

HOUSE JOURNAL

First Regular Session of the Forty-ninth Legislature

of the State of Oklahoma

First Legislative Day, Tuesday, January 7, 2003

Pursuant to Article V, Section 26, of the Constitution of the State of Oklahoma, the First Regular Session of the House of Representatives for the Forty-ninth Legislature assembled in the House Chamber at 12:00 o'clock noon.

Representative Roberts called the House to order.

Prayer was offered by W. T. Jeffers, former South Carolina legislator and current Executive Producer of Discoveryland in Tulsa.

CERTIFICATION OF HOUSE MEMBERS

Representative Rice moved that the Communication dated November 18, 2002, to the Speaker of the House of Representatives and furnished to the Chief Clerk of the House of Representatives by the Secretary of the State Election Board listing the persons elected to the House of Representatives for the Forty-ninth Legislature be accepted as prima facie evidence of membership in the House of Representatives and that said Members be seated in the House Chamber and the above-named Communication be printed in the House Journal, which motion was declared adopted.

COMMUNICATION

November 18, 2002

The Honorable Larry E. Adair
Speaker, Oklahoma House of Representatives
State Capitol
Oklahoma City, Oklahoma 73105

Sir:

Upon the face of the returns of the General Election, November 5, 2002, certified to this office by the several County Election Boards of the State, the candidates named in the list attached appear to have been regularly elected as Members of the Oklahoma State House of Representatives for the districts indicated.

Certificates of Election have been issued to them by this Board, entitling each to participate in the preliminary organization of the House of Representatives.

Respectfully submitted,

/s/MICHAEL CLINGMAN, Secretary
State Election Board

DIST NO.	COUNTY	NAME	POL.	ADDRESS
1	*McCurtain	Jerry Ellis	D	Valliant
2	*Sequoyah	Glen Bud Smithson	D	Sallisaw
3	*LeFlore	Neil Brannon	D	Arkom
4	*Cherokee	Jim Wilson	D	Tahlequah
5	*Delaware, *Mayes	Joe J. Hutchison	D	Jay
6	Craig, *Mayes, *Rogers	Joe Eddins	D	Vinita
7	*Delaware, Ottawa	Larry D. Roberts	D	Miami
8	*Mayes, *Rogers, *Wagoner	Larry D. Rice	D	Pryor
9	*Rogers	Tad M. Jones	R	Claremore
10	Nowata, *Osage, *Washington	Gary S. Taylor	D	Dewey
11	*Tulsa, *Washington	Mike Wilt	R	Bartlesville
12	*Rogers, *Wagoner	Jerry W. Hefner	D	Wagoner
13	*Muskogee, *Wagoner	Stuart Ericson	R	Muskogee
14	*Cherokee, *Muskogee	Barbara Staggs	D	Muskogee
15	*Haskell, *LeFlore, *McIntosh, *Muskogee, *Sequoyah	Ray Miller	D	Whitefield
16	*Muskogee, *Okmulgee, *Wagoner	M. C. Leist	D	Morris
17	*Haskell, Latimer, *LeFlore, *Pittsburg	Richard C. Lerblance	D	Hartshorne
18	*McIntosh, *Pittsburg	Terry Harrison	D	McAlester
19	Choctaw, *LeFlore, *McCurtain, Pushmataha	Randall Lee Erwin	D	Nashoba
20	Atoka, *Bryan, Coal, Johnston, *Pontotoc	Paul D. Roan	D	Tishomingo
21	*Bryan	John Carey	D	Durant
22	*Cleveland, *Garvin, *McClain, Murray, *Pontotoc	Danny Hilliard	D	Sulphur
23	*Tulsa	Sue Tibbs	R	Tulsa

24	*Creek, *Hughes, *Okfuskee, *Okmulgee	Dale Turner	D	Holdenville
25	*Hughes, *McClain, *Pontotoc, *Pottawatomie	Bob Plunk	D	Ada
26	*Pottawatomie	Kris Steele	R	Shawnee
27	*Cleveland, *Pottawatomie	Dale Smith	D	St. Louis
28	*Lincoln, *Okfuskee, *Pottawatomie, Seminole	David Daniel Boren	D	Seminole
29	*Creek, *Tulsa	Todd Hiett	R	Kellyville
30	*Creek, *Tulsa	Mike Tyler	D	Sapulpa
31	*Logan, *Oklahoma	Frank W. Davis	R	Guthrie
32	*Creek, *Lincoln	Danny Morgan	D	Prague
33	*Logan, *Payne	Dale W. Wells	D	Cushing
34	*Payne	Terry Ingmire	R	Stillwater
35	*Noble, *Osage, Pawnee, *Payne	Larry Ferguson	R	Cleveland
36	*Osage, *Tulsa	Joe Sweeden	D	Pawhuska
37	*Kay, *Osage	Jim Newport	R	Ponca City
38	*Garfield, *Grant, *Kay, *Noble, *Osage	Dale R. DeWitt	R	Braman
39	*Oklahoma	Wayne Pettigrew	R	Edmond
40	*Garfield	Mike O'Neal	R	Enid
41	*Canadian, *Garfield, *Kingfisher, *Oklahoma	Curt Roggow	R	Enid
42	*Cleveland, *Garvin, *Grady, *McClain	Bill Mitchell	D	Lindsay
43	*Canadian	Ray Young	R	Yukon
44	*Cleveland	Bill Nations	D	Norman
45	*Cleveland	Thad Balkman	R	Norman
46	*Cleveland, *McClain	Doug Miller	R	Norman
47	*Canadian, *Grady	Susan Winchester	R	Chickasha
48	*Carter	Greg Piatt	R	Ardmore
49	*Carter, Love, Marshall	Fred Stanley	D	Madill
50	*Comanche, *Cotton, *Stephens	Jari Askins	D	Duncan
51	*Cotton, *Grady, Jefferson, *McClain, *Stephens	Raymond G. McCarter	D	Marlow
52	*Greer, Jackson, *Kiowa	David B. Braddock	D	Altus
53	*Cleveland	Carolyn Coleman	R	Moore
54	*Cleveland	Joan Greenwood	R	Moore
55	*Caddo, *Canadian, *Kiowa, Washita	Jack Bonny	D	Burns Flat
56	*Caddo, *Canadian, *Grady	Ron Langmacher	D	Carnegie
57	*Blaine, *Canadian, Custer	James E. Covey	D	Custer City
58	Alfalfa, *Grant, *Major, Woods, *Woodward	Elmer Maddux	R	Mooreland

59	*Blaine, *Canadian, Dewey, *Kingfisher, *Major, *Woodward	Clay Pope	D	Loyal
60	Beckham, *Ellis, *Greer, Harmon, Roger Mills	Purcy D. Walker	D	Elk City
61	Beaver, Cimarron, *Ellis, Harper, Texas, *Woodward	Gus Blackwell	R	Goodwell
62	*Comanche	Abe Deutschendorf	D	Lawton
63	*Comanche, Tillman	Don Armes	R	Faxon
64	*Comanche	Ron Kirby	D	Lawton
65	*Caddo, *Comanche, *Grady	Joe Dorman	D	Rush Springs
66	*Tulsa	Lucky Lamons	D	Tulsa
67	*Tulsa	Hopper Smith	R	Tulsa
68	*Creek, *Tulsa	Chris Benge	R	Tulsa
69	*Tulsa	Fred R. Perry	R	Tulsa
70	*Tulsa	Ron Peters	R	Tulsa
71	*Tulsa	Roy McClain	D	Tulsa
72	*Tulsa	Darrell Gilbert	D	Tulsa
73	*Osage, *Tulsa	Judy Eason McIntyre	D	Tulsa
74	*Rogers, *Tulsa	John Smaligo	R	Owasso
75	*Tulsa	Dennis Adkins	R	Tulsa
76	*Tulsa	John A. Wright	R	Broken Arrow
77	*Rogers, *Tulsa	Mark Liotta	R	Tulsa
78	*Tulsa	Mary Easley	D	Tulsa
79	*Tulsa	Chris Hastings	R	Tulsa
80	*Tulsa	Ron Peterson	R	Broken Arrow
81	*Oklahoma	Ray Vaughn	R	Edmond
82	*Oklahoma	Leonard E. Sullivan	R	Oklahoma City
83	*Oklahoma	Fred S. Morgan	R	Oklahoma City
84	*Oklahoma	Bill Graves	R	Oklahoma City
85	*Oklahoma	Odilia Dank	R	Oklahoma City
86	Adair, *Cherokee, *Delaware	Larry E. Adair	D	Stilwell
87	*Oklahoma	Robert D. Worthen	R	Oklahoma City
88	*Oklahoma	Debbie Blackburn	D	Oklahoma City
89	*Oklahoma	Rebecca Hamilton	D	Oklahoma City
90	*Oklahoma	John Nance	R	Bethany
91	*Cleveland, *Oklahoma	Mike Reynolds	R	Oklahoma City
92	*Oklahoma	Bill Paulk	D	Oklahoma City
93	*Oklahoma	Al Lindley	D	Oklahoma City
94	*Oklahoma	Kevin Calvey	R	Del City
95	*Oklahoma	Bill Case	R	Midwest City
96	*Oklahoma	Lance Cargill	R	Harrah
97	*Oklahoma	Kevin Cox	D	Oklahoma City
98	*Tulsa, *Wagoner	John Trebilcock	R	Broken Arrow
99	*Oklahoma	Opio Toure	D	Oklahoma City

100	*Oklahoma	Richard Phillips	R	Warr Acres
101	*Cleveland, *Oklahoma	Forrest Claunch	R	Midwest City

*County divided into two or more State House of Representatives districts.

OATH OF OFFICE

The official Oath of Office, as required by Article XV, Sections 1 and 2, Oklahoma Constitution, was administered in the House Chamber to Representatives Winchester and Paulk on November 12, Representative Nations on November 14, Representatives Bonny and Hastings on November 18, Representative Kirby on November 23 and to the other ninety-five newly-elected Members named above on November 19, 2002, by Chief Justice Rudolph Hargrave.

Representative Roberts ordered the roll called of the newly-elected Members of the House of Representatives, which resulted as follows:

Present: Adair, Adkins, Armes, Askins, Balkman, Bengé, Blackburn, Blackwell, Bonny, Boren, Braddock, Brannon, Calvey, Carey, Cargill, Case, Claunch, Coleman, Covey, Cox, Dank, Davis, Deutschendorf, DeWitt, Dorman, Easley, Eddins, Ellis, Ericson, Erwin, Ferguson, Gilbert, Graves, Greenwood, Hamilton, Harrison, Hastings, Hefner, Hiatt, Hilliard, Hutchison, Ingmire, Jones, Kirby, Lamons, Langmacher, Leist, Lerblance, Lindley, Liotta, Maddux, McCarter, McClain, McIntyre, Miller (Doug), Miller (Ray), Mitchell, Morgan (Danny), Morgan (Fred), Nations, Newport, O'Neal, Paulk, Perry, Peters, Peterson, Pettigrew, Phillips, Piatt, Plunk, Pope, Reynolds, Rice, Roan, Roberts, Roggow, Smaligo, Smith (Dale), Smith (Hopper), Smithson, Staggs, Stanley, Steele, Sullivan, Sweeden, Taylor, Tibbs, Toure, Trebilcock, Turner, Tyler, Vaughn, Walker, Wells, Wilson, Wilt, Winchester, Worthen, Wright, Young.—100.

Excused: Nance.—1.

Representative Roberts declared a quorum present and the House of Representatives of the Forty-ninth Legislature duly assembled.

QUALIFICATION OF HOUSE MEMBERSHIP

Representative Rice moved that whereas the Members-elect of the House of Representatives of the Forty-ninth Legislature have examined the above-named Communication, election returns and qualifications of the persons named in such Communication and found that said persons have been duly elected to the House of Representatives for the Forty-ninth Legislature; and, therefore, the persons named in said Communication are declared duly elected and qualified Members of the House of Representatives for the Forty-ninth Oklahoma Legislature, having taken their Oaths of Office and said Oaths having been filed in the Office of the Secretary of State.

The roll was ordered called on the Rice motion and resulted as follows:

Aye: Adair, Adkins, Armes, Askins, Balkman, Bengé, Blackburn, Blackwell, Bonny, Boren, Braddock, Brannon, Calvey, Carey, Cargill, Case, Claunch, Coleman, Covey, Cox, Dank, Davis, Deutschendorf, DeWitt, Dorman, Easley, Eddins, Ellis, Ericson, Erwin, Ferguson, Gilbert, Graves, Greenwood, Hamilton, Harrison, Hastings, Hefner, Hiatt, Hilliard, Hutchison, Ingmire, Jones, Kirby, Lamons, Langmacher, Leist, Lerblance, Lindley, Liotta, Maddux, McCarter, McClain, McIntyre, Miller (Doug), Miller (Ray), Mitchell, Morgan (Danny), Morgan (Fred), Nations, Newport, O'Neal, Paulk, Peters, Peterson, Pettigrew, Piatt, Plunk, Pope, Reynolds, Rice, Roan, Roberts, Roggow, Smaligo, Smith (Dale), Smith (Hopper), Smithson, Staggs, Stanley, Steele, Sullivan, Sweeden, Taylor, Tibbs, Toure, Trebilcock, Turner, Tyler, Vaughn, Walker, Wells, Wilson, Wilt, Winchester, Worthen, Wright, Young.—98.

Excused: Nance, Perry, Phillips.—3.

Representative Roberts declared the motion adopted having received a majority vote of those elected to and constituting the House of Representatives.

ELECTION OF HOUSE OFFICERS

Representative Roberts announced that nominations for Speaker of the House of Representatives are now in order.

Representative Rice nominated Representative Adair for Speaker of the House, which motion was seconded by Representatives Cox and Askins.

Representative Winchester nominated Representative Hiatt for Speaker of the House, which motion was seconded by Representative Jones.

Representative Hutchison moved that nominations for Speaker cease, which motion was declared adopted.

Representative Roberts put the question: "Shall Representative Adair or Representative Hiatt be elected Speaker of the House of Representatives for the Forty-ninth Legislature?"

The roll was ordered called and resulted as follows:

Adair: Adair, Askins, Blackburn, Bonny, Boren, Braddock, Brannon, Carey, Covey, Cox, Deutschendorf, Dorman, Easley, Eddins, Ellis, Erwin, Gilbert, Hamilton, Harrison, Hefner, Hilliard, Hutchison, Kirby, Lamons, Langmacher, Leist, Lerblance, Lindley, McCarter, McClain, McIntyre, Miller (Ray), Mitchell, Morgan (Danny), Nations, Paulk, Plunk, Pope, Rice, Roan, Roberts, Smith (Dale), Smithson, Staggs, Stanley, Sweeden, Taylor, Toure, Turner, Tyler, Walker, Wells, Wilson.—53.

Hiatt: Adkins, Armes, Balkman, Bengé, Blackwell, Calvey, Cargill, Case, Claunch, Coleman, Dank, Davis, DeWitt, Ericson, Ferguson, Graves, Greenwood, Hiatt, Ingmire, Jones, Liotta, Maddux, Miller (Doug), Morgan (Fred), Newport, O'Neal, Perry, Peters, Peterson, Pettigrew, Piatt, Reynolds, Roggow, Smaligo, Smith (Hopper), Steele, Sullivan, Tibbs, Trebilcock, Vaughn, Wilt, Winchester, Worthen, Wright, Young.—45.

Excused: Hastings, Nance, Phillips.—3.

Representative Roberts declared Representative Adair elected Speaker of the House of Representatives for the Forty-ninth Legislature and appointed Representatives McIntyre, Miller (Ray) and Smithson to escort Speaker-elect Adair to the rostrum where Supreme Court Justice Hardy Summers administered the Oath of Office as Speaker.

Representative Roberts handed the gavel to Speaker Adair and the Speaker addressed the House.

Upon unanimous consent request of Representative Rice, the remarks of the Speaker were ordered printed in full in the House Journal as follows:

REMARKS OF SPEAKER ADAIR

Thank you very much, Mr. Chairman.

Mr. Chairman, members of the House, distinguished guests, family and friends!

I didn't think it was possible to top the experience two years ago when I was elected Speaker of this distinguished body. However, it is perhaps an even greater honor today to accept the trust you have placed in me and the responsibility that I will now take as your leader for the next two years. I consider today as a reflection of the exemplary performance of the House of Representatives over the past two years in the conduct of the people's business.

