

HOUSE JOURNAL

First Regular Session of the Fifty-fourth Legislature

of the State of Oklahoma

First Legislative Day, Tuesday, January 8, 2013

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 Fifty-fourth Legislature assembled in the House Chamber at 12:00 o'clock noon.

Representative Watson called the House to order.

Prayer was offered by Dr. Scott Pace, Hughes Chair of Christian Ministry and Christian and Cross-Cultural Ministry Department, Oklahoma Baptist University, Shawnee. Dr. Pace was sponsored by Speaker-elect T.W. Shannon.

COMMUNICATION

June 21, 2012

The Honorable Kris Steele
Speaker
401 State Capitol
2300 N. Lincoln Blvd.
Oklahoma City, OK 73105-4897

Speaker Steele,

Pursuant to the provisions of 26 O.S. 12-119, I hereby submit this irrevocable letter of resignation from the office of House District 51. Such resignation will not become effective immediately, but rather will become effective on Saturday, June 30, 2012.

Sincerely,

/s/ Corey N. Holland

CERTIFICATION OF HOUSE MEMBERS

Representative Peterson moved that the Communication dated December 4, 2012, 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 Fifty-fourth Legislature be accepted as prima facie evidence of membership in the House of Representatives and that said Members-elect be seated in the House Chamber and the above-named Communication be printed in the House Journal, which motion was declared adopted.

COMMUNICATION

December 4, 2012

The Honorable T.W. Shannon
 Speaker-elect, Oklahoma State House of Representatives
 State Capitol
 Oklahoma City, Oklahoma 73105

Sir:

Upon the face of the returns of the General Election, November 6, 2012, 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.

Sincerely,

/s/ Paul Ziriak, Secretary
 State Election Board

DIST

DIST NO.	COUNTY	NAME	POL.	CITY
1	*LeFlore, McCurtain	Curtis McDaniel	D	Smithville
2	*Sequoyah	John R. Bennett	R	Sallisaw
3	*LeFlore	James Lockhart	D	Heavener
4	*Cherokee	Mike Brown	D	Tahlequah
5	*Delaware, *Mayes	Doug Cox	R	Grove
6	Craig, *Mayes, *Rogers	Chuck Hoskin	D	Vinita
7	*Delaware, Ottawa	Larry Glenn	D	Miami
8	*Mayes, *Rogers, *Wagoner	Ben Sherrer	D	Choteau
9	*Rogers	Marty L. Quinn	R	Claremore

10	Nowata, *Osage, *Washington	Steve Martin	R	Bartlesville
11	*Rogers, *Tulsa, *Washington	Earl Sears	R	Bartlesville
12	*Wagoner	Wade Rousselot	D	Okay
13	*McIntosh, *Muskogee	Jerry McPeak	D	Warner
14	*Cherokee, *Muskogee	Arthur Hulbert	R	Fort Gibson
15	Haskell, *LeFlore, *McIntosh, *Muskogee, *Pittsburgh, *Sequoyah	Ed Cannaday	D	Porum
16	*Muskogee, *Okmulgee, *Tulsa, *Wagoner	Jerry Shoemake	D	Morris
17	Latimer, *LeFlore, *Pittsburg	Brian Renegar	D	McAlester
18	Coal, *Hughes, *McIntosh, *Pittsburg	Donnie Condit	D	McAlester
19	*Atoka, *Bryan, Choctaw, Pushmataha	R. C. Pruett	D	Antlers
20	*Cleveland, *Garvin, *McClain, *Pottawatomie	Bobby Cleveland	R	Norman
21	*Bryan	Dustin Roberts	R	Durant
22	*Atoka, *Garvin, Johnston, *Murray	Charles A. McCall	R	Atoka
23	*Rogers, *Tulsa, *Wagoner	Terry O'Donnell	R	Tulsa
24	*Hughes, Okfuskee, *Okmulgee	Steve Kouplen	D	Beggs
25	Pontotoc	Todd Thomsen	R	Ada
26	*Pottawatomie	Justin F. Wood	R	Shawnee
27	*Cleveland, *Pottawatomie	Josh Cockroft	R	Tecumseh
28	*Pottawatomie, Seminole	Tom Newell	R	Seminole
29	*Creek, *Tulsa	Skye McNeil	R	Bristow
30	*Creek, *Tulsa	Mark McCullough	R	Sapulpa
31	*Logan, *Oklahoma	Jason W. Murphey	R	Guthrie
32	Lincoln, *Logan	Jason Smalley	R	Stroud
33	*Logan, *Payne	Lee Denney	R	Cushing
34	*Payne	Cory T. Williams	D	Stillwater
35	*Creek, *Noble, *Osage, Pawnee, *Payne	Dennis Casey	R	Morrison
36	*Osage, *Tulsa	Sean Roberts	R	Hominy
37	*Kay, *Osage	Steven E. Vaughan	R	Ponca City
38	*Garfield, Grant, *Kay, *Logan, *Noble	Dale DeWitt	R	Braman
39	*Oklahoma	Marian Cooksey	R	Edmond
40	*Garfield	Mike Jackson	R	Enid
41	*Canadian, *Garfield, *Kingfisher, *Oklahoma	John T. Enns	R	Enid
42	*Garvin, *McClain	Lisa J. Billy	R	Lindsay
43	*Canadian	Colby Schwartz	R	Yukon
44	*Cleveland	Emily Virgin	D	Norman
45	*Cleveland	Aaron Stiles	R	Norman

46	*Cleveland	Scott Martin	R	Norman
47	*Canadian, *Grady	Leslie Osborn	R	Mustang
48	*Carter, *Garvin, *Murray	Pat Ownbey	R	Ardmore
49	*Carter, Love, Marshall	Tommy C. Hardin	R	Madill
50	Jefferson, *Stephens	Dennis Johnson	R	Duncan
51	*Grady, *McClain, *Stephens	Scott R. Biggs	R	Chickasha
52	*Greer, Harmon, Jackson, * Kiowa	Charles L. Ortega	R	Altus
53	*Cleveland	Mark McBride	R	Moore
54	*Cleveland, *Oklahoma	Paul Wesselhoft	R	Moore
55	*Beckham, *Greer, *Kiowa, Roger Mills, Washita	Todd Russ	R	Cordell
56	*Caddo, *Grady, *Kiowa	David L. Perryman	D	Chickasha
57	*Beckham, *Blaine, *Caddo, *Canadian, Custer	Harold Wright	R	Weatherford
58	Alfalfa, Major, Woods, *Woodward	Jeff Hickman	R	Dacoma
59	*Blaine, *Canadian, Dewey, *Kingfisher, *Woodward	Mike Sanders	R	Kingfisher
60	*Caddo, *Canadian	Dan Fisher	R	El Reno
61	Beaver, Cimarron, Ellis, Harper, Texas, *Woodward	Gus Blackwell	R	Laverne
62	*Comanche	T.W. Shannon	R	Lawton
63	*Comanche, Tillman	Don Armes	R	Faxon
64	*Comanche	Ann Coody	R	Lawton
65	*Caddo, *Comanche, Cotton, *Grady, *Stephens	Joe Dorman	D	Rush