto; creating Citizens Clean Elections Commission; providing for membership, qualifications, terms, removal from office, vacancies, travel reimbursement, organization, conflicts of interest and staff of Commission; specifying powers and duties; allowing promulgation of certain rules; providing procedures for enforcement of act; requiring certain reports; requiring certain records be open for public inspection; providing for modification of certain amounts; providing for codification; providing an effective date; providing ballot title; and directing filing.

SJR 60 – By Bass.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 8E of Article X of the Constitution of the State of Oklahoma; providing homestead exemption based upon specified military service; limiting exemption amount; providing ballot title; and directing filing.

SJR 61 – By Johnson (Mike).

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to Section 23 of Article X of the Oklahoma Constitution; modifying percentage limitation on annual increase in legislative appropriation and providing exception to limit; modifying amount of surplus funds deposited into Constitutional Reserve Fund according to specified schedule; providing ballot title; and directing filing.

SJR 62 – By Shurden.

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to the Oklahoma Constitution by adding a new section to Article X to be designated as Section 9E; authorizing levy of tax for specified purposes; limiting amount of tax; requiring voter approval; providing methods of calling election to levy tax; providing for repeal of tax; providing methods of calling election to repeal tax; providing for distribution of funds and limiting use thereof; providing that other levies for specified purposes are not limited by this act; providing ballot title; and directing filing.

SJR 63 – By Morgan.

A Joint Resolution commemorating the life of Senator Robert M. Kerr; designating the Performance Hall of the Quartz Mountain Arts and Conference Center and Nature Park as the “Robert M. Kerr Performing Arts Center”; directing the Board of Trustees of the Quartz Mountain Arts and Conference Center and Nature Park to place suitable permanent markers at the entrance of Quartz Mountain Arts and Conference Center and Nature Park and on the “Robert M. Kerr Performing Arts Center”; directing distribution and declaring an emergency.

SCR 34 – By Corn.

A Concurrent Resolution directing the State Auditor and Inspector to conduct a performance audit of the Department of Corrections; and directing distribution.

SCR 35 – By Capps of the Senate and Covey of the House.

A Resolution creating the Custom Harvest Vehicle Regulation Task Force; stating membership; providing for meetings and administration; requiring legislative recommendations by certain date; and directing distribution.

SCR 36 – By Riley of the Senate and Perry of the House.

A Concurrent Resolution congratulating Jennifer Berry upon her selection as Miss America 2006; praising her talents; expressing pride; and directing distribution.

SCR 37 – By Williamson, Mazzei and Riley of the Senate and Perry, Bengel and Peterson (Pam) of the House.

A Concurrent Resolution commending Jenks Public Schools upon receiving the 2005 Malcolm Baldrige National Quality Award; and directing distribution.

SR 60 – By Reynolds.

A Resolution requesting Oklahoma's congressional delegation to support, work to pass, and vote for the immediate and permanent repeal of the federal death tax; and directing distribution.

SR 61 – By Leftwich.

A Resolution praising Michael Huff for his Rose Bowl performance; commending him upon his selection as the 2005 Jim Thorpe Award winner; and directing distribution.

MESSAGE FROM THE HOUSE

Advising the Honorable State Senate that the Oklahoma House of Representatives is ready to convene in Joint Session.

Senator Fisher moved that the Senate meet with the House in Joint Session, and that when the clerk's desk is clear, the Senate stand adjourned to convene Tuesday, February 7, 2006, at 1:30 p.m., which motion prevailed.

Pursuant to the Fisher motion, the Senate adjourned at 12:30 p.m., to reconvene Monday, February 7, 2006, at 1:30 p.m.

*

JOINT SESSION

The First Joint Session of the Second Regular Session of the Fiftieth Legislature was called to order by the President of the Senate, Lieutenant Governor Mary Fallin.

Senator Gumm moved that the attendance roll call of the Senate be considered the attendance roll call of the Senate in Joint Session, which motion was declared adopted.