I want to thank Representatives Larry Rice, Kevin Cox and Jari Askins for their kind and generous comments on my behalf. One of my goals during the coming session will be to govern this House of Representatives according to the challenges each of you have set forth and the comments you have made.

I would like to introduce my family. My wife, Jan. A very special lady in my life, Mom, Louise Adair. Also, a very special person, my right hand, my brother, Joe Adair.

Members, let me take a moment to recall what I pledged at this podium two years ago. I promised that I would strive as Speaker to make inclusion one of my priorities as your leader. My vision was to minimize considerations of party, geography, gender, and ethnicity as considerations as we sought solutions to the issues that confronted the state over the past two years.

To that end, an overwhelming majority of vice chairs of standing committees were Republicans, and a subcommittee of the redistricting committee was chaired by a member of the Republican party. My commitment to work with members of both parties remains today. For the Forty-ninth Legislature, twenty-one standing committee vice chairs and the chair of the standing Committee on Retirement Laws, Larry Ferguson, have been awarded to members of the minority party.

In making plans for the session, the Republican leader of the House, Representative

Todd Hiatt, and I have gotten off to a great start. It is my hope that we can build on that relationship over the next two years as we face the challenges before this great state.

Inclusion is much more than a party issue. The Forty-ninth Legislature will be an historic one if for no other reason than it is the last one before term limits occur. Look around. There are twenty-eight current members of this body, including me, whose legislative eligibility will expire after the 2004 session. That represents a great deal of knowledge and expertise.

Part of my job is to help prepare those of you who will remain to assume the responsibility for leading the House of Representatives in the years to come. At one time, new members of the Legislature were expected to take a back seat for their first several terms. That is not the case now. A number of new members will gain valuable experience as committee vice chairs. For the first time in recent history, a new member is a vice chair of one of our Appropriations and Budget Subcommittees. And one new member will serve on my leadership team.

In the book of Ecclesiastes, the Bible tells us that “for everything there is a season, and a time for every matter under heaven.” So it is for this Legislature. Elections are over and the preparations for the 2003 session are nearly complete as well. For over a year, the state has had time to face the fact that this state’s finances are insufficient to meet its budget commitments. The fiscal challenges meeting this Legislature are the toughest at least since the mid-1980s.

However, public service and leadership are not only for the good times. The people of Oklahoma elected us to lead the state through the difficult times, as well as the good times.

As we look forward to the centennial of the state in 2007 and enjoy the beauty of our state capitol building with its magnificent new dome, we might also think of the struggles of those who attempted to build a new life out of the wilderness in Oklahoma. For many of our forebearers who helped settle Oklahoma, life has always been a series of challenges - and in some cases crises - which had to be overcome.

For those early settlers, sustaining life was a frequent challenge that had to be faced. It seems only appropriate today to recall the words which continue to echo over the centuries of the American patriot Thomas Paine who wrote during the crisis year of 1776 as the Continental Congress and General George Washington faced potential defeat: “These are the times that try men’s souls. The summer soldier and the sunshine patriot will, in this crisis, shrink from the service of their country; but he that stands it *now*, deserves the love and thanks of man and woman.”

Over the next five months and beyond, we will make many difficult decisions affecting the people of our state. As we do, I urge that we consider these words of former Vice President Hubert Humphrey in one of his last speeches delivered on the floor of the United States Senate: “The moral test of government is how that government treats those who are in the dawn of life, the children; those who are in the twilight of life, the elderly; and those who are in the shadows of life—the sick, the needy, and the handicapped.”

So my friends, my challenge to you is that we keep all of these people in mind as we go about our work in the coming days.

I will end my comments by extending my best wishes to Governor and Mrs. Frank Keating who next week end eight years in the office of Governor for this great state. I look forward to working with Governor-elect Brad Henry and his administration. I also look forward to working with my former House colleague, Senator Cal Hobson, as he assumes the leadership of the State Senate. And last, but not least, I pledge to work with all of you in the coming days of the Forty-ninth Legislature.

I know that we are ready to get on with the business at hand. I pledge to you that I will do my best to assist you, to be accessible when I'm needed, and to make the next two years the most productive Legislature possible!

Speaker Adair Presiding

Speaker Adair announced that nominations for Speaker Pro Tempore are now in order.

Representative Roan nominated Representative Hilliard for Speaker Pro Tempore of the House, which motion was seconded by Representative Kirby.

Representative Graves nominated Representative Davis for Speaker Pro Tempore of the House, which motion was seconded by Representative Worthen.

Representative Boren moved that nominations for Speaker Pro Tempore cease, which motion was declared adopted.

Speaker Adair put the question: "Shall Representative Hilliard or Representative Davis be elected Speaker Pro Tempore of the House of Representatives for the Forty-ninth Legislature?"

The roll was ordered called and resulted as follows:

Hilliard: Askins, Blackburn, Bonny, Boren, Braddock, Brannon, Carey, Covey, Cox, Deutschendorf, Dorman, Easley, Eddins, Ellis, Erwin, Gilbert, Hamilton, Harrison, Hefner, Hilliard, Hutchison, Kirby, Lamons, Langmacher, Leist, Lerblance, Lindley, McCarter, McClain, McIntyre, Miller (Ray), Mitchell, Morgan (Danny), Nations, Paulk, Plunk, Pope, Rice, Roan, Roberts, Smith (Dale), Smithson, Staggs, Stanley, Sweeden, Taylor, Toure, Turner, Tyler, Walker, Wells, Wilson, Mr. Speaker.—53.

Davis: Adkins, Armes, Balkman, Benge, Blackwell, Calvey, Cargill, Case, Claunch, Coleman, Dank, Davis, DeWitt, Ericson, Ferguson, Graves, Greenwood, Hiatt, Ingmire, Jones, Liotta, Maddux, Miller (Doug), Morgan (Fred), Newport, O'Neal, Perry, Peters, Peterson, Pettigrew, Piatt, Reynolds, Roggow, Smaligo, Smith (Hopper), Steele, Sullivan, Tibbs, Trebilcock, Vaughn, Wilt, Winchester, Worthen, Wright, Young.—45.

Excused: Hastings, Nance, Phillips.—3.

Speaker Adair declared Representative Hilliard elected Speaker Pro Tempore of the House of Representatives for the Forty-ninth Legislature and appointed Representatives Toure, Staggs and Carey to escort Speaker Pro Tempore-elect Hilliard to the rostrum where he was administered his Oath of Office by Associate District Judge Timothy Colbert.

Speaker Pro Tempore Hilliard addressed the House.

HOUSE OFFICERS

Speaker Adair introduced the House Officers for the Forty-ninth Legislature as follows:

Danny Hilliard	Speaker Pro Tempore
Larry Rice	Majority Floor Leader
Jari Askins	Deputy Majority Floor Leader
Larry Roberts	Deputy Majority Floor Leader
James Covey	Assistant Majority Floor Leader
Joe Dorman	Assistant Majority Floor Leader
Mary Easley	Assistant Majority Floor Leader
Joe Hutchison	Assistant Majority Floor Leader
Ron Kirby	Assistant Majority Floor Leader
Al Lindley	Assistant Majority Floor Leader
Joe Sweeden	Assistant Majority Floor Leader
David Braddock	Majority Caucus Chairman
Roy McClain	Majority Caucus Secretary
Todd Hiett	Minority Floor Leader
Susan Winchester	First Assistant Minority Floor Leader
Kevin Calvey	Assistant Minority Floor Leader
Hopper Smith	Assistant Minority Floor Leader
John Wright	Assistant Minority Floor Leader
Thad Balkman	Minority Whip
Chris Benge	Minority Whip
Stuart Ericson	Minority Whip
Tad Jones	Minority Whip
Mark Liotta	Minority Caucus Chairman
John Smaligo	Assistant Minority Caucus Chairman
Ron Peterson	Minority Caucus Secretary

STANDING COMMITTEES

The Speaker and the Speaker Pro Tempore are ex officio voting members of all standing and special committees. (House Rule 1, Section 4(e) and House Rule 2, Section 2)

Pursuant to House Rule 1, Section 4, Speaker Adair named the following standing committees and their membership:

Agriculture and Rural Development

Covey, Chair
Pope, Vice-Chair

Armes	Mitchell
Carey	Roggow
DeWitt	Sweeden
Hiatt	Turner
Maddux	

Appropriations and Budget

Mitchell, Chair
Bonny, Vice-Chair

Adkins	McCarter
Askins	McClain
Benge	Miller (Doug)
Blackburn	Miller (Ray)
Boren	Morgan (Fred)
Braddock	Nations
Calvey	Newport
Carey	O'Neal
Cargill	Paulk
Case	Perry
Claunch	Peterson
Coleman	Pettigrew
Covey	Phillips
Dank	Piatt
Davis	Plunk
Deutschendorf	Pope
Easley	Roan
Eddins	Roggow
Ericson	Smaligo
Erwin	Smith (Hopper)
Ferguson	Smithson
Gilbert	Staggs
Graves	Stanley
Greenwood	Sweeden
Harrison	Tibbs
Hefner	Toure
Hutchison	Turner
Ingmire	Walker
Jones	Wells
Langmacher	Wilson
Leist	Wilt

Lerblance
Lindley
Maddux

Winchester
Worthen
Young

Subcommittee on Education

Blackburn, Chair
Easley, Vice-Chair

Subcommittee on General Government and Transportation

Hefner, Chair
Walker, Vice-Chair

Subcommittee on Health and Social Services

Leist, Chair
Nations, Vice-Chair

Subcommittee on Human Services

Eddins, Chair
Gilbert, Vice-Chair

Subcommittee on Public Safety and Judiciary

Askins, Chair
Boren, Co-Vice-Chair
Toure, Co-Vice-Chair

Subcommittee on Natural Resources and Regulatory Services

Erwin, Chair
Hutchison, Vice-Chair

Subcommittee on Select Agencies

Braddock, Chair
Turner, Vice-Chair

Banking and Finance

Easley, Chair
Piatt, Vice-Chair

Blackburn	Peterson
Carey	Pope
Cargill	Rice
Covey	Roberts
Hiett	Sullivan
Langmacher	Trebilcock
Morgan (Danny)	Winchester
Morgan (Fred)	Worthen
Nations	

Career and Technology Education

Miller (Ray), Chair
Benge, Vice-Chair

Askins	Staggs
Ingmire	Tibbs
Plunk	Tyler
Reynolds	

Commerce, Industry and Labor

Hamilton, Chair
Ellis, Vice-Chair

Calvey	Toure
Miller (Doug)	Tyler
Paulk	Wilt
Phillips	

Common Education

Staggs, Chair
Vaughn, Vice-Chair

Blackburn	Gilbert
Brannon	Greenwood
Coleman	Harrison
Cox	McIntyre
Dank	O'Neal

Deuschendorf
DeWitt
Eddins
Ferguson

Roberts
Smith (Dale)
Steele
Wright

Corrections

Kirby, Chair
Roggow, Vice-Chair

Eddins
Harrison
Miller (Doug)
Nance

Roan
Wells
Young

County and Municipal Government

Taylor, Chair
Case, Vice-Chair

Claunch
Covey
Maddux
Plunk

Smith (Dale)
Walker
Young

Criminal Justice

Roan, Chair
Newport, Vice-Chair

Braddock
Ericson
Hamilton
Hastings

Ingmire
Lamons
Lerblance

Economic Development

Turner, Chair
Jones, Vice-Chair

Askins
Balkman

McClain
Smith (Dale)

Blackwell
DeWitt
Lamons

Steele
Taylor

Energy and Utility Regulation

Wells, Chair
Morgan (Danny), Vice-Chair

Adkins	Newport
Askins	Perry
Boren	Peters
Cargill	Phillips
Cox	Piatt
Easley	Rice
Erwin	Roggow
Hefner	Smith (Hopper)
Jones	Sweeden
Lamons	Taylor
Lerblance	Tibbs
McClain	Tyler
Miller (Doug)	Wilt
Morgan (Fred)	

Environment and Natural Resources

Langmacher, Chair
Wilt, Vice-Chair

Armes	Miller (Ray)
Ellis	Peters
Hastings	Pettigrew
Leist	Pope
Lerblance	Smaligo
McClain	Smith (Dale)

Government Operations, Agency Oversight and Administrative Rules

Sweeden, Chair
Dank, Vice-Chair

Blackburn
Dorman

Reynolds
Stanley

Kirby
Newport

Tibbs

Higher Education

Nations, Chair
Ingmire, Vice-Chair

Balkman
Blackwell
Braddock
Carey
Deutschendorf
Hamilton
Hiatt

McIntyre
Sullivan
Toure
Trebilcock
Vaughn
Wilson

Human Services

Gilbert, Chair
Peters, Vice-Chair

Blackburn
Case
Coleman
Greenwood
Lindley

McIntyre
Mitchell
Nations
Wright

Insurance

Cox, Chair
Winchester, Vice-Chair

Hastings
Langmacher
Liotta
Morgan (Danny)

Peterson
Pettigrew
Roberts
Stanley

Judiciary

Toure, Chair
Davis, Vice-Chair

Askins
Balkman

Hefner
McCarter

Braddock
Graves
Hastings

Paulk
Rice
Vaughn

Mental Health

Lindley, Chair
Balkman, Vice-Chair

Eddins
Gilbert
Hamilton

Jones
Steele

Public Health

Stanley, Chair
Greenwood, Vice-Chair

Adkins
Braddock
Cox
Eddins
Lindley
McIntyre
Morgan (Fred)

Paulk
Piatt
Smithson
Staggs
Vaughn
Winchester
Wright

Public Safety and Homeland Security

Paulk, Chair
Lamons, Vice-Chair

Brannon
Easley
Ericson
Graves
Kirby
Liotta
McCarter
Nance

O'Neal
Perry
Reynolds
Roan
Smith (Hopper)
Smithson
Tyler

Retirement Laws

Ferguson, Chair
Brannon, Vice-Chair

Benge
Erwin
Roberts

Staggs
Sullivan

Revenue and Taxation

Pope, Chair
Nance, Vice-Chair

Calvey
Dorman
Hiatt
Kirby

Maddux
Rice
Roberts

Rules

Roberts, Chair
Maddux, Vice-Chair

Askins
Braddock
Claunch
Cox
Dank
Davis
Deutschendorf
Erwin
Ferguson
Graves
Hastings
Hutchison
Kirby
Langmacher
Leist
Lindley

Miller (Ray)
Mitchell
Morgan (Fred)
Paulk
Perry
Pettigrew
Phillips
Roggow
Smaligo
Stanley
Tibbs
Toure
Turner
Vaughn
Wilson

Science and Technology

Deutschendorf, Chair
Perry, Vice-Chair

Reynolds
Rice
Stanley

Wilson
Wright

Small Business and Entrepreneurship

Plunk, Chair
Worthen, Vice-Chair

Blackwell
Bonny
Claunch
Cox
Erwin
Graves

Hefner
Morgan (Danny)
Peters
Taylor
Trebilcock

Tourism and Recreation

Wilson, Chair
Walker, Vice-Chair

Bonny
Brannon
Calvey
Coleman
Dank
Davis
Dorman
Ferguson
Hutchison

Leist
Miller (Ray)
Nations
Peterson
Smaligo
Smithson
Taylor
Trebilcock
Worthen

Transportation

Tyler, Chair
Plunk, Vice-Chair

Armes
Benge
Bonny
Boren

Leist
Liotta
McCarter
Mitchell

Case	Nance
Covey	Pettigrew
Davis	Smaligo
Ellis	Sullivan
Hefner	Walker
Hutchison	Young

Veterans and Military Affairs

McCarter, Chair
Smith (Hopper), Vice-Chair

Armes	Kirby
Claunch	Liotta
Dorman	Steele
Ellis	Wells

Wildlife

Smith (Dale), Chair
Ericson, Vice-Chair

Adkins	Harrison
Blackwell	Hutchison
Bonny	Leist
Boren	Mitchell
Cargill	O'Neal
DeWitt	Phillips
Ellis	Turner
Erwin	

HOUSE CHAPLAIN

Representative Paulk moved that when the House reconvenes on Monday, February 3, 2003, a minister be selected to serve as House Chaplain by rotation on a week-to-week basis, which motion was declared adopted.

OFFICE SUPPLIES AND POSTAGE

Representative Rice moved that each Member be given 500 37-cent postage stamps to be used for official communications and that each Member be authorized to purchase stationery and/or office supplies in the amount of \$350.00 to be paid by the House and that the Speaker be authorized to purchase from time to time necessary postage, supplies and

equipment to conduct the affairs of the House during the First Regular Session of the Forty-ninth Legislature, which motion was declared adopted.

MILEAGE REPORT

Representative Rice moved the adoption of the Report on Mileage Allowance prepared by the Office of the Chief Clerk and for said Report to be printed in the House Journal, which motion was declared adopted.

Name	Mileage Round Trip	Amount Due
Larry E. Adair, Stilwell and return	380	\$136.80
Dennis Adkins, Tulsa and return	242	87.12
Don Armes, Faxon and return	223	80.28
Jari Askins, Duncan and return	166	59.76
Thad Balkman, Norman and return	46	16.56
Chris Benge, Tulsa and return	208	74.88
Debbie Blackburn, Oklahoma City and return	0	0
Gus Blackwell, Goodwell and return	562	202.32
Jack Bonny, Burns Flat and return	220	79.20
Dan Boren, Seminole and return	106	38.16
David B. Braddock, Altus and return	290	104.40
Neil Brannon, Arkoma and return	370	133.20
Kevin Calvey, Del City and return	0	0
John Carey, Durant and return	297	106.92
Lance Cargill, Harrah and return	54	19.44
Bill Case, Midwest City and return	0	0
Forrest Claunch, Midwest City and return	0	0
Carolyn S. Coleman, Moore and return	26	9.36
James Covey, Custer City and return	216	77.76
Kevin C. Cox, Oklahoma City and return	0	0
Odilia Dank, Oklahoma City and return	0	0
Frank Davis, Guthrie and return	62	22.32
Abe Deutschendorf, Lawton and return	190	68.40
Dale DeWitt, Braman and return	234	84.24
Joe Dorman, Rush Springs and return	132	47.52
Mary Easley, Tulsa and return	230	82.80
Joe Eddins, Vinita and return	356	128.16
Jerry Ellis, Valliant and return	448	161.28
Stuart Ericson, Muskogee and return	280	100.80
Randall Erwin, Nashoba and return	410	147.60
Larry R. Ferguson, Cleveland and return	224	80.64
Darrell Gilbert, Tulsa and return	220	79.20

William D. Graves, Oklahoma City and return	18	6.48
Joan A. Greenwood, Moore and return	20	7.20
Rebecca Hamilton, Oklahoma City and return	17	6.12
Terry Harrison, McAlester and return	326	117.36
Chris Hastings, Tulsa and return	219	78.84
Jerry W. Hefner, Wagoner and return	320	115.20
Todd Hiatt, Kellyville and return	186	66.96
Danny C. Hilliard, Sulphur and return	180	64.80
Joe Hutchison, Jay and return	380	136.80
Terry Ingmire, Stillwater and return	140	50.40
Tad Jones, Claremore and return	250	90.00
Ron Kirby, Lawton and return	192	69.12
Lucky Lamons, Tulsa and return	206	74.16
Ron Langmacher, Carnegie and return	194	69.84
Marvin C. Leist, Morris and return	246	88.56
Richard Lerblance, Hartshorne and return	294	105.84
Al Lindley, Oklahoma City and return	26	9.36
Mark Liotta, Tulsa and return	216	77.76
Elmer L. Maddux, Mooreland and return	314	113.04
Raymond McCarter, Marlow and return	158	56.88
Roy McClain, Tulsa and return	204	73.44
Judy McIntyre, Tulsa and return	228	82.08
Doug Miller, Norman and return	54	19.44
Ray Miller, Quinton and return	324	116.64
Bill J. Mitchell, Lindsay and return	118	42.48
Danny Morgan, Prague and return	110	39.60
Fred Morgan, Oklahoma City and return	0	0
John Nance, Bethany and return	0	0
Bill Nations, Norman and return	46	16.56
Jim Newport, Ponca City and return	216	77.76
Mike O'Neal, Enid and return	180	64.80
William R. Paulk, Oklahoma City and return	0	0
Fred Perry, Tulsa and return	216	77.76
Ron Peters, Tulsa and return	210	75.60
Ron Peterson, Broken Arrow and return	240	86.40
Wayne Pettigrew, Edmond and return	30	10.80
Richard Phillips, Warr Acres and return	0	0
Greg Piatt, Ardmore and return	192	69.12
Bob Plunk, Ada and return	184	66.24
Clay Pope, Loyal and return	138	49.68
Mike Reynolds, Oklahoma City and return	34	12.24
Larry D. Rice, Pryor and return	290	104.40
Paul Roan, Tishomingo and return	236	84.96
Larry D. Roberts, Miami and return	384	138.24
Curt Roggow, Enid and return	180	64.80
John Smaligo, Owasso and return	240	86.40

Dale M. Smith, St. Louis and return	120	43.20
Hopper Smith, Tulsa and return	218	78.48
Glen "Bud" Smithson, Sallisaw and return	320	115.20
Barbara Staggs, Muskogee and return	290	104.40
Fred A. Stanley, Madill and return	250	90.00
Kris Steele, Shawnee and return	72	25.92
Leonard E. Sullivan, Oklahoma City and return	18	6.48
Joe Sweeden, Pawhuska and return	284	102.24
Gary S. Taylor, Dewey and return	320	115.20
Sue Tibbs, Tulsa and return	224	80.64
Opio Toure, Oklahoma City and return	0	0
John Trebilcock, Broken Arrow and return	224	80.64
Dale Turner, Holdenville and return	162	58.32
Michael E. Tyler, Sapulpa and return	194	69.84
Raymond L. Vaughn, Edmond and return	20	7.20
Purcy Walker, Elk City and return	244	87.84
Dale W. Wells, Cushing and return	144	51.84
Jim Wilson, Tahlequah and return	334	120.24
Mike Wilt, Bartlesville and return	322	115.92
Susan Winchester, Chickasha and return	106	38.16
Robert D. Worthen, Oklahoma City and return	0	0
John Wright, Broken Arrow and return	208	74.88
Ray Young, Yukon and return	26	9.36

HOUSE RULES

The Rules of the House of Representatives for the Forty-ninth Legislature are printed as follows:

RULE 1 DUTIES OF THE SPEAKER

Section 1: Convening.

The Speaker of the House, as Presiding Officer, shall take the Chair each day at the hour to which the House has adjourned, call the House to order and, except in the absence of a quorum, proceed under the Order of Business set forth in these Rules; provided, however, the Speaker may designate any other member of the House as Presiding Officer, but such designation shall be no longer than from day to day.

Section 2: Control of the House.

(a) The Speaker shall have general control of the Chamber of the House and that part of the Capitol Building assigned to the House. In case of any disturbance or disorderly conduct therein, the Speaker shall have the power to order the same to be cleared.

(b) The Speaker may reserve a portion of the gallery for former members of the House, former members of the Senate, and the families of members of the House and their guests. Admission to this portion of the gallery will be by card only.

Section 3: Designating smoking areas.

The Speaker shall designate smoking and non-smoking areas for that part of the Capitol Building assigned to the House. Existing physical barriers and ventilations systems shall be used to minimize smoke in both smoking and adjacent non-smoking areas.

Section 4: Committees.

(a) The Speaker shall appoint standing committees to report upon the subjects named and such other matters as may be referred to them.

(b) The Speaker shall appoint such special committees as the Speaker or the House determines to be necessary.

(c) The Speaker shall appoint subcommittees to standing or special committees as the Speaker or the House determines to be necessary.

(d) The Speaker shall assign committee rooms to the various standing and special committees.

(e) The Speaker shall be an ex officio voting member of all standing and special committees.

Section 5: Procedure.

(a) The Speaker shall certify the passage of all bills and resolutions as required by Article V, Section 35, of the Oklahoma Constitution. Such certifications shall be made while the House is in session and shall be made a matter of record in the House Journal.

(b) The Speaker shall be vested with discretionary power to send communications to the Senate on all subjects when the Speaker may deem it necessary or expedient.

(c) On all questions on which ayes and nays are taken, the Speaker shall vote under the title "Speaker."

**RULE 2
DUTIES OF THE
SPEAKER PRO TEMPORE**

Section 1: Convening.

In the absence of the Speaker, the Speaker Pro Tempore, as Presiding Officer, shall take the Chair each day at the hour to which the House has adjourned, call the House to order and, except in the absence of a quorum, proceed under the Order of Business set forth

in these Rules; provided, however, the Speaker Pro Tempore may, in the absence of the Speaker, designate any other member of the House as Presiding Officer, but such designation shall be no longer than from day to day.

Section 2: Duties.

The Speaker Pro Tempore shall perform all duties of the Speaker in the absence of the Speaker, and shall serve as an ex officio voting member of all standing and special committees.

**RULE 3
DUTIES OF THE
PRESIDING OFFICER**

Section 1: Order and Decorum.

(a) While in the Chamber, the Presiding Officer shall preserve order and decorum, shall prevent personal reflections or the impugning of the motive of any member, and shall confine members in debate to the question under discussion.

(b) When two (2) or more members seek recognition at the same time, the Presiding Officer shall name the one entitled to the floor. The Presiding Officer shall not recognize any member who has risen or remains standing while another member is speaking. No member shall be entitled to be recognized to speak unless the member seeks recognition from the member's own seat.

(c) On all questions relative to the transgression of these Rules, the Presiding Officer shall call the members to order. In such case the member so called to order shall sit down, and shall not rise except to explain said member's actions or to proceed in order. Any member may rise to a point of order against any other member when, in the member's opinion, such member is proceeding out of order. Such point of order shall be decided by the Presiding Officer without debate, subject to appeal to the House, as provided in Rule 22, Section 2(a). The question of an appeal shall be put in the following form: "The question is, shall the decision of the Presiding Officer be the decision of the House? All those in favor signify by voting 'Aye'; those opposed 'Nay'. The vote is now in progress."

(d) When a point of order is called, no member shall approach the Presiding Officer or the Parliamentarian until after the Presiding Officer has ruled.

Section 2: Procedure.

(a) When the ayes and nays are ordered, the Presiding Officer shall put the question in the following form: "All those in favor signify by voting 'Aye'; those opposed 'Nay'. The vote is now in progress."

(b) The House shall not consider in either session of the current Legislature, any bill or resolution, whether the same shall have originated in the House or in the Senate, if said bill or resolution has been amended by the insertion of matter not germane to the purpose of

the original bill or resolution. It shall be the duty of the Presiding Officer to enforce this Rule, regardless of whether or not a point of order is raised by a member.

RULE 4
ORDER OF BUSINESS

The following Order of Business shall be followed each day:

1. Roll Call.
2. Prayer.
3. Correction of the Previous Day's Journal. (The Journal shall be printed and any error appearing therein shall be corrected.)
4. Petitions and Memorials.
5. Executive Messages or Communications.
6. Reports of Special Committees.
7. Reports of Standing Committees.
8. Reports of Conference Committees.
9. Reports of Engrossed and Enrolled Bills.
10. Introduction of Bills and Joint Resolutions.
11. Senate Bills and Joint Resolutions on First Reading.
12. House and Senate Bills and Joint Resolutions on Second Reading.
13. Consideration of Simple and Concurrent Resolutions.
14. Messages from the Senate and Senate Amendments to House Bills.
15. House and Senate Bills and Joint Resolutions on General Order.
16. House and Senate Bills and Joint Resolutions on Third Reading.
17. Consideration of Conference Committee Reports.
18. House and Senate Bills and Joint Resolutions on Fourth Reading.
19. Motions and Notices.
20. Unfinished business.

**RULE 5
MEMBERS AND DECORUM**

Section 1: Introductions and Honorary Appointments.

(a) Consideration of a bill or resolution shall not be disturbed for the purpose of making any introductions. All introductions shall be made by the Presiding Officer, or by a member recognized by the Presiding Officer pursuant to a written request.

(b) No honorary appointments shall be recorded in the House Journal.

(c) Appearances by, or presentations to, school groups or other groups shall not be permitted on the floor of the House during the four (4) legislative days immediately preceding sine die adjournment as the Speaker may designate.

Section 2: Decorum.

(a) No member rising to debate, to give notice, to make a motion, or to present a paper of any kind shall proceed until the member has addressed the Presiding Officer and has been recognized by the Presiding Officer as entitled to the floor. While a member is speaking, no other member shall enter into any private conversation or pass between the speaking member and the Presiding Officer. The Presiding Officer may enforce the provisions of this subsection by naming the disruptive or disorderly member after requesting order in the Chamber three (3) times.

(b) Profane, obscene or indecent language is prohibited in the House and in all standing or special committees of the House.

(c) Any member who, while under the influence of intoxicating liquor or drugs, appears in the Chamber or in any part of the Capitol Building assigned to the House, shall be in contempt of the House and subject to reprimand, suspension, or expulsion.

(d) No intoxicating liquor shall be allowed at any time in the Chamber or in any part of the Capitol Building assigned to the House.

(e) No food, including canned or bottled beverages, shall be allowed at any time in the Chamber. Food may be consumed in the lounge and foyer at the west end of the Chamber.

(f) When the House is in session, all members shall, while in the Chamber, be appropriately attired, with men in jackets and ties, and women in dresses or skirts or pants worn with a jacket or sweater and shall conduct themselves in a manner becoming a member of the House of Representatives.

(g) Smoking shall not be permitted in the Chamber while the House is in session. Smoking shall be permitted in the foyer at the east end of the Chamber.

(h) Smoking or sipping, dipping or sniffing snuff shall not be permitted in the lounge, in the foyer at the west end of the Chamber or in any committee room.

Section 3: Absence of Members.

No member shall be absent from the session of the House without leave.

**RULE 6
DUTIES OF STAFF
AND EMPLOYEES**

Section 1: Chief Clerk and Staff.

(a) Communications shall be prepared and signed by the Chief Clerk of the House under the direction of and in the name of the Speaker.

(b) The Chief Clerk shall have general charge and supervision, under the direction of the Speaker, over the legislative procedure of the House. Under the direction of the Speaker, the Chief Clerk shall be responsible for the official acts of the House staff in indexing the subject matter of bills and resolutions, preparation and publication of a daily Journal, preparation and publication of a daily Calendar, printing of bills and resolutions, and preparation, indexing, and publication of a permanent Journal.

(c) The Chief Clerk shall have custody of and be responsible for the safekeeping of (1) all bills and resolutions pending in the House at the final adjournment of the First Regular Session of the Legislature, and (2) all official papers, records, reports, testimony presented, and other materials which are entrusted to the care and custody of the Chief Clerk.

(d) Official copies of all bills and resolutions, and other materials as designated by the Speaker, shall not be removed from the office of the Chief Clerk for any purpose except upon order of the Speaker.

(e) The Chief Clerk shall issue or cause to be issued, under the direction of the Speaker, all warrants and vouchers and shall keep an accurate account of all House expenditures.

Section 2: Executive Director of the Research, Legal and Fiscal Divisions.

(a) It shall be the duty of the Executive Director of the Research, Legal and Fiscal Divisions, under the general direction of the Speaker, to employ and assign staff of the divisions to standing and special committees of the House of Representatives and joint committees of the Legislature.

(b) The Executive Director of the Research, Legal and Fiscal Divisions shall employ and supervise data processing and support staff for the Research, Legal and Fiscal Divisions.

(c) The Executive Director of the Research, Legal and Fiscal Divisions shall have general charge and supervision of the drafting of legislation and the preparation of research, legal and fiscal policy materials for the standing and special committees and the individual members of the House of Representatives.

(d) The Executive Director of the Research, Legal and Fiscal Divisions shall have custody and be responsible for the safekeeping of all bill drafting and research files of the House of Representatives.

(e) The Executive Director of the Research, Legal and Fiscal Divisions shall be responsible for the preparation and distribution of meeting notices for standing and special committees of the House of Representatives during the interim.

Section 3: Research, Legal and Fiscal Divisions.

(a) Under the supervision of the Executive Director of the Research, Legal and Fiscal Divisions and the Research Director, it shall be the duty of the Research Division to be primarily responsible for providing research and policy materials and staff assistance to members of the House of Representatives, standing and special committees of the House of Representatives, and joint committees of the Legislature.