Representative Cargill moved that the attendance roll call of the House of Representatives be considered the attendance roll call of the House in Joint Session, which motion was declared adopted.

President Fallin declared quorums of the Senate and House present and Joint Session duly assembled.

The invocation was offered by Pastor Kevin Webster, Iron Post Holiness Church of Locust Grove.

Senator Gumm moved that the President and Speaker appoint a committee of three members from the Senate and House of Representatives, respectively, as a Joint Committee to notify Governor Brad Henry that the Second Regular Session of the Fiftieth Legislature is now in Joint Session and ready to receive him and hear his message, which motion was declared adopted.

President Fallin appointed for the Senate the following: Senators Bass, Johnson (C) and Mazzei.

Speaker Hiett appointed for the House of Representatives the following: Representatives Perry, Dank and Deuschendorf.

President Fallin recognized Sergeant at Arms, Bob Craig, who announced the arrival of the Honorable Brad Henry, Governor of the State of Oklahoma.

Governor Henry was escorted to the Speaker's rostrum by the Joint Committee and presented to the Joint Session by President Fallin where he delivered his message.

**State of the State Address
Governor Brad Henry
February 6, 2006**

Members of the House and Senate, Lt. Governor Fallin, President Pro Tem Morgan, Speaker Hiett, Honorable Justices of the Supreme Court, distinguished Cabinet and elected officials, honored guests and my fellow Oklahomans and friends:

Headed in the Right Direction

As we approach our centennial celebration – our 100th year – we look ahead to our second century of statehood, brimming with enthusiasm. These are exciting times. Together we have accomplished so much, and, together, we look to our future with pride and anticipation. Oklahoma is headed in the right direction.

From Boise City to Idabel, Altus to Miami, Ponca City to Ardmore, and everywhere in between, our state is on the move; a state with unstoppable momentum. Oklahoma is moving forward to meet new challenges and enjoy new successes – a proud land marked by strength and opportunity, a place that honors heritage even as we look ahead with optimism and awe.

We are building a first-class education system that values our teachers and provides unlimited opportunities for our children. *Education Week's* recent "Quality Counts" report ranks our schools as 7th in the nation for teacher quality and 12th in the nation, and rising, for school accountability and standards.

We are creating good jobs at a record pace and giving our young people more reasons to stay in Oklahoma. In fact, according to the U.S. Bureau of Economic Analysis, our total personal income has increased by \$8 billion since the first quarter of 2004. And it's still growing.

We are building the health care infrastructure to deliver quality, affordable health care to all Oklahomans. Already, we have implemented one of the nation's most promising health insurance programs. We are providing assistance to small businesses and working families through a partnership with the private sector.

We are conducting cutting-edge research in medicine, weather, and sensor technologies. We are building world-class universities.

And, without a doubt, we are producing some of the most talented young people in the world -- from our own Miss America, Jennifer Berry, to our own American Idol, Carrie Underwood, to the thousands of bright, creative, innovative students, who each day are pursuing the American dream.

We are moving swiftly toward a future where no one is held back and everyone can reach his or her full potential.

A state, it is said, is only as good as its people. And that is to our great advantage, because our people are the best.

Time and again, Oklahomans have demonstrated their courage and commitment and generosity, just as they have recently with the wildfires that have raged across our state.

I've met with many of the firefighters on the front lines, as well as Oklahoma families who have been directly impacted by the fires. And, without exception, these Oklahomans have proven themselves to be tough, tenacious and principled.

The courage and generosity of Oklahomans also transcends the borders of our state.

When Hurricane Katrina smashed through the Gulf Coast, Oklahomans answered the call for help. Our National Guard was the first organized unit to arrive in Louisiana.

Our response was so swift and decisive that federal officials called on our own Brigadier General Myles Deering to head an active-military task force of 15,000 troops stationed at ground zero in New Orleans. I am proud to have Gen. Deering with us in the gallery today.

Here at home, Oklahomans of all walks opened their hearts, their doors and their checkbooks for the waves of people left homeless. Churches, charities and faith-based organizations sprang into action. At Falls Creek, where I spent many enjoyable summers as a child, Oklahoma Baptists created a small city – literally overnight – to accommodate as many as 3,000 Katrina evacuees.

Kim and I had the opportunity to visit with many of the hurricane evacuees who were provided housing and comfort at Camp Gruber. To a person, they told us they had been treated better in Oklahoma than anywhere else. It was gratifying to hear, but not surprising. There is something special about Oklahomans.

Our state is the place where roads converge, both literally and figuratively. Race, religion, income level, even political affiliation – what separates us pales in comparison to the goals and dreams we share.

And the dreams we share, for a better quality of life for all, are motivated and fostered by our shared values: Our unwavering faith in God, our love of community, our commitment to the sanctuary of family.

My family is my comfort, my inspiration. I am blessed by their love and support, and I am grateful that my three wonderful daughters are here today to cheer on their dad: Leah, Laynie and Baylee. And with them, of course, is their mother, my wife, a truly remarkable woman and an amazing first lady, my partner and the love of my life, Kim Henry.

The Road to Now

As we gather today, at the threshold of our state's centennial celebration, it is appropriate that we briefly review what we've done for the Oklahoma family.

Over the past three years, we have laid the groundwork for lasting, long-term economic growth. We have created more than 50,000 new, good-paying jobs, and we've raised personal income by \$8 billion. We are demanding excellence in education and expanding opportunities for our children. We are a healthier people. We are making families safe, and we are saving lives.

Many have already forgotten that, just three short years ago, Oklahoma was confronted with the worst fiscal emergency in our state's history, eclipsing even the oil bust of the 1980s. Schools and hospitals braced for severe cuts.

But casting aside partisanship, lawmakers of both parties joined me to work together and overcome that crisis. Despite a shortfall of nearly \$700 million, we balanced the budget and shielded education and health care from potentially disastrous cuts, and we did so without raising taxes.

As stewards of good government, it is incumbent upon us to practice fiscal responsibility. Just consider the groundbreaking magnitude of what we accomplished last year. We placed the maximum amount in our Rainy Day Fund for the first time in our state's history, and still we ensured critical funding for education, health care, and public safety and provided tax relief for all Oklahomans.

Perhaps no issue is more critical to Oklahoma than providing the dollars for a first-rate education. A great education is the foundation of a great life, the nourishment to grow a sound future for our children.

Together we have worked to provide every child with a world-class education. We vowed to boost teacher pay to the regional average, and we are well on our way. We gave voters an opportunity, and they created the first new revenue streams for education in more than 15 years.

We provided every Oklahoma child the opportunity to attend full-day kindergarten. And, we launched the ACE initiative to tighten accountability, strengthen academic rigor and guarantee that each education dollar spent is a dollar well spent.

Such reforms are showing tremendous success. *Education Week's* prestigious rankings place our schools among the best in the nation for accountability and standards and for teacher quality.

Education experts across the nation continue to recognize Oklahoma's early childhood education as the very best. That success does not occur overnight. It involves the commitment and talent of many people, a dedicated group that includes my own wife, Kim.

The commitment we've made to higher education is also reaping dividends. Last year we approved the most comprehensive bond issue in our state's history to propel our colleges and universities to greatness.

Our work for Oklahoma hasn't been confined to the classroom, of course. A happy life means a healthy life, and here, too, we have focused our efforts.

We effectively cleared the air with sensible restrictions to make Oklahoma one of the first truly smoke-free environments in the country.

Responding to an epidemic of methamphetamine abuse, we implemented landmark restrictions that virtually wiped out meth labs and serve as a model for the nation. In fact, nearly every other state has followed our lead.

A year ago, Oklahomans approved a sweeping healthcare initiative. Together, we began funding a world-class cancer research center and helped secure our statewide trauma-care system. A state-of-the-art telemedicine complex in Tulsa will deliver high-quality healthcare to rural Oklahoma.