(b) Under the supervision of the Executive Director of the Research, Legal and Fiscal Divisions and the Chief Counsel, it shall be the duty of the Legal Division to be primarily responsible for providing legal research, bill drafting and staff assistance to members of the House of Representatives, standing and special committees of the House of Representatives, and joint committees of the Legislature.

(c) Under the supervision of the Executive Director of the Research, Legal and Fiscal Divisions and the Fiscal Director, it shall be the duty of the Fiscal Division to be primarily responsible for providing budget and fiscal policy materials and staff assistance to members of the House of Representatives, standing and special committees of the House of Representatives, and joint committees of the Legislature.

Section 4: Chief Sergeant at Arms.

(a) It shall be the duty of the Chief Sergeant at Arms to attend the House during each day's session, to maintain order under the direction of the Presiding Officer, and to execute commands of the House and all process issued by the authority thereof.

(b) The Chief Sergeant at Arms shall have charge of the Chamber during the sessions, and see that the same is kept in order and at all times ready for use by the House.

(c) The Chief Sergeant at Arms shall, fifteen (15) minutes before the House is to convene, clear the Chamber, lounge, foyer and reception room of all unauthorized persons, as defined in Rule 7, and shall see that no unauthorized persons enter said areas while the House is in session.

(d) There shall be no peddling or soliciting, nor advertising matter distributed, in any part of the Capitol Building assigned to the House. The Chief Sergeant at Arms shall see that this Rule is strictly enforced.

Section 5: Chaplain.

The Chaplain shall attend the commencement of each day's session of the House, open the same with prayer, and shall be allotted five (5) minutes during the Thursday session for the purpose of delivering remarks to the House.

Section 6: Pages.

(a) All paid pages of the House shall be at least fourteen (14) years of age.

(b) Children who are at least six (6) years old may serve as honorary pages, subject to approval by the Majority Whip.

Section 7: Transfer or Discharge of Employees.

The Speaker may at any time transfer employees to another department, or discharge any employee of the House of Representatives.

RULE 7 PRIVILEGES OF THE FLOOR, LOUNGE, FOYER, RECEPTION ROOM, AND PRESS GALLERY

(a) No persons shall be entitled to privileges of the floor when the House is in session, except members of the House, members of the Senate, former members of the House except as otherwise provided in this rule, the Governor, employees of the House and Senate designated by the Speaker, and messengers from the Governor's office, except on formal invitation of the House.

(b) While the House is in session, no persons other than those entitled to privileges of the floor, members of the immediate families of House members, and House employees authorized by the Speaker, shall be admitted to the lounge and foyer at the west end of the Chamber or into the reception room at the east end of the Chamber, except at the express invitation of and in the company of a member. Children or grandchildren of members who are under the age of six (6) shall be admitted to the Chamber only for the purpose of introduction from the member's desk.

(c) No persons shall be admitted to the House press gallery except members and staff of the House, members of the press bearing permits signed by the Speaker and the Chairs of the Capitol Press organizations, and guests with the written permission of the Speaker and the Chairs of the Capitol Press organizations.

(d) Except as authorized by the Speaker, no former member of the House who is an officer or employee in the executive branch of state government or who is registered or required to be registered as a lobbyist under the Ethics Commission Act shall be entitled to privileges of the floor when the House is in session.

**RULE 8
BILLS AND
JOINT RESOLUTIONS**

Section 1: Numbering.

Bills and joint resolutions introduced in the Second Regular Session of the Legislature shall be numbered consecutively with the last bill and joint resolution, respectively, introduced in the First Regular Session of the same Legislature.

Section 2: Introduction.

(a) All bills and joint resolutions shall be accompanied by the name or names of the member or members introducing the same, shall have a title stating the subject matter contained therein, and contain the request number assigned to the bill or joint resolution by the staff of the Research, Legal and Fiscal Divisions of the House.

(b) 1. Beginning with the First Session of the 47th Oklahoma Legislature, except as provided in paragraph 2 of this subsection, no member of the House of Representatives shall be the principal author of more than eight (8) measures during a session of the Legislature.

2. The provisions of paragraph 1 of this subsection shall not apply to:

- A. measures containing appropriation matters of which the principal author is the chair of the Appropriations and Budget Committee of the House,
- B. reapportionment measures,
- C. measures introduced for the purpose specified in Section 23.1 of Title 75 of the Oklahoma Statutes,
- D. measures introduced for the purpose of disapproving or approving agency rules pursuant to the Administrative Procedures Act,
- E. measures introduced for the purpose of implementing the Oklahoma Sunset Law, and

F. any other measure authorized by the Speaker.

3. As used in this subsection, "measure" means a House bill or joint resolution.

Section 3: Coauthors.

Coauthors of bills and joint resolutions added after introduction shall be indicated on a separate page to be attached to the bill or joint resolution.

Section 4: Principal Senate Author of a House Bill or Joint Resolution.

As long as a House Bill or Joint Resolution is physically in the control of the House, the principal author thereof shall have full and complete control in determining who the principal Senate author of said measure will be.

Section 5: First Reading.

The First Reading of a bill or joint resolution shall be by Title only, then the same shall be placed on the Calendar under "Bills on Second Reading", or "Joint Resolutions on Second Reading", as the case may be.

Section 6: Second Reading.

On the Second Reading of a bill or joint resolution, the same shall be read by Title only, unless otherwise ordered by the House, and shall be referred by the Speaker to an appropriate standing or special committee, or direct to the Calendar under the heading "Bills on General Order", or "Joint Resolutions on General Order", as the case may be.

Section 7: Amendments and Debate.

No bill or joint resolution on First or Second Reading shall be subject to amendment or debate.

Section 8: Carry-over Bills and Joint Resolutions.

Any bill or joint resolution pending in the House at the sine die adjournment of the First Regular Session of a Legislature shall carry over to the Second Regular Session with the same status as if there had been no adjournment; provided, however, that this Rule shall not apply to bills and joint resolutions pending in a conference committee at the time of sine die adjournment.

Section 9: Final Action.

(a) The following action shall constitute final action on any bill or joint resolution:

1. Committee recommendation of "Do Not Pass" when no minority report is filed,

2. Acceptance of a majority committee report containing a recommendation of "Do Not Pass", when a minority committee report is also filed,
3. Acceptance of a minority committee report containing a recommendation of "Do Not Pass",
4. If a motion to reconsider the vote on Third Reading or Fourth Reading fails to prevail,
5. If a motion to table the motion to reconsider prevails, or
6. If a vote is taken on Third Reading or Fourth Reading and no notice is served to reconsider the vote.

(b) If final action is such as to defeat a bill or joint resolution, no other bill or joint resolution having the same effect and covering the same specific subject matter shall be considered by the House during either session of the current Legislature.

RULE 9 SIMPLE AND CONCURRENT RESOLUTIONS

Section 1: Numbering.

Simple and concurrent resolutions introduced in the Second Regular Session of a Legislature shall be numbered consecutively with the last simple and concurrent resolution, respectively, introduced in the First Regular Session of the same Legislature.

Section 2: Introduction.

(a) All simple and concurrent resolutions shall be accompanied by the name or names of the member or members introducing the same, shall have a Title stating the subject matter contained therein, and contain the request number assigned to the simple or concurrent resolution by the staff of the Research, Legal and Fiscal Divisions of the House.

(b) All simple and concurrent resolutions shall be entered in the Journal by Title only, unless otherwise ordered by the House or by the Speaker.

Section 3: Coauthors.

Coauthors of simple and concurrent resolutions added after introduction shall be indicated on a separate page to be attached to the resolution.

Section 4: Principal Senate Author of a House Concurrent Resolution.

As long as a House Concurrent Resolution is physically in the control of the House, the principal author thereof shall have full and complete control in determining who the principal Senate author of said measure will be.

Section 5: Procedure.

(a) The following classes of simple and concurrent resolutions shall lie over one (1) legislative day after introduction, after which they may be called up for consideration under the appropriate Order of Business:

1. Resolutions requesting information from any of the executive or judicial departments, from county and municipal officers, or from corporate entities or persons.
2. Resolutions giving rise to debate.

(b) The following classes of simple and concurrent resolutions may be taken up the same day they are introduced:

1. Resolutions relating to business immediately before the House.
2. Resolutions relating to business of the day on which they may be offered.
3. Resolutions relating to adjournment or recess.

(c) Any simple or concurrent resolution may be referred by the Speaker to an appropriate standing or special committee.

Section 6: Requests for Interim Study.

No resolution requesting or authorizing an interim study of any matter or proposition by the House, or a committee thereof, shall be introduced in or considered by the House. All such requests for interim study shall be submitted on request forms available to any member in the office of the Chief Clerk of the House.

Section 7: Amendments and Debate.

A motion to adopt a simple or concurrent resolution shall be subject to amendment and debate. Such debate shall be limited to thirty (30) minutes, equally divided between the proponents and opponents of the resolution. Five (5) minutes of the time allocated to the proponents of the resolution shall be reserved to the principal author, and the principal author shall have the right to close the debate.

Section 8: Final Action.

Section 9 of House Rule 8 regarding final action on bills and joint resolutions shall also apply to simple and concurrent resolutions.

**RULE 10
COMMITTEES**

Section 1: Appointment and Membership of Standing Committees.

The following standing committees shall report upon the subjects named and such other matters as may be referred to them:

1. Agriculture and Rural Development
2. Appropriations and Budget
3. Banking and Finance
4. Career and Technology Education
5. Commerce, Industry and Labor
6. Common Education
7. Corrections
8. County and Municipal Government
9. Criminal Justice
10. Economic Development
11. Energy and Utility Regulation
12. Environment and Natural Resources
13. Government Operations, Agency Oversight and Administrative Rules
14. Higher Education
15. Human Services
16. Insurance
17. Judiciary
18. Mental Health
19. Public Health
20. Public Safety and Homeland Security

- 21. Retirement Laws
- 22. Revenue and Taxation
- 23. Rules
- 24. Science and Technology
- 25. Small Business and Entrepreneurship
- 26. Tourism and Recreation
- 27. Transportation
- 28. Veterans and Military Affairs
- 29. Wildlife

Section 2. Committee Powers.

As provided for in subsection (a) of House Rule 16, any House committee shall be authorized to issue process, compel attendance of witnesses and to administer oaths to any person appearing before any said committee.

Section 3: Open Meetings.

(a) All votes in standing or special committees on bills or resolutions, or amendments thereto, shall be conducted in open public meetings of said committee, except that two-thirds (2/3) of the members of any standing or special committee, including ex officio members, may report a bill or resolution out of committee by signing a written report. If a written report is prepared by a member other than the chair of the committee, a written notice that a report is being prepared shall be given to the chair prior to the circulation of the report for signatures

(b) After a voice vote on any motion in a committee, any member of the committee shall be granted, upon request, a division, that would be by a rising vote or by counting hands.

(c) At the request of any member of a committee, the vote on a recommendation for final passage out of committee to the House of Representatives concerning a bill or a joint resolution shall be by roll call and shall require a majority vote of a quorum of the members of the committee for passage. The record of any roll call vote taken in a committee during a legislative session shall be maintained in the office of the chair of the committee through the last day of the legislative session in which the roll call vote was taken. As used in this paragraph, "recommendation for final passage out of committee" means a "do pass", "do pass as amended" or "do not pass" motion.

(d) No standing or special committee or a subcommittee of a standing or special committee shall sit during a floor session of the House without special leave from the Speaker.

Section 4: Committee Recommendations.

(a) "Do Pass."

When any standing or special committee returns a bill or joint resolution with the recommendation that it "Do Pass", and no minority committee report is filed, the same shall be printed and placed on the Calendar in numerical order by bill or joint resolution number under the heading, "Bills on General Order", "Joint Resolutions on General Order", "Bills on Consent Calendar" or "Joint Resolutions on Consent Calendar", as the case may be, except as provided in Rule 17 of the Joint Rules of the House and Senate.

(b) "Do Not Pass."

When any standing or special committee returns a bill or joint resolution with the recommendation that it "Do Not Pass", if accepted, this shall constitute final action unless a minority committee report is filed.

Section 5: Majority and Minority Reports.

(a) A minority committee report shall not be accepted for filing unless the same is filed within one (1) legislative day after the majority committee report is filed.

(b) The question of acceptance of a majority or minority committee report shall be subject to debate.

(c) If the majority report is such as to reject the bill or joint resolution and the minority report is such as to accept the bill or joint resolution, the question shall be in the following form: "Shall the Minority Report be substituted for the Majority Report?" and the Presiding Officer, upon the request of any member, shall explain the effect of the adoption of the motion. If such motion prevails, the bill or joint resolution shall have the same status as if returned and accepted from committee with a recommendation that it "Do Pass", as provided in Rule 10, Section 4(a).

(d) If the majority report is such as to entitle the bill or joint resolution to further consideration, then the Chair shall put the question in the following form: "Shall the Majority Report prevail?" and further procedure shall be had as hereinabove set forth.

Section 6: Measures Recommended by Committees.

(a) All House bills and joint resolutions, except those assigned to the Committee on Appropriations and Budget, which are recommended by a committee to the House of Representatives shall contain a complete Title and an Enacting or Resolving Clause.

(b) All House bills and House joint and concurrent resolutions which are recommended by a committee to the House of Representatives shall contain both a House and a Senate author.

Section 7: Members of the Press.

No member of the press shall appear before any standing or special committee in advocacy of or opposition to any subject under discussion before such committee. A violation of this Rule will be sufficient cause for the removal of said member of the press by the committee chair or the Speaker.

Section 8: Reassignment or Withdrawal of Bill or Resolution from Committee.

(a) If the chair of any standing or special committee determines that the assignment of a bill or resolution to said chair's committee is inappropriate, the chair may, under proper Order of Business, move that such bill or resolution be reassigned to another committee, which motion shall be subject to debate.

(b) Under proper Order of Business, the principal author may move to withdraw a bill or resolution from a standing or special committee for consideration, or move to reassign such bill or resolution to another committee, which motion shall be subject to debate. The principal author of the bill or resolution may use not more than one (1) minute of debate time to explain the contents of the bill or resolution. For adoption, such motion must receive a two-thirds (2/3) majority of those elected to and constituting the House.

Section 9: Consent Calendar.

(a) There shall be a Consent Calendar on which shall be entered such bills and resolutions as the standing committees shall designate on the committee report or which the Speaker shall place on a Consent Calendar. Measures placed on the Consent Calendar shall not be considered by the House of Representatives for four (4) legislative days, including the day that the measure is placed on the Consent Calendar. The measure shall then be scheduled for final consideration on the fifth legislative day.

(b) Upon the request of any member in open session during the four (4) legislative days, a bill or resolution shall be removed from the Consent Calendar and placed on General Order. Such request shall be recorded in the House Journal.

(c) All bills and resolutions from the Consent Calendar shall be considered for final action as provided by House Rules, except that there shall be no debate or amendments offered.

Section 10: Public Hearing Notice.

Upon written request for a public hearing on a bill or resolution signed by one-half (1/2) of the members of the committee to which the measure was assigned including the principal author of the measure, if the principal author is a member of the committee, or one-half (1/2) of the members of the committee to which the measure was assigned and the

principal author, if the principal author is not a member of the committee, such request shall be granted. The written request for a public hearing shall be submitted to the Chief Clerk of the House. The Chief Clerk shall determine if the written request contains the necessary signatures as required by this section. If the written request contains the necessary signatures, the Chief Clerk shall forward the written request to the appropriate committee chair who shall set the date and time of the hearing. The notice of the date and time of such hearing shall be publicly announced by the committee chair. Such time and date shall not be less than three (3) legislative days from the date such request was received by the committee chair, unless such time and date would prohibit consideration of the bill or resolution in accordance with Section 11 of this Rule.

Section 11: Consideration of House Bills and Joint Resolutions.

(a) Upon written request signed by one-half (1/2) of the members of the committee to which the measure was assigned including the principal author of the measure, if the principal author is a member of the committee, or one-half (1/2) of the members of the committee to which the measure was assigned and the principal author, if the principal author is not a member of the committee, the principal author of any House bill or joint resolution introduced on or prior to January 23 of the First Regular Session shall be entitled to have such bill or joint resolution considered by a vote of the committee to which it is assigned on or prior to February 20 of the First Regular Session.

(b) Upon written request signed by one-half (1/2) of the members of the committee to which the measure was assigned including the principal author of the measure, if the principal author is a member of the committee, or one-half (1/2) of the members of the committee to which the measure was assigned and the principal author, if the principal author is not a member of the committee, the principal author of any House bill or joint resolution introduced after January 23 of the First Regular Session and on or prior to January 22 of the Second Regular Session, shall be entitled to have such bill or joint resolution considered by a vote of the committee to which it is assigned on or prior to February 19 of the Second Regular Session.

(c) The written requests provided for by this section shall be submitted to the Chief Clerk of the House. The Chief Clerk shall determine if the written request contains the necessary signatures. If the written request contains the necessary signatures, the Chief Clerk shall forward the written request to the appropriate committee chair.

Section 12: Amendments.

Amendments to any bill or resolution approved by a standing or special committee shall be incorporated into the printed bill or resolution, the same as if included in the original measure, but amendments shall be kept in record form by the Office of the Chief Clerk.

Section 13: Committee Designations.

When a bill or resolution is prefiled with the Office of the Chief Clerk, the Speaker of the House may designate the intended committee assignment of the bill or resolution. The

designation shall be in writing and shall be filed in the Office of the Chief Clerk. The Chief Clerk shall forward a copy of the designation to the appropriate committee chairman. Upon receipt of the committee designation, the committee may conduct hearings, consider amendments and study the proposed measure in order to prepare it for consideration by the entire House of Representatives. Final committee action shall not take place until after the bill or resolution has been read for the second time.

Section 14: Quorums.

During a legislative interim, no committee shall take any final action unless a quorum of the membership of the committee is present.

Section 15: Meeting Notices.

During a legislative interim, notice in writing of any interim committee meeting shall be given by mailing notice thereof at least ten (10) days prior to the meeting. The staff of the Research, Legal and Fiscal Divisions of the House shall prepare and mail the meeting notices required by this section. The ten-day notice requirement of this section shall not apply to a committee or subcommittee meeting with a Senate committee or subcommittee on an interim study assigned for joint study.

**RULE 11
HOUSE AND SENATE BILLS
AND JOINT RESOLUTIONS
ON GENERAL ORDER**

Section 1: Reading and Explanation.

(a) A bill or joint resolution on General Order shall first be read by title, or read and considered by sections, unless otherwise ordered.

(b) The member presenting a bill or joint resolution shall be allowed a reasonable length of time in which to explain same, but said explanations shall not include a discussion of the merits of the proposition.

Section 2: Amendments.

(a) All bills and joint resolutions on General Order shall be subject to amendment.

(b) The body of a bill or joint resolution shall not be defaced or interlined, but all proposed amendments, noting the page and line, shall be submitted to the Clerk on a separate piece of paper and shall be entered in the Journal.

(c) There shall be no limit upon the number of amendments in fixing the time, the number, or the sum in a bill or joint resolution. The shortest time, the smallest number, or the smallest sum shall first be put to a vote in an ascending order until some one amendment is adopted.

(d) When a proposed amendment to any bill or joint resolution is laid on the table, it shall not carry with the bill or joint resolution, or prejudice such measure.

Section 3: Reconsideration.

A motion to reconsider any vote on the adoption or rejection of an amendment, or the adoption or rejection of a section of any bill or joint resolution, may be made by any member prior to the advancement of such measure from General Order, which motion shall be subject to debate. The motion to reconsider may be laid on the table without affecting the question in reference to which the same is made, which shall be a final disposition of the motion.

Section 4: Motions to Commit.

A motion may be made during the reading or consideration of any bill or joint resolution on General Order to commit same to a standing or special committee, with or without instructions.

Section 5: Motion to Advance from General Order.

A motion to advance a bill or joint resolution from General Order shall be in order at any time and shall be put without regard to whether or not there are any proposed amendments on the Clerk's desk. After a measure has been so advanced it shall not be subject to amendment, except by unanimous consent.

Section 6: Bills and Resolutions on General Order.

No bill or joint resolution shall remain on General Order for more than fifteen (15) legislative days. After fifteen (15) legislative days on General Order, a bill or joint resolution shall be returned to the committee that last reported it to the floor. Provided that bills and joint resolutions containing appropriation matters shall not be subject to this section.

Section 7: Engrossment.

(a) A House bill or joint resolution, when advanced from General Order, together with the amendments thereto, shall be delivered to the Office of Engrossing and Enrolling for engrossment. Thereafter, the engrossed House bill or joint resolution, together with the original measure and amendments thereto, shall be returned by said Office to the House, and the measure shall immediately be placed on the Calendar under the heading "Bills on Third Reading", or "Joint Resolutions on Third Reading", as the case may be. If passed on Third Reading, the engrossed House bill or joint resolution shall be signed by the Presiding Officer and transmitted to the Senate and the original measure and amendments thereto, shall be delivered to the Chief Clerk of the House for safekeeping.

(b) A Senate bill or joint resolution, when advanced from General Order, together with all House amendments thereto, shall be delivered to the Office of Engrossing and Enrolling for engrossment of the House amendments. Thereafter, the engrossed House

amendments, together with the engrossed Senate bill or joint resolution and the original of the House amendments thereto, shall be returned by said Office to the House and the measure shall immediately be placed on the Calendar under the heading "Bills on Third Reading", or "Joint Resolutions on Third Reading", as the case may be. If there are no House amendments adopted, either in committee or on General Order, the procedure set forth herein shall be eliminated and the engrossed Senate bill or joint resolution, when advanced from General Order, shall immediately be placed on the Calendar under the heading "Bills on Third Reading", or "Joint Resolutions on Third Reading", as the case may be. If passed on Third Reading, the engrossed Senate bill or joint resolution, and the engrossed House amendments, if any, duly signed by the Presiding Officer, shall be transmitted to the Senate, and the original of the House amendments, if any, shall be delivered to the Chief Clerk of the House for safekeeping.

(c) The Office of Engrossing and Enrolling is authorized to correct misspelled words, citations, doublets, or repeated words when engrossing House bills or joint resolutions, or House amendments to engrossed Senate bills or joint resolutions.

RULE 12
HOUSE AND SENATE BILLS
AND JOINT RESOLUTIONS ON
THIRD READING OR
FOURTH READING

Section 1: Consideration and Debate.

On Third Reading or Fourth Reading of a bill or joint resolution the question shall be put in the following manner: "The Question is, shall the Bill or Joint Resolution Pass?" -- which question shall be decided by recorded vote after the announcement of the question by the Presiding Officer. Before the vote is ordered, such question shall be subject to debate. Debate shall be limited to one (1) hour, equally divided between the proponents and opponents of the question. Five (5) minutes of the time allocated to the proponents of the bill or joint resolution shall be reserved to the principal author, and the principal author shall have the right to close the debate.

Section 2: Consideration of Emergency Section.

When any bill or joint resolution is being considered on Third Reading or Fourth Reading, and such a bill or joint resolution contains an emergency section, the emergency section shall constitute a separate question, and shall be subject to debate.

Section 3: Limiting Consideration of Measures for Final Action.

No more than twenty-five (25) bills or joint resolutions shall be considered for final action by the House of Representatives on any legislative day. The provisions of this section shall not apply to:

- (a) measures containing appropriation matters;

- (b) measures from the consent calendar; and
- (c) the reconsideration of measures.

Section 4: Consideration of Retirement Measures.

No measure that affects any retirement system authorized by law, shall be placed on the agenda for consideration for Third or Fourth Reading unless an estimate of the cost of the measure has been prepared by the actuary of the Legislative Service Bureau and the estimate has been furnished to the members of the House at least twenty-four (24) hours prior to the vote. However, if the actuary cannot provide an estimate of the cost of a floor amendment within forty-eight (48) hours of a request for an estimate and the title of the measure in which the amendment is to be placed is stricken, the provisions of this section shall not apply to the floor amendment. The forty-eight-hour time period specified in this section concerning floor amendments shall start to run when the floor amendment is filed with the Chief Clerk.

**RULE 13
MOTIONS**

Section 1: Precedence of Motions.

When a question shall be under consideration, no motion shall be received except as hereinafter specified, which motion shall have precedence in the order stated, and shall be amendable or not amendable, debatable or not debatable, as set forth below:

- To adjourn to a time certain (amendable - not debatable)
- To adjourn (not amendable - not debatable)
- To recess (amendable - not debatable)
- Call of the House (not amendable - not debatable)
- To table (not amendable - not debatable)
- To order the Previous Question put (not amendable - not debatable)
- To advance from General Order (not amendable - not debatable)
- To postpone to a time certain (amendable - debatable)
- To adopt a conference committee report (debatable)
- To commit with instructions (amendable - debatable)

To commit without instructions (not amendable - not debatable)

To amend (amendable - debatable)

To postpone indefinitely (not amendable - debatable)

Section 2: Incidental Motions.

The following motions are incidental in nature and may be made at any time as an incident to the consideration of the subject before the House. Such motions shall be amendable or not amendable, debatable or not debatable, as set forth below:

Appeals (not amendable - not debatable except as provided in Rule 22, Section 2(a))

Method of consideration (amendable - not debatable)

Points of order (not amendable - not debatable)

Question of priority (not amendable - not debatable)

Question of Quorum (not amendable - not debatable)

Reading of papers (not amendable - debatable)

Suspension of the Rules (not amendable - not debatable)

Withdrawal of motion (not amendable - not debatable).

Section 3: Motions in Writing.

Every motion shall be in writing if the Presiding Officer desires it, and it shall be read by the Clerk before debate or vote. Oral motions shall be put by the Presiding Officer before debate or vote.

Section 4: Vote Required for Adoption of Motions.

Except as otherwise specifically required by these Rules, or required by the Oklahoma Constitution, any motion, for adoption, need only receive a majority of those voting, a quorum being present.

Section 5: Withdrawal of Motions.

Prior to commencement of debate thereon, or prior to action being taken thereon if there be no debate, any motion may be withdrawn by the member making same. Otherwise, such motion may be withdrawn only upon adoption of a motion to withdraw same.

RULE 14
VOTING AND QUORUM

Section 1: Voting and Division.

(a) The electronic voting machine shall be used to record the vote whenever the ayes and nays are required or ordered. The machine shall also be used to determine the presence of a quorum, or to determine the numerical count where a division is requested. In the event the machine is not operating properly, all votes and determinations of quorums may be taken by calling the roll. If a member's voting device is out of order, the member shall rise and so announce to the Presiding Officer and cast said member's vote orally prior to the declaration of the result of the vote. Every member shall vote providing the member is in the Chamber at the time the vote is in progress.

(b) The electronic voting machine shall be under the control of the Presiding Officer and shall be operated by such Clerk as the Presiding Officer so designates. At a reasonable time prior to any vote being taken, the Presiding Officer shall announce that a vote is about to be taken. When any member other than the Speaker is presiding, the member shall direct another member to activate the roll call switch at said member's desk in the manner requested by that member. When the Speaker is not presiding, the Speaker may direct another member to activate the Speaker's roll call switch in the manner requested by the Speaker. Any member who is present in the Chamber or is within the view of the Presiding Officer while a vote is in progress may direct another member to activate said member's roll call switch in the manner requested by that member.

(c) Each recorded vote for final passage will be held open for at least two (2) minutes or a shorter time if the Presiding Officer determines that all members recorded as being present have voted.

(d) When sufficient time has elapsed for each member to vote, the Presiding Officer shall ask if any members present desire to vote or change their vote. Following such inquiry and before the electronic voting machine is locked, any member may be excused from voting, pursuant to the provisions of Article V, Section 24, of the Oklahoma Constitution.

(e) The Presiding Officer shall then lock the machine and instruct the Clerk to record the vote. The Clerk shall immediately activate the recording equipment and when the vote is completely recorded, shall advise the Presiding Officer of the result, and the Presiding Officer shall announce the result to the House. No vote may be changed after it has been recorded.

(f) No member may vote for another member, nor may any person cast a vote for a member, except as otherwise provided in this rule. A member who votes for another member, except as herein provided, may be punished in a manner the House determines. A person voting for a member, when not authorized by this Rule, shall be barred from the Chamber and may be further punished as the House considers proper.

(g) When a division is requested and ordered, those in the affirmative or the negative, as the case may be, shall cast their votes accordingly and the Clerk shall activate the electronic voting machine so as to reflect the individual ayes and nays and the numerical count, but no permanent record thereof shall be made. When the vote is completed, the Clerk shall advise the Presiding Officer of the result, and the Presiding Officer shall announce the result to the House. In the event the machine is not operating properly, those in the affirmative shall arise from their seats and stand until they are counted aloud by the Clerk, then those voting in the negative shall arise and stand until they are counted, and the Presiding Officer shall announce the result.

(h) One-fifteenth (1/15) of the members present, a quorum being present, may demand a recorded vote on any proposition, or the Presiding Officer may order a recorded vote upon the Presiding Officer's own initiative. All such recorded votes shall be printed in the House Journal.

(i) After the question has been put, but before the vote commences, any member may call for a statement of the question.

Section 2: Conduct During Voting.

(a) While a vote is in progress and until the completion of a vote, and the announcement of the result, no member shall be recognized and no other business shall be transacted.

(b) No explanation of any vote shall be permitted while a vote is in progress or after a vote has been cast, except pursuant to Article V, Section 24, of the Oklahoma Constitution.

(c) No member, House employee, or other person shall visit or remain by the Clerk's desk while a vote is in progress.

Section 3: Quorum.

(a) If, at any time during the daily sessions of the House, a question shall be raised by any member as to the presence of a quorum, the Presiding Officer shall, without debate, forthwith direct that the electronic voting machine be activated to determine the presence or absence of a quorum, and shall announce the result.

(b) Whenever it shall be ascertained that a quorum is not present, the members present may, by motion adopted by a majority of those voting, direct the Chief Sergeant at Arms to request and, if necessary, to compel the presence of absent members, which motion shall be considered without debate. Pending its execution and until a quorum shall be present, no motion or debate, except to adjourn to a day and time certain, shall be in order.

RULE 15 NOMINATIONS

Section 1: Referral of Nominations.

Nominations which require House confirmation shall be referred by the Speaker to a standing or special committee for consideration.

Section 2: Committee Reports on Nominations.

Committee reports on nominations shall be combined for consideration by the House. To be approved by the House, the combined report shall be adopted by a majority of the members of the House. At the request of any member a nominee shall be separated from the combined report and considered individually by the House. The Majority Floor Leader shall be responsible for preparation and submission of the combined report.

RULE 16 INVESTIGATIONS

(a) No standing or special committee of the House shall conduct any investigation into any office, agency or department of this State, or any business, or concerning any individual, or have authority to subpoena witnesses or administer oaths to such witnesses, or incur any expense unless first authorized by a resolution of the House or the Speaker of the House; provided, however, this shall not prohibit the customary hearings on any bill or resolution referred to such committee by the Speaker in the ordinary course of business.

(b) Any resolution calling for an investigation shall be referred by the Speaker to the House Committee on Rules, and shall not be considered by the House until a report of the Rules Committee has been made thereon.

(c) Any investigating committee, which shall be formed, shall be responsible for such duties as are prescribed at the time of their formation, and the time during which the committee shall function shall be set forth. Any such member or members requesting the investigation shall not serve as chair of the committee.

RULE 17 CALL OF THE HOUSE

Call of the House may be moved at any time by any member, but must be seconded by fifteen (15) members. If such motion prevails, the business pending shall be suspended, the roll shall be taken, and the names of the absentees ascertained. The Chief Sergeant at Arms shall then be directed by the Presiding Officer to compel the attendance of the absent members. After one (1) hour has expired, the roll shall again be taken and absent members noted in the Journal, and the business suspended upon the roll call shall proceed. If, however, before the expiration of the hour, all absent members, not otherwise excused, shall appear, the business pending shall then proceed. If a Call of the House be ordered, a motion to "work under the Call of the House" shall be in order, and if adopted, the House shall proceed with any other business at hand except that interrupted by a Call of the House.

The Speaker, seconded by five (5) members, may move a Call of the House and send for absent members, provided there be not a quorum present. In all cases where an absent member shall be sent for and fails to attend in obedience to the summons, the report of the Chief Sergeant at Arms shall be entered in the Journal.

RULE 18 LOBBYING

All lobbying activities in the House shall be governed by Sections 4227-4240 of Title 74 of the Oklahoma Statutes.