Through Insure Oklahoma, we are helping small businesses provide needed health insurance to thousands of previously uninsured working Oklahomans.

Together we rebounded from difficult times to build a vibrant economy. We permanently reduced the income tax, eliminated capital gains taxes, and even provided rebates to all Oklahoma taxpayers for the first time in history.

Together, we lowered taxes on our retirees and veterans, and we passed landmark workers' compensation reforms. Our policies have breathed new life into our economy. In fact, the Bureau of Labor Statistics reports that our growth in jobs and personal income now outpace the regional and national averages.

The Road to the Future

We have achieved truly remarkable things for our great state, and the successes we have created will lead to future triumphs. We are on the cusp of greatness -- a new dawning in Oklahoma -- a bold, proud, prosperous Oklahoma where the full potential of every child can be realized.

Oklahoma is on the right track, and now we must charge ahead on the momentum we've built. As Oklahoma's great Cherokee, Will Rogers, once noted: "Even if you're on the right track, you'll get run over if you just sit there."

Educating Our Children

I firmly believe that Oklahoma's greatest days are still ahead, but to see that dream realized, we must see that our children receive the best possible education.

Education transcends the boundaries of race, financial status and geography. It provides opportunity for all Oklahomans and makes Oklahoma competitive in today's global economy. Building a better Oklahoma for tomorrow means investing in education today.

Our investment starts with our teachers. Classroom excellence will never be achieved without excellent teachers.

We have begun an ambitious plan to raise teacher salaries to the regional average. We must not falter. We must fulfill this commitment to our teachers and keep the best in Oklahoma teaching our children.

And that's not our only commitment. With the Oklahoma Higher Learning Access Program, we told qualified students, if you take tough classes, make good grades and stay out of trouble, we will pay for your college education.

Thousands of students are taking advantage of this opportunity, and Oklahoma is producing more college graduates than ever. Those students kept their end of the bargain, and we must keep ours.

Many years ago, a friend of mine, Jim Hatch, a respected businessman and staunch republican, told me this: "Being fiscally conservative does not mean spending no money. It means spending money wisely." And what could be wiser than spending our money on education? To that end, I propose record investments at every level of education this year.

This wise investment will mean better pay for teachers and more classroom resources.

This wise investment ensures that CareerTech remains a world leader in vocational education.

This wise investment will hold down tuition at our colleges and universities, allowing more students to earn a college degree.

Most important, this wise investment continues building the economic and intellectual capital that ensures a brilliant future for Oklahoma's children and families.

Helping Our Families

Our commitment to Oklahoma families must be unshakable. Family values are core values in Oklahoma. We must work unfailingly to honor and strengthen our families.

Thousands of Oklahoma families have no health insurance or struggle to pay insurance premiums. Because of increasing costs, fewer and fewer employers are able to offer health coverage.

Among those thousands of Oklahomans who face this struggle is Stacie Bay, a mortgage officer from Shawnee. Stacie's two sons -- Brendan and Christian -- have severe asthma and allergies requiring that each take \$1,000 worth of medication every month. With their pre-existing conditions, Stacie couldn't get health insurance for her sons even if her family could afford the expensive premiums.

But, as part of a group plan through our new Insure Oklahoma initiative, Stacie's family will finally get the health insurance they so desperately need. Stacie is with us in the gallery today. Let's assure Stacie, and thousands of other Oklahomans just like her, that we will build upon this innovative program to include more families and small businesses.

Prescription drugs are one of the chief drivers of increased medical costs. When needy Oklahomans must choose between food and medicine while drug companies spend more than \$4 billion on advertising, something has gone terribly wrong. The status quo is unacceptable.

This session, I renew my call that we work together in a bipartisan manner to help Oklahomans safely re-import lower-cost prescription drugs from other industrialized nations. We know some pharmaceutical companies will again fight this every step of the way, but the people of Oklahoma elected us to represent their interests, and not special interests.