RULE 19 PREVIOUS QUESTION

When a debatable question is before the House, any member may move the Previous Question. It shall be put in the following form: "The Previous Question has been moved. The Question is, shall the main Question now be put?" If the motion for the Previous Question passes, the main question shall be put immediately and no member shall be heard to debate it further or seek to amend it.

RULE 20 RECONSIDERATION

(a) The final vote on Third Reading or Fourth Reading on any bill or joint resolution, or on the Emergency Section thereof, or the final vote on adoption of a simple or concurrent resolution, may be reconsidered only if a member serves notice immediately after such final vote is taken, prior to the consideration of any other business, of said member's intention to present a motion to reconsider such action, and the Presiding Officer shall afford any member such opportunity prior to proceeding to consideration of any other business. The motion to reconsider a final vote shall not be presented or considered on the same day that such final vote was taken, except by suspension of this Rule, or as provided in subsection (d) or (e) of this Rule. Only one (1) reconsideration of the final vote on a bill, resolution, or Emergency Section shall be allowed.

(b) For adoption, a motion to reconsider the final vote on a bill, resolution, or Emergency Section must receive a majority of those elected to and constituting the House; provided, however, if such motion to reconsider is not presented and considered within three (3) legislative days after the day on which notice is served, the motion to reconsider shall be considered as having failed of adoption.

(c) Except for the last day of the reconsideration period, the motion to reconsider may be presented only by the member who served notice, or by another member with said member's consent. On the last day of the reconsideration period, any member may present such motion for consideration.

(d) During the last three (3) days of consideration of bills or joint resolutions pursuant to the time period specified in Rule 17 of the Joint Rules for Third Reading and final passage for House and Senate measures, all motions to reconsider a vote on a bill or joint resolution shall be disposed of before the close of business on the last day of the time period specified in Rule 17 of the Joint Rules for Third Reading and final passage for House and Senate measures.

(e) During the two (2) days prior to the last day of a session, all motions to reconsider a vote on a bill, resolution, or emergency section shall be disposed of before the close of business on the same day that notice was served. On the last day of each session no notice of intention to move to reconsider the final vote on a bill, resolution, or Emergency Section shall be recognized, but any member may, immediately after a final vote is taken, prior to the consideration of any other business, move to reconsider such final vote, in which event, the motion shall be considered immediately.

(f) Except as otherwise specifically provided in these Rules, no question shall be subject to reconsideration in the House.

RULE 21
RECONSIDERATION OF MEASURES
RETURNED BY EXECUTIVE VETO

(a) When a bill or joint resolution is returned to the House because of a veto by the Governor, a motion to vote to override the veto shall be in order at any time.

(b) A motion to vote to override a veto by the governor is debatable. Such debate shall be limited to thirty (30) minutes, equally divided between the proponents and opponents of the question.

RULE 22
GENERAL PROCEDURES

Section 1: Debate.

(a) Except as otherwise specifically provided in these Rules, when a debatable question is before the House, such debate shall be limited to fifteen (15) minutes, equally divided between the proponents and opponents of the question. Under no circumstances shall a member debate twice on the same question, nor shall any member speak longer than ten (10) minutes on the same question.

(b) When a debatable question is before the House, any member may move that the time for debate on such question be extended. For adoption, such motion need only receive a majority of those voting, a quorum being present.

(c) No member debating any question shall be interrupted by questions until said member has finished the member's remarks, and all time taken in asking and answering questions shall be deducted from the time allotted to said member.

Section 2: Appeal and Privileges.

(a) Any member shall have the right to appeal from the decision of the Chair should the member or the House be aggrieved by such decision. Such appeal must be seconded by a minimum of fifteen (15) members. Members desiring to second an appeal shall so signify by rising. All appeals shall be decided by a recorded vote and without debate, except that the member taking said appeal shall have five (5) minutes within which to state the reasons for the member's appeal, and the Chair may state the reasons for the Chair's decision.

(b) Questions and motions of privilege shall be: First, those affecting the rights of the House collectively, its safety, dignity, and the integrity of its proceedings; Second, the right, reputation, and conduct of its members individually in their representative capacity only, and shall have precedence over all other questions, except motions to adjourn.

(c) No member who obtains the floor on a question of personal privilege, or on a question of privileges of the House, shall debate any question, matter, or measure then pending in the House, or in any standing or special committee of the House, nor shall the member be allowed to yield the floor for questions from other members.

Section 3: Conference Committees.

(a) The House members on a conference committee shall be appointed by the Speaker.

(b) Instructions to the House members on a conference committee may be made only during the reading or consideration of the bill or joint or concurrent resolution or conference committee report by the House.

Section 4: Conference Committee Reports.

(a) A motion to adopt or reject a conference committee report shall be subject to debate. Such debate shall be limited to one (1) hour, equally divided between the proponents and the opponents of the motion.

(b) Prior to consideration, a conference committee report shall lie over twenty-four (24) hours after it is filed. This subsection shall not apply on the last two (2) days of any legislative session once the date of the sine die adjournment has been set.

(c) No measure for which a conference committee report has been adopted shall be considered unless each and every word of the measure has been recited orally from beginning to end before the House or the members of the House have been provided a printed copy or have individual floor access to the measure electronically.

Section 5: Convening Restriction.

No legislative day shall begin between the hours of 12:00 midnight and 8:00 a.m. on any calendar day.

**RULE 23
ADJOURNMENT OR RECESS**

Section 1: Motion to Adjourn or Recess.

(a) When a motion to adjourn or recess is adopted, no member or officer shall leave said member's or officer's place until the adjournment or recess shall be declared by the Presiding Officer.

(b) When the House adjourns it shall be to 1:30 p.m. of the succeeding legislative day unless another day and/or hour be specifically named, which day and/or hour shall be entered in the Journal.

(c) A motion to adjourn or recess shall always be in order when the floor can be obtained for that purpose, and shall be decided without debate; provided, the Previous Question has not been ordered. When a vote is being taken, a motion to adjourn or recess shall not be in order. When it is apparent to the Presiding Officer that the motion to adjourn or recess is being made for the purpose of delay and such motion has been voted in the negative, within the next preceding ten (10) minutes, the Presiding Officer, in the discretion of the Presiding Officer, may rule the motion out of order as being frivolous.

(d) A legislative day shall be adjourned no later than 12:00 midnight of the calendar day that it began.

Section 2: Absence of a Quorum.

In the absence of a quorum, the Speaker with three (3) members shall be a sufficient number to adjourn.

**RULE 24
SINE DIE ADJOURNMENT**

The date and time of sine die adjournment of each regular session of the Legislature shall be fixed by motion or resolution. Once the date and time so fixed has arrived, no further business shall be conducted by the House and the Presiding Officer shall declare the House adjourned sine die.

**RULE 25
RULES AND PROCEDURES**

Section 1: Suspension or Amendment of Rules.

(a) Two-thirds (2/3) of the members elected to and constituting the House may suspend the Rules, or a portion thereof, but a motion for that purpose shall be decided without debate.

(b) No standing Rule or order shall be revised or amended, except upon recommendation by the Committee on Rules, without one (1) day's notice being given thereof.

(c) These Rules may be amended by a two-thirds (2/3) vote of those elected to and constituting the House; provided any amendment to the Rules recommended by the Committee on Rules shall be effective if approved by a majority of the members elected to and constituting the House.

Section 2: Special Rules.

The Committee on Rules may, on its own initiative, or when instructed to do so by the House, submit a proposed special Rule, and such Rule shall be effective immediately when approved by a majority of the members elected to and constituting the House.

Section 3: Mason's Manual.

When a parliamentary question arises, and these Rules are not applicable to the question, Mason's Manual shall govern the actions of the House.

Section 4: Rules Effective.

(a) These Rules shall be in full force and effect during both the First and Second Regular Sessions of the Legislature, unless amended, as provided herein.

(b) At the beginning of a new Legislature, the Rules of the House of Representatives in effect at the conclusion of the Second Regular Session of the preceding Legislature shall remain in force until amended as provided herein.

MOTION

Representative Rice moved that the Honorable Senate be notified by message that the House of Representatives is organized and ready to convene in Joint Session.

JOINT SESSION

The First Joint Session of the First Regular Session of the Forty-ninth Legislature assembled in the House Chamber on Tuesday, January 7, 2003, and was called to order by President of the Senate, Lieutenant Governor Mary Fallin.

Senator Fisher moved that the attendance roll call of the Senate be considered the attendance roll call of the Senate in Joint Session, which was the order.

Representative Rice moved that the attendance roll call of the House be considered the attendance roll call of the House in Joint Session, which was the order.

President Fallin declared quorums of the Senate and House present and the Joint Session duly assembled.

Invocation was given by W. T. Jeffers, Tulsa.

Speaker Adair Presiding

Pursuant to Article VI, Section 5, Oklahoma Constitution, Speaker Adair announced the canvassing of the returns of the General Election held on November 5, 2002, as certified to the House of Representatives by Secretary of the State Election Board Michael Clingman and transmitted by Secretary of State Kay Dudley.

Senator Fisher moved to dispense with the reading of the election returns and ordered same printed in the Journals of the House and Senate respectively, which motion was declared adopted.

COMMUNICATION

November 18, 2002

The Honorable Larry Adair
Speaker of the House of Representatives
State Capitol
Oklahoma City, Oklahoma 73105

Dear Speaker Adair:

Pursuant to Article 6 Section 5 of the Oklahoma Constitution, I am directing to you the sealed results of the elections for state officials transmitted to me by the Secretary of the Election Board today.

Respectfully,

/s/ Kay Dudley
Secretary of State

November 18, 2002

The Honorable Larry E. Adair, Speaker
House of Representatives
State Capitol
Oklahoma City, Oklahoma 73105

Dear Mr. Speaker:

I hereby certify that the attached compilation is a complete list of the names of all candidates voted for at the General Election held November 5, 2002, for the offices indicated, and that the figures set by the names represent the sum of the total votes cast for each as certified to this office by the County Election Boards of the State. Candidates who were unopposed in the General Election also are listed.

Respectfully submitted,

/s/ MICHAEL CLINGMAN Secretary
State Election Board

The Speaker declared elected to the respective offices listed below the candidates whose names are shown in boldface type:

State of Oklahoma
Official Returns
General Election — November 5, 2002

UNITED STATES SENATOR

JIM INHOFE	Republican	Tulsa	583,579
DAVID WALTERS	Democrat	Oklahoma City	369,789
JAMES GERMALIC	Independent	Stigler	65,056

UNITED STATES REPRESENTATIVE

District 1

JOHN SULLIVAN	Republican	Tulsa	119,566
DOUG DODD	Democrat	Tulsa	90,649
JOE CRISTIANO	Independent	Tulsa	4,740

District 2

KENT PHARAOH	Republican	Henryetta	51,234
BRAD CARSON	Democrat	Claremore	146,748

District 3

FRANK D. LUCAS	Republican	Cheyenne	148,206
ROBERT T. MURPHY	Independent	Norman	47,884

District 4

TOM COLE	Republican	Moore	106,452
DARRYL ROBERTS	Democrat	Ardmore	91,322

District 5

ERNEST ISTOOK	Republican	Warr Acres	121,374
LOU BARLOW	Democrat	Oklahoma City	63,208
DONNA C. DAVIS	Independent	Edmond	10,469

GOVERNOR

STEVE M. LARGENT	Republican	Tulsa	441,277
BRAD HENRY	Democrat	Shawnee	448,143
GARY L. RICHARDSON	Independent	Tulsa	146,200

LIEUTENANT GOVERNOR

MARY FALLIN	Republican	Oklahoma City	584,990
LAURA BOYD	Democrat	Norman	400,511
ELMER ZEN E.Z. MILLION	Independent	Norman	11,802
BILLY MAGUIRE	Independent	Edmond	31,053

STATE AUDITOR AND INSPECTOR

GARY JONES	Republican	Cache	487,646
JEFF A. McMAHAN	Democrat	Tecumseh	516,425

ATTORNEY GENERAL

DENISE A. BODE	Republican	Geary	408,833
DREW EDMONDSON	Democrat	Oklahoma City	615,932

STATE TREASURER

ROBERT BUTKIN	Democrat	Tulsa	Unopposed
----------------------	-----------------	--------------	------------------

SUPERINTENDENT OF PUBLIC INSTRUCTION

LLOYD ROETTGER	Republican	Oklahoma City	411,814
SANDY GARRETT	Democrat	Oklahoma City	609,851

COMMISSIONER OF LABOR

BRENDA RENEAU WYNN	Republican	Edmond	523,073
LLOYD L. FIELDS	Democrat	McAlester	479,339

INSURANCE COMMISSIONER

DOUG BARRY	Republican	Oklahoma City	422,713
CARROLL FISHER	Democrat	Tulsa	586,871

CORPORATION COMMISSIONER

JEFF CLOUD	Republican	Oklahoma City	540,751
KEITH BUTLER	Democrat	Ada	415,355
ROGER BLOXHAM	Independent	Tulsa	51,155

DISTRICT JUDGE

District 1, Office 1 GREG A. ZIGLER	Nonpartisan	Guymon	Unopposed
District 2, Office 1 CHARLES L. GOODWIN	Nonpartisan	Clinton	Unopposed
District 3, Office 1 RICHARD DARBY	Nonpartisan	Altus	Unopposed
District 4, Office 1 RAY DEAN LINDER	Nonpartisan	Alva	Unopposed
District 4, Office 2 RONALD G. FRANKLIN	Nonpartisan	Enid	Unopposed
District 4, Office 3 JOHN W. MICHAEL	Nonpartisan	Medford	Unopposed
District 5, Office 1 C. ALLEN McCALL	Nonpartisan	Lawton	Unopposed
District 5, Office 2 GEORGE W. LINDLEY	Nonpartisan	Duncan	Unopposed
District 5, Office 3 KEITH B. AYCOCK	Nonpartisan	Lawton	Unopposed
District 5, Office 4 MARK RANDALL SMITH	Nonpartisan	Lawton	Unopposed
District 5, Office 5 DAVID B LEWIS	Nonpartisan	Lawton	Unopposed

District 6, Office 1 RICHARD G. VAN DYCK	Nonpartisan	Chickasha	Unopposed
District 7, Office 1 SUSAN W. BRAGG	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 2 TWYLA GRAY	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 3 DAVID HARBOUR	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 4 BRYAN C. DIXON	Nonpartisan	Edmond	Unopposed
District 7, Office 5 NANCY COATS	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 6 DANIEL L. OWENS	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 7 VICKI ROBERTSON	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 8 VIRGIL C. BLACK	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 9 TAMMY BASS JONES	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 10 SUSAN P. CASWELL	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 11 BARBARA SWINTON KAREN PEPPER MUELLER	Nonpartisan Nonpartisan	Oklahoma City Oklahoma City	25,736 16,057
District 7, Office 12 CAROLYN R. RICKS	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 13 NOMA GURICH	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 14 RAY C. ELLIOTT	Nonpartisan	Oklahoma City	Unopposed
District 7, Office 15 JERRY D. BASS	Nonpartisan	Edmond	Unopposed

District 8, Office 1 D. W. BOYD	Nonpartisan	Blackwell	Unopposed
District 9, Office 1 DONALD L. WORTHINGTON	Nonpartisan	Stillwater	Unopposed
District 10, Office 1 J. R. PEARMAN	Nonpartisan	Pawhuska	Unopposed
District 11, Office 1 JANICE P. DREILING	Nonpartisan	Bartlesville	Unopposed
District 12, Office 1 JAMES D. GOODPASTER	Nonpartisan	Chelsea	Unopposed
District 12, Office 2 DALE R. MARLAR	Nonpartisan	Claremore	17,738
DYNDA R. POST	Nonpartisan	Claremore	20,726
District 13, Office 1 ROBERT G. HANEY	Nonpartisan	Miami	10,410
KATHY LUNGREN BAKER	Nonpartisan	Grove	7,426
District 14, Office 1 RONALD L. SHAFFER	Nonpartisan	Tulsa	Unopposed
District 14, Office 2 JESSE S. HARRIS	Nonpartisan	Tulsa	Unopposed
District 14, Office 3 JANE P. WISEMAN	Nonpartisan	Tulsa	Unopposed
District 14, Office 4 DAVID L. PETERSON	Nonpartisan	Tulsa	Unopposed
District 14, Office 5 JEFFERSON D. SELLERS	Nonpartisan	Cleveland	Unopposed
District 14, Office 6 SHARRON M. BUBENIK	Nonpartisan	Tulsa	Unopposed
District 14, Office 7 TOM GILLERT	Nonpartisan	Tulsa	Unopposed
District 14, Office 8 P. THOMAS THORNBRUGH	Nonpartisan	Tulsa	Unopposed

District 14, Office 9 LINDA MORRISSEY	Nonpartisan	Tulsa	Unopposed
District 14, Office 10 GREGORY K. FRIZZELL	Nonpartisan	Tulsa	Unopposed
District 14, Office 11 REBECCA NIGHTINGALE CHARLES R. HOGSHEAD	Nonpartisan Nonpartisan	Tulsa Tulsa	20,473 11,669
District 14, Office 12 DORIS L. FRANSEIN RANDY LEWIN	Nonpartisan Nonpartisan	Tulsa Tulsa	85,368 58,341
District 14, Office 13 DEBORAH C. SHALLCROSS	Nonpartisan	Tulsa	Unopposed
District 14, Office 14 J. MICHAEL GASSETT	Nonpartisan	Broken Arrow	Unopposed
District 15, Office 1 MIKE NORMAN	Nonpartisan	Muskogee	Unopposed
District 15, Office 2 BRUCE SEWELL	Nonpartisan	Coweta	Unopposed
District 15, Office 3 JOHN C. GARRETT	Nonpartisan	Stilwell	Unopposed
District 15, Office 4 JAMES E. EDMONDSON	Nonpartisan	Muskogee	Unopposed
District 16, Office 1 GEORGE H. McBEE DANITA ENGLEMAN WILLIAMS	Nonpartisan Nonpartisan	Poteau Enterprise	8,663 9,042
District 17, Office 1 WILLARD L. DRIESEL, JR.	Nonpartisan	Broken Bow	Unopposed
District 18, Office 1 STEVEN W. TAYLOR	Nonpartisan	McAlester	Unopposed
District 19, Office 1 FARRELL M. HATCH	Nonpartisan	Durant	Unopposed

District 20, Office 1 THOMAS S WALKER	Nonpartisan	Ardmore	Unopposed
District 20, Office 2 JOHN H. SCAGGS	Nonpartisan	Sulphur	Unopposed
District 21, Office 1 WILLIAM C.HETHERINGTON,JR.	Nonpartisan	Norman	Unopposed
District 21, Office 2 CANDACE L. BLALOCK	Nonpartisan	Pauls Valley	Unopposed
District 21, Office 3 TOM A. LUCAS	Nonpartisan	Norman	Unopposed
District 22, Office 1 GEORGE W. BUTNER	Nonpartisan	Wewoka	Unopposed
District 22, Office 2 TOM LANDRITH	Nonpartisan	Ada	Unopposed
District 22, Office 3 GARY SNOW PAUL B. SMITH	Nonpartisan Nonpartisan	Seminole Seminole	13,622 6,414
District 23, Office 1 PAUL M. VASSAR	Nonpartisan	Chandler	Unopposed
District 23, Office 2 DOUGLAS L. COMBS	Nonpartisan	Shawnee	Unopposed
District 24, Office 1 DON THOMPSON	Nonpartisan	Sapulpa	Unopposed
District 24, Office 2 FRANKLIN D. RAHHAL	Nonpartisan	Okemah	Unopposed
District 24, Office 3 JOHN MALEY	Nonpartisan	Okmulgee	Unopposed
District 24, Office 4 JOE SAM VASSAR	Nonpartisan	Bristow	Unopposed
District 24, Office 5 CHARLES M. HUMPHREY	Nonpartisan	Okmulgee	Unopposed
District 25, Office 1 DOUG GABBARD II	Nonpartisan	Atoka	Unopposed

District 26, Office 1

EDWARD C. CUNNINGHAM Nonpartisan Yukon Unopposed

ASSOCIATE DISTRICT JUDGE

Adair County

LIZ BROWN Nonpartisan Stilwell 2,943

RALPH F KEEN II Nonpartisan Stilwell 2,890

Alfalfa County

LOREN E. ANGLE Nonpartisan Byron Unopposed

Atoka County

DANNY L. SCROGGINS Nonpartisan Atoka Unopposed

Beaver County

GERALD H. RIFFE Nonpartisan Beaver Unopposed

Beckham County

DOUG HAUGHT Nonpartisan Elk City Unopposed

Blaine County

MARK A. MOORE Nonpartisan Watonga Unopposed

Bryan County

ROCKY L. POWERS Nonpartisan Durant Unopposed

Caddo County

DAVID E. POWELL Nonpartisan Anadarko Unopposed

Canadian County

GARY E. MILLER Nonpartisan Yukon Unopposed

Carter County

LEE CARD Nonpartisan Ardmore Unopposed

Cherokee County

MARK L. DOBBINS Nonpartisan Tahlequah Unopposed

Choctaw County

DON ED PAYNE Nonpartisan Fort Towson Unopposed

Cimarron County

RONALD L. KINCANNON Nonpartisan Boise City Unopposed

Cleveland County

ALAN J. COUCH Nonpartisan Norman Unopposed

Coal County RICHARD E. BRANAM	Nonpartisan	Coalgate	Unopposed
Comanche County C. WILLIAM BILL STRATTON	Nonpartisan	Lawton	Unopposed
Cotton County LEO A. WATSON, JR.	Nonpartisan	Walters	Unopposed
Craig County HARRY BUD WYATT	Nonpartisan	Ketchum	Unopposed
Creek County APRIL SELLERS WHITE	Nonpartisan	Sapulpa	Unopposed
Custer County JACKIE DUNCAN CHARLES TIM LAUGHLIN	Nonpartisan Nonpartisan	Weatherford Clinton	5,384 2,387
Delaware County BARRY DENNEY	Nonpartisan	Grove	Unopposed
Dewey County ROGER W. FOSTER R.W. COLLIER	Nonpartisan Nonpartisan	Taloga Taloga	604 1,064
Ellis County JOE L. JACKSON	Nonpartisan	Shattuck	Unopposed
Garfield County RICHARD M. PERRY TIMOTHY R. BEEBE	Nonpartisan Nonpartisan	Enid Enid	9,341 7,361
Garvin County RICHARD B. McCLAIN	Nonpartisan	Pauls Valley	Unopposed
Grady County OTEKA L. ALFORD	Nonpartisan	Chickasha	Unopposed
Grant County JACK D. HAMMONTREE	Nonpartisan	Medford	Unopposed
Greer County CHARLES L. SCHWABE DANNY R. DEEVER	Nonpartisan Nonpartisan	Mangum Mangum	585 1,294

Harmon County WINFORD MIKE WARREN	Nonpartisan	Hollis	Unopposed
Harper County WAYNE OLMSTEAD	Nonpartisan	Laverne	Unopposed
Haskell County JOHN N. HENDERSON	Nonpartisan	Stigler	Unopposed
Hughes County GREGG M. SMITH	Nonpartisan	Holdenville	Unopposed
Jackson County CLARK HUEY	Nonpartisan	Altus	Unopposed
Jefferson County WILLIAM W. EAKIN	Nonpartisan	Waurika	637
JON TOM STATON	Nonpartisan	Waurika	1,182
Johnston County ROBERT M. HIGHSMITH	Nonpartisan	Tishomingo	Unopposed
Kay County LESLIE D. PAGE	Nonpartisan	Blackwell	10,732
MICHAEL R. COLLINS	Nonpartisan	Ponca City	3,892
Kingfisher County SUSIE PRITCHETT	Nonpartisan	Cashion	Unopposed
Kiowa County NORMAN L. RUSSELL	Nonpartisan	Hobart	Unopposed
Latimer County BILL WELCH	Nonpartisan	Wilburton	Unopposed
LeFlore County TED A. KNIGHT	Nonpartisan	Poteau	Unopposed
Lincoln County RAIG KEY	Nonpartisan	Chandler	5,964
DAVID WELCH	Nonpartisan	Chandler	4,575
Logan County LARRY BROOKS	Nonpartisan	Guthrie	Unopposed
Love County CHARLES E. ROBERTS	Nonpartisan	Marietta	Unopposed

McClain County NOAH EWING	Nonpartisan	Purcell	Unopposed
McCurtain County MICHAEL D. DeBERRY JIM McCLENDON	Nonpartisan Nonpartisan	Idabel Idabel	4,874 3,372
McIntosh County GENE F. MOWERY	Nonpartisan	Checotah	Unopposed
Major County N. VINSON BAREFOOT	Nonpartisan	Fairview	Unopposed
Marshall County MILLICENT McCLURE WATSON RICHARD A. MILLER	Nonpartisan Nonpartisan	Madill Madill	1,593 2,432
Mayes County TERRY H. McBRIDE	Nonpartisan	Pryor	Unopposed
Murray County TIMOTHY K. COLBERT	Nonpartisan	Sulphur	Unopposed
Muskogee County THOMAS H. ALFORD	Nonpartisan	Muskogee	Unopposed
Noble County DAN ALLEN	Nonpartisan	Perry	Unopposed
Nowata County JAMES L. SONTAG CARL G. GIBSON	Nonpartisan Nonpartisan	Nowata Nowata	1,410 2,160
Okfuskee County DAVID N. MARTIN	Nonpartisan	Okemah	Unopposed
Oklahoma County NAN J. PATTON	Nonpartisan	Oklahoma City	Unopposed
Okmulgee County MIKE CLAVER	Nonpartisan	Henryetta	Unopposed
Osage County B. DAVID GAMBILL	Nonpartisan	Skiatook	Unopposed
Ottawa County ROBERT E. REAVIS II	Nonpartisan	Miami	Unopposed

Pawnee County MATTHEW D. HENRY	Nonpartisan	Pawnee	Unopposed
Payne County CHARLES S. ROGERS ROBERT M. MURPHY, JR.	Nonpartisan Nonpartisan	Stillwater Stillwater	8,367 10,034
Pittsburg County THOMAS M. BARTHELD	Nonpartisan	McAlester	Unopposed
Pontotoc County MARTHA K. KILGORE	Nonpartisan	Ada	Unopposed
Pottawatomie County JOHN GARDNER	Nonpartisan	McLoud	Unopposed
Pushmataha County LOWELL R. BURGESS JR. KENNETH R. BLAN	Nonpartisan Nonpartisan	Antlers Antlers	1,885 1,757
Roger Mills County GALE F. SMITH	Nonpartisan	Cheyenne	Unopposed
Rogers County DWAYNE STEIDLEY BILL M SHAW	Nonpartisan Nonpartisan	Claremore Claremore	14,161 8,347
Seminole County LEE GARY STILWELL	Nonpartisan	Seminole	Unopposed
Sequoyah County A. J. HENSHAW JR.	Nonpartisan	Sallisaw	Unopposed
Stephens County JOE ENOS	Nonpartisan	Duncan	Unopposed
Texas County RYAN D. REDDICK	Nonpartisan	Guymon	Unopposed
Tillman County DAVID A. BARNETT	Nonpartisan	Frederick	Unopposed
Tulsa County CAROLINE E. WALL DEIRDRE O. DEXTER	Nonpartisan Nonpartisan	Tulsa Sand Springs	82,674 54,034

Wagoner County DARRELL SHEPHERD	Nonpartisan	Wagoner	Unopposed
Washington County RODNEY RAMSEY	Nonpartisan	Bartlesville	6,480
CURTIS L. DeLAPP	Nonpartisan	Bartlesville	9,312
Washita County JOE BURCH	Nonpartisan	Cordell	Unopposed
Woods County MICKEY J. HADWIGER	Nonpartisan	Alva	Unopposed
Woodward County JOSEPH P. MARAK, JR.	Nonpartisan	Woodward	Unopposed

DISTRICT ATTORNEY

District 1 MIKE BORING	Republican	Guymon	5,535
JON K. PARSLEY	Democrat	Guymon	3,950
District 2 DENNIS A. SMITH	Democrat	Clinton	Unopposed
District 3 JOHN M. WAMPLER	Democrat	Duke	Unopposed
District 4 CATHY STOCKER	Republican	Enid	Unopposed
District 5 ROBERT SCHULTE	Democrat	Lawton	Unopposed
District 6 GENE CHRISTIAN	Democrat	Duncan	Unopposed
District 7 WES LANE	Republican	Oklahoma City	119,340
LARRY MONARD	Democrat	Oklahoma City	65,474
District 8 MARK L. GIBSON	Republican	Perry	Unopposed
District 9 ROBERT L. HUDSON	Republican	Guthrie	18,941
STEVE HOLCOMBE	Democrat	Stillwater	11,661

District 10 LARRY D. STUART	Democrat	Hominy	Unopposed
District 11 FREDERICK S. ESSER	Republican	Bartlesville	Unopposed
District 12 GENE HAYNES	Democrat	Claremore	Unopposed
District 13 EDDIE WYANT	Democrat	Miami	Unopposed
District 14 TIM HARRIS	Republican	Tulsa	Unopposed
District 15 JOHN DAVID LUTON	Democrat	Muskogee	Unopposed
District 16 ROB WALLACE	Democrat	Poteau	Unopposed
District 17 WALTER HAMILTON	Democrat	Idabel	Unopposed
District 18 JIM BOB MILLER CHRIS WILSON	Republican Democrat	McAlester McAlester	6,813 11,753
District 19 MARK CAMPBELL	Democrat	Durant	Unopposed
District 20 MITCH SPERRY	Democrat	Ardmore	Unopposed
District 21 TIM D. KUYKENDALL TULLY McCOY	Republican Democrat	Norman Purcell	45,339 35,835
District 22 WILLIAM N. PETERSON	Democrat	Ada	Unopposed
District 23 KAY CHRISTIANSEN RICHARD L. SMOTHERMON	Republican Democrat	Shawnee Cushing	13,708 17,341
District 24 MAX COOK	Republican	Sapulpa	Unopposed

District 25 THOMAS C. GIULIOLI	Democrat	Okmulgee	Unopposed
--	-----------------	-----------------	------------------

District 26 RAY DON JACKSON	Democrat	Woodward	Unopposed
---------------------------------------	-----------------	-----------------	------------------

District 27 RICHARD L. GRAY	Democrat	Wagoner	Unopposed
---------------------------------------	-----------------	----------------	------------------

STATE SENATOR

District 2 CAROL HALL	Republican	Adair	5,625
STRATTON TAYLOR	Democrat	Claremore	19,017

District 4 THOMAS E. LANNIGAN	Republican	Poteau	3,334
KENNETH CORN	Democrat	Poteau	13,836

District 6 STUART RUSTIN	Republican	Durant	8,685
JAY PAUL GUMM	Democrat	Durant	11,785

District 8 FRANK SHURDEN	Democrat	Henryetta	Unopposed
------------------------------------	-----------------	------------------	------------------

District 10 RON Z. DOBBS	Republican	Sand Springs	8,096
J. BERRY HARRISON	Democrat	Fairfax	14,164

District 12 TED V. FISHER	Democrat	Sapulpa	Unopposed
-------------------------------------	-----------------	----------------	------------------

District 14 AMY STEWART-SMITH	Republican	Ardmore	5,926
JOHNNIE C. CRUTCHFIELD	Democrat	Ardmore	15,996

District 16 CAL HOBSON	Democrat	Lexington	Unopposed
----------------------------------	-----------------	------------------	------------------

District 18 NEIL JENSEN	Republican	Inola	6,274
KEVIN A. EASLEY	Democrat	Broken Arrow	14,703

District 20			
DAVID MYERS	Republican	Ponca City	11,010
TOM LEONARD	Democrat	Ponca City	7,864
DEN COATES	Independent	Tonkawa	5,127
District 22			
MIKE JOHNSON	Republican	Kingfisher	Unopposed
District 24			
CAROL MARTIN	Republican	Comanche	11,965
DAISY LAWLER	Democrat	Comanche	12,052
District 26			
GILMER N. CAPPS	Democrat	Snyder	Unopposed
District 28			
HARRY COATES	Republican	Seminole	11,630
JIM WALKER	Democrat	McLoud	10,919
District 30			
GLENN COFFEE	Republican	Oklahoma City	Unopposed
District 32			
JIM MADDOX	Democrat	Lawton	Unopposed
District 34			
RANDY BROGDON	Republican	Owasso	11,185
MARY JANE TINKLER	Democrat	Owasso	10,541
District 36			
SCOTT PRUITT	Republican	Broken Arrow	Unopposed
District 38			
ROBERT M. KERR	Democrat	Altus	Unopposed
District 40			
CLIFF BRANAN	Republican	Oklahoma City	14,518
STEVE HARRY	Democrat	Oklahoma City	8,961
District 42			
CLIFF ALDRIDGE	Republican	Midwest City	11,945
JOE P. SMITH	Democrat	Midwest City	10,033
District 44			
KEITH LEFTWICH	Democrat	Oklahoma City	Unopposed