A healthier state is a better state, and so this year let's strengthen what will be a state-of-the-art cancer research center to ensure we meet the highest standards.

Twelve days ago, many of us lost a dear friend when Senator Robert M. Kerr passed away after a courageous battle with cancer. We celebrated his life this morning in the Senate Chamber. Now, let us honor his legacy – and the legacy of all Oklahomans who have fallen to cancer – with a center for cutting-edge research and treatment right here in Oklahoma.

I ask for your help in meeting another health crisis. Nearly 10 percent of Oklahomans have diabetes or will be diagnosed with it. Like many Oklahomans, I, too, lost a loved one, my mother, due to complications from this deadly disease. This silent killer has inflicted an especially lethal toll on our American Indian population.

OU President David Boren is certainly one of Oklahoma's bipartisan visionaries, and he also is among the thousands of Oklahomans diagnosed with Type 2 diabetes. President Boren is with us today, along with the leaders of three of our great tribal nations: Chickasaw Nation Governor Bill Anoatubby, Cherokee Nation Principal Chief Chad Smith, and Choctaw Nation Assistant Chief Mike Bailey.

This session, following the lead of these great Oklahomans, let's create a world-class national diabetes center, a dream we can make a reality through a partnership with our great Oklahoma tribes.

Together we rescued young children from the environmental hazards of Tar Creek. But challenges remain. Working with Sen. Jim Inhofe and the federal government, we will address continuing dangers to ensure the safety of other families in the area. The very lives of our fellow Oklahomans are at stake.

We can also help Oklahoma families through smart, targeted tax relief.

Expanding the retirement income tax exemption will give our seniors more purchasing power. Extending an estate tax exemption to collateral heirs will help keep family farms and small businesses as a vital part of our economy. And finally enacting a

back-to-school sales tax holiday will keep Oklahoma dollars, and jobs, on this side of the Red River.

Protecting Our Families

Perhaps no one needs our help more than our most vulnerable citizens, our children. The Internet is an incredible learning tool, but it can also be used for evil. The Justice Department tells us that one in every five teenagers has been approached online by a sexual predator. This year, I urge you to approve our "Safe Net" legislation to crack down on those who would harm our children.

It is equally vital that we toughen Oklahoma's Sex Offender Registry by ensuring that all communities are promptly and properly informed about any sex offenders living in the area. We must do everything in our power to protect Oklahomans from these predators.

In recent months, Oklahomans have followed with horror and sadness the story of Kelsey Briggs, the 2-year-old girl whose life was cut short as the result of child abuse. Perhaps the most tragic aspect of Kelsey's story is that it is all too common.

In 2004, 51 children in our state died of abuse and neglect. Child abuse destroys lives and perpetuates a cycle of violence that can continue for generations. And it must not be tolerated.

I ask you to join me in committing funds to hire 112 additional child abuse investigators and pay them a decent salary.

The future of so many Oklahomans rests on the shoulders of our hardworking state employees. They are the backbone of our government and the lifeblood of vital state services. For their skill and dedication, we owe them an increase in pay this year.

And speaking of dedication, our corrections officers are stretched too thin and paid too little. Yet, day after day, they put their lives on the line, and it's time we act quickly to provide them with additional manpower and proper pay.

Our corrections officers will need the help as we turn up the heat on meth makers. Thankfully, we have virtually wiped out meth labs in Oklahoma, but now it's time to turn to the importation of methamphetamine from Mexico.

We must put more undercover drug agents on the streets, toughen penalties for meth importation, and redouble our efforts on prevention, education and treatment. For the sake of Oklahoma families, it is time to step up the war and stamp out this deadly poison.

I don't need to tell you of the havoc that wildfires have caused our state in recent months. Our firefighters have been true heroes throughout, placing themselves in harm's way to save lives and property, but they need our help.

“Operation Firewall” will provide immediate assistance to our firefighters on the front lines and better prepare for future disasters. We are fortunate to have with us today a number of our courageous firefighters. For all they’ve done to help us, it is time for us to help them.

Investing in the Future

So much of the business conducted in this building affects future generations, and yet too often we fail to consider the long-term impact of what we do. It is an awesome responsibility we have, not only to better the lives of Oklahomans today, but also to shape a future of promise and prosperity.

While the energy and agriculture industries will always be vital to Oklahoma and its economy, we must be prepared for the demands and innovations of the marketplace of the future.

This session I am sending you a comprehensive package to meet the challenges ahead. Our “Invest in the Future” initiative will build on the research endowment we created last year. We will fund cutting-edge research and projects that promise the greatest potential for economic opportunity and job creation.

Establishing an Opportunity Fund will help close the economic development gap, making Oklahoma more competitive and better able to attract and retain good jobs.

What we ultimately achieve will be limited only by our imagination and ambition.

Leveraged by a \$180 million bond issue, we will stimulate cutting-edge research. We will invest in sensor technology at Oklahoma State University. We will invest in cancer and diabetes research at the University of Oklahoma. And, we will support private-sector research throughout the state. It is critical we equip ourselves with every tool needed to develop a research infrastructure that will fuel our long-term prosperity.

The way to a prosperous future also means that we build and maintain roads and bridges. Our “Road to Progress” initiative includes a \$100 million emergency infusion to repair Oklahoma’s most dangerous bridges. Coupled with another \$420 million and the bipartisan commitment we made last year, that means a landmark investment of nearly \$2 billion for roads and bridges over the next 10 years.

Oklahomans also deserve the assurance that the taxes they pay at the gas pump will be earmarked for their roads and bridges. Let’s let Oklahomans vote on a constitutional “lockbox” to ensure that gas taxes will be used solely for transportation purposes.

Best Days Ahead

We stand on the eve of a historic anniversary for Oklahoma. This is a fitting time to reflect on what it means to be an Oklahoman. It's about a spirit and determination that has long distinguished our state's culture.

During World War II, that spirit and determination was chronicled by the celebrated war correspondent, Ernie Pyle. "The men of Oklahoma are drawling and soft-spoken," he wrote in a dispatch from August of 1943. "Something of the purity of the soil seems to be in them.... An Oklahoman is straight and direct. He is slow to criticize and hard to anger, but once he is convinced of the wrong of something, brother, watch out."

I think Ernie Pyle was on target, but, I might add this: Oklahomans are also a force to be reckoned with when we're convinced of the rightness of something.

If I have grown convinced of the rightness of anything, it is this: Only through working together in a bipartisan spirit will we achieve real, meaningful, lasting results.

It is with that spirit that we will tackle the challenges ahead, for the State of Oklahoma is strong. It is dynamic and visionary. It is creative and innovative. It is courageous and committed. And Oklahoma is definitely headed in the right direction.

So, let us do great things for the people of Oklahoma. As First Corinthians 10:24 tells us, "Let no man seek his own good, but the good of every other man."

Our convictions will serve as our compass. They will lead us in the direction of a better Oklahoma, an Oklahoma of greatness, an Oklahoma of unparalleled heights.

I recall the words of a great Oklahoman, who reminds us of our responsibility to stay headed in the right direction. Scott Momaday, the great Kiowa poet and Pulitzer Prize-winning novelist, in his poem entitled "Oklahoma 2003," told us how his people came to Oklahoma. Then, he said this:

*Others came
Others came upon the rolling plains
They bore books and learning
They bore the Word of God
They bore the machinery of nationhood*

*Now we come in our turn
Now we come to a new destiny
Now we come to a new consecration of this holy place
Now we come in our turn
To stand on this ground between our forebears and our children
To build understanding on what has been
To build greatness on what will be.*

God bless you and God bless Oklahoma.

Upon motion of Representative Cargill, the Joint Session was ordered dissolved at the hour of 1:35 p.m.