District 46 BERNEST CAIN	Democrat	Oklahoma City	Unopposed
---	-----------------	----------------------	------------------

District 48 REVANELLE EARNEST	Republican	Oklahoma City	4,707
ANGELA MONSON	Democrat	Oklahoma City	13,881

STATE REPRESENTATIVE

District 1 WENDA BLANKENSHIP	Republican	Idabel	2,419
JERRY ELLIS	Democrat	Valliant	5,508
BILL KYSAR	Independent	Broken Bow	624

District 2 GLEN BUD SMITHSON	Democrat	Sallisaw	Unopposed
---	-----------------	-----------------	------------------

District 3 NEIL BRANNON	Democrat	Arkoma	Unopposed
--	-----------------	---------------	------------------

District 4 JIM WILSON	Democrat	Tahlequah	Unopposed
--	-----------------	------------------	------------------

District 5 STAN DRIVER	Republican	Grove	4,205
JOE J. HUTCHISON	Democrat	Jay	6,303

District 6 CHRIS MOORE	Republican	Chelsea	4,070
JOE EDDINS	Democrat	Vinita	6,614

District 7 LARRY D. ROBERTS	Democrat	Miami	Unopposed
--	-----------------	--------------	------------------

District 8 LARRY D. RICE	Democrat	Pryor	Unopposed
---	-----------------	--------------	------------------

District 9 TAD M. JONES	Republican	Claremore	8,245
ROGER GOINS	Democrat	Claremore	4,077

District 10 JIM WOODY	Republican	South Coffeyville	4,038
GARY S. TAYLOR	Democrat	Dewey	6,479

District 11 MIKE WILT	Republican	Bartlesville	Unopposed
--	-------------------	---------------------	------------------

District 12 JERRY W. HEFNER	Democrat	Wagoner	Unopposed
District 13 STUART ERICSON KENDALL D. FULBRIGHT	Republican Democrat	Muskogee Warner	5,374 4,426
District 14 BARBARA STAGGS	Democrat	Muskogee	Unopposed
District 15 RAY MILLER	Democrat	Quinton	Unopposed
District 16 M. C. LEIST	Democrat	Morris	Unopposed
District 17 RICHARD C. LERBLANCE	Democrat	Hartshorne	Unopposed
District 18 ANGELA HENDRIX TERRY HARRISON	Republican Democrat	McAlester McAlester	4,318 6,992
District 19 PATRICK K. MILLER RANDALL LEE ERWIN	Republican Democrat	Snow Nashoba	1,796 7,535
District 20 TOM STEPHENS PAUL ROAN	Republican Democrat	Caddo Tishomingo	3,408 6,664
District 21 TODD SISK JOHN CAREY	Republican Democrat	Durant Durant	2,270 6,729
District 22 DANNY HILLIARD	Democrat	Sulphur	Unopposed
District 23 SUE TIBBS	Republican	Tulsa	Unopposed
District 24 BILLIE FOX DALE TURNER	Republican Democrat	Okemah Holdenville	3,493 6,215
District 25 BOB PLUNK	Democrat	Ada	Unopposed

District 26 KRIS STEELE	Republican	Shawnee	Unopposed
District 27 SHANE JETT DALE SMITH PETE PENDLEY	Republican Democrat Independent	Tecumseh St. Louis McLoud	4,825 4,943 393
District 28 MIKE ERVIN DAVID DANIEL BOREN	Republican Democrat	Wewoka Seminole	3,614 6,627
District 29 TODD HIETT	Republican	Kellyville	Unopposed
District 30 LOU MARTIN MIKE TYLER	Republican Democrat	Sapulpa Sapulpa	3,487 6,218
District 31 FRANK W. DAVIS	Republican	Guthrie	Unopposed
District 32 KENT FRISKUP DANNY MORGAN	Republican Democrat	Chandler Prague	5,549 6,112
District 33 RON MARKUM DALE W. WELLS	Republican Democrat	Stillwater Cushing	4,038 5,548
District 34 TERRY INGMIRE	Republican	Stillwater	Unopposed
District 35 LARRY FERGUSON	Republican	Cleveland	Unopposed
District 36 BRINTON SKALNIK JOE SWEEDEN	Republican Democrat	Skiatook Pawhuska	4,075 6,174
District 37 JIM NEWPORT CHRIS HAND	Republican Democrat	Ponca City Ponca City	6,741 4,295
District 38 DALE R. DeWITT	Republican	Braman	Unopposed

District 39			
WAYNE PETTIGREW	Republican	Edmond	9,726
RICHARD P. PRAWDZIENSKI	Independent	Edmond	2,182
District 40			
MIKE O'NEAL	Republican	Enid	Unopposed
District 41			
CURT ROGGOW	Republican	Enid	Unopposed
District 42			
GREG DIXON	Republican	Purcell	4,220
BILL MITCHELL	Democrat	Lindsay	6,902
District 43			
RAY YOUNG	Republican	Yukon	Unopposed
District 44			
CHRIS KANNADY	Republican	Norman	3,856
BILL NATIONS	Democrat	Norman	5,855
District 45			
THAD BALKMAN	Republican	Norman	5,523
WALLACE COLLINS	Democrat	Norman	4,896
District 46			
DOUG MILLER	Republican	Norman	Unopposed
District 47			
SUSAN WINCHESTER	Republican	Chickasha	6,392
RYLAND RIVAS	Democrat	Chickasha	3,921
District 48			
GREG PIATT	Republican	Ardmore	6,424
CORRENA F. WILSON	Democrat	Wilson	3,351
District 49			
FRED STANLEY	Democrat	Madill	Unopposed
District 50			
JARI ASKINS	Democrat	Duncan	Unopposed
District 51			
RAYMOND GENE McCARTER	Democrat	Marlow	Unopposed
District 52			
MIKE SCHULZ	Republican	Altus	3,609
DAVID B. BRADDOCK	Democrat	Altus	4,076

District 53

CAROLYN COLEMAN	Republican	Moore	6,529
MICHAEL RIDGEWAY	Democrat	Newalla	3,267
ROBERT BRUCE	Independent	Oklahoma City	484

District 54

JOAN GREENWOOD	Republican	Moore	Unopposed
-----------------------	-------------------	--------------	------------------

District 55

JACK BONNY	Democrat	Burns Flat	Unopposed
-------------------	-----------------	-------------------	------------------

District 56

PHIL RICHARDSON	Republican	Minco	4,622
RON LANGMACHER	Democrat	Carnegie	4,857

District 57

RICK KOCH	Republican	Weatherford	4,468
JAMES E. COVEY	Democrat	Custer City	6,060

District 58

ELMER MADDUX	Republican	Mooreland	Unopposed
---------------------	-------------------	------------------	------------------

District 59

CLAY POPE	Democrat	Loyal	Unopposed
------------------	-----------------	--------------	------------------

District 60

PURCY D. WALKER	Democrat	Elk City	Unopposed
------------------------	-----------------	-----------------	------------------

District 61

GUS BLACKWELL	Republican	Goodwell	5,136
RICK KIBBE	Democrat	Texhoma	4,676

District 62

SUZANNE HOGAN	Republican	Lawton	2,929
ABE DEUTSCHENDORF	Democrat	Lawton	3,849

District 63

DON ARMES	Republican	Faxon	4,567
DAVID BUTLER	Democrat	Lawton	3,596

District 64

NATHAN JOHNSON	Republican	Lawton	2,222
RON KIRBY	Democrat	Lawton	4,062

District 65

RAY MERCHANT	Republican	Ninnekah	1,887
JOE DORMAN	Democrat	Rush Springs	4,539

District 66			
NEIL MAVIS	Republican	Tulsa	2,422
LUCKY LAMONS	Democrat	Tulsa	5,771
District 67			
HOPPER SMITH	Republican	Tulsa	Unopposed
District 68			
CHRIS BENGE	Republican	Tulsa	7,109
O. M. BUD SANDERS, JR.	Democrat	Tulsa	3,504
District 69			
FRED R. PERRY	Republican	Tulsa	8,850
JOHN M. ACKEN	Democrat	Tulsa	2,721
District 70			
RON PETERS	Republican	Tulsa	Unopposed
District 71			
CHAD STITES	Republican	Tulsa	3,353
ROY McCLAIN	Democrat	Tulsa	7,344
District 72			
DARRELL GILBERT	Democrat	Tulsa	Unopposed
District 73			
BRIGITTE HARPER	Republican	Tulsa	996
JUDY EASON McINTYRE	Democrat	Tulsa	6,537
District 74			
JOHN SMALIGO	Republican	Owasso	Unopposed
District 75			
DENNIS ADKINS	Republican	Broken Arrow	5,601
DUSTIN TOLER	Independent	Broken Arrow	1,824
District 76			
JOHN A. WRIGHT	Republican	Broken Arrow	Unopposed
District 77			
MARK LIOTTA	Republican	Tulsa	4,840
KEITH CALE	Democrat	Tulsa	3,573
District 78			
DON NEWBERRY	Republican	Tulsa	3,866
MARY EASLEY	Democrat	Tulsa	8,206

District 79 CHRIS HASTINGS	Republican	Tulsa	Unopposed
District 80 RON PETERSON NORMAN T PRUITT JR.	Republican Democrat	Broken Arrow Mounds	7,777 3,537
District 81 RAY VAUGHN WARREN ADAM NOLAN	Republican Democrat	Edmond Edmond	8,977 2,754
District 82 LEONARD E. SULLIVAN	Republican	Oklahoma City	Unopposed
District 83 FRED S. MORGAN	Republican	Oklahoma City	Unopposed
District 84 BILL GRAVES RONALD E. WASSON	Republican Democrat	Oklahoma City Oklahoma City	6,559 3,421
District 85 ODILIA DANK BOB LEMON	Republican Democrat	Oklahoma City Oklahoma City	8,331 5,005
District 86 LARRY E. ADAIR	Democrat	Stilwell	Unopposed
District 87 ROBERT D. WORTHEN ALEX GREENWOOD	Republican Democrat	Oklahoma City Oklahoma City	6,110 3,970
District 88 DEBBIE BLACKBURN	Democrat	Oklahoma City	Unopposed
District 89 REBECCA HAMILTON	Democrat	Oklahoma City	Unopposed
District 90 JOHN NANCE	Republican	Bethany	Unopposed
District 91 MIKE REYNOLDS	Republican	Oklahoma City	Unopposed
District 92 TREY PALMER BILL PAULK	Republican Democrat	Oklahoma City Oklahoma City	2,626 3,638

District 9**JOSEPH M. WATT****Yes: 574,539**

No: 276,665

JUDGE OF THE OKLAHOMA COURT OF CRIMINAL APPEALS**District 2****CHARLES A. JOHNSON****Yes: 584,117**

No: 266,267

District 3**GARY LUMPKIN****Yes: 570,428**

No: 274,771

JUDGE OF THE OKLAHOMA COURT OF CIVIL APPEALS**District 1, Office 1****JERRY L. GOODMAN****Yes: 582,317**

No: 265,124

District 1, Office 2**TOM COLBERT****Yes: 587,088**

No: 262,910

District 2, Office 1**JOHN F. REIF****Yes: 568,771**

No: 276,545

District 2, Office 2**KEITH RAPP****Yes: 569,697**

No: 277,190

President Fallin Presiding

Upon motion of Representative Rice, the Joint Session was ordered dissolved at 1:50 p.m.

Speaker Adair Presiding

APPOINTMENTS

The Speaker announced the following appointments:

June 6, 2002 – Representative Kirby appointed as a Member of the Task Force on Imprisonment, Racial and Social Economic Statistical Analysis. (**HB 2634**, Section 1, 2002)

June 27, 2002 – Representative Hastings appointed as Chair and Representatives Erwin, Nations, Pettigrew, Phillips, Rice, Sweeden and Wells appointed as Members of the Special Investigative Committee on Settlement Procedures by the Oklahoma Corporation Commission. (House Rule 1, Section 4(b))

July 8, 2002 – Representatives Mitchell and Nations appointed as Members of the Strategic Planning Committee on Olmstead Decision. (**SB 1512**, Section 1, 2002)

July 8, 2002 – Representative Paulk appointed as Chair of the Certified School Professional Nurse Staff Task Force. (**HB 2162**, Section 2, 2002)

July 8, 2002 – Representative Paulk appointed as Chair of the Nursing Workforce Task Force. (**HB 2162**, Section 1, 2002)

July 18, 2002 – Representative Mitchell appointed as Co-Chair and Representatives Cox, Gilbert and Leist appointed as Members of the Joint Legislative Oversight Committee for Oklahoma Long-Term Care. (**SB 820**, Section 1, 2002)

July 18, 2002 – Representative Pope appointed as Co-Chair and Representatives Covey and Rice appointed as Members of the Task Force on Valuation of Gas Gathering System Assets. (**HB 1457**, Section 1, 2002)

August 7, 2002 – Representative Askins reappointed as Vice-Chair of the Oklahoma Sentencing Commission. (O. S. 22-1503)

August 7, 2002 – Representatives Staggs and Toure reappointed as Members of the Minority Teacher Recruitment Advisory Committee. (**HB 2557**, Section 1, 1998)

August 21, 2002 – Representative Askins appointed as Chair and Representative Vaughn appointed as a Member of the Victim Protective Order Task Force. (**HB 2400**, Section 1, 2002)

August 22, 2002 - Representatives Langmacher and Pope appointed as Members of the Joint Task Force on Automobile Industry Equity. (**SCR 86**, 2002)

August 26, 2002 – Representative Hefner appointed as a Member of the Joint Legislative Oversight Committee for Oklahoma Long-Term Care. (**SB 820**, Section 1, 2002)

August 26, 2002 – Representatives Deutschendorf, Perry and Staggs reappointed as Members of the Joint Legislative Committee on Data Processing and Telecommunications. (O. S. 74-840.25, **HB 2331**, Section 25, 1994)

September 17, 2002 – Representative Gilbert appointed as Co-Chair and Representative Lindley appointed as a Member of the Task Force on the Promotion of Children's Health. (**SB 1649**, Section 1, 2002)

September 18, 2002 – Representative Turner appointed as Chair and Representatives Smith (Dale) and Staggs appointed as Members of the Task Force on Discipline in Schools. (**HCR 1043**, 2002)

November 20, 2002 – Representative Hastings reappointed as Chair and Representatives Erwin, Nations, Pettigrew, Phillips, Rice, Sweeden and Wells reappointed and Representative Wilson appointed as Members of the Special Investigative Committee on Settlement Procedures by the Oklahoma Corporation Commission. (House Rule 1, Section 4(b))

December 10, 2002 – Representative Wilson appointed as Vice-Chair, Representatives Hastings and Sweeden reappointed as Members, Representative Taylor appointed as a Member replacing former Representative Glover and Representative Stanley appointed as a Member replacing former Representative Matlock of the Joint Committee on State-Tribal Relations. (O. S. 74-1222)

December 12, 2002 – Subcommittees on Aerospace and Railways authorized for the Transportation Committee for the 2003-04 legislative session.

December 19, 2002 – Representative Nations reappointed as Chair and Representatives Askins, Bonny, Erwin, Hefner, Hilliard, Ingmire and Maddux reappointed as Members of the Joint Committee on Governmental Accountability. (O.S. 74-456.2)

December 19, 2002 – Representative Lerblance appointed as a Member replacing former Representative Mass, Representative Pettigrew appointed as a Member replacing Representative Newport, Representative Lamons appointed as a Member replacing former Representative Ross and Representative Harrison appointed as a Member replacing former Representative Fields of the Joint Committee on Governmental Accountability. (O.S. 74-456.2)

Pursuant to Article V, Section 26 of the Oklahoma Constitution, Representative Rice moved that when the clerk's desk is clear, the House stand adjourned to reconvene at 12:00 noon, Monday, February 3, 2003, which was the order.

Pursuant to the motion of Representative Rice, the House was adjourned at 1:55 p.m., to reconvene Monday, February 3, 2003, at 12:00 noon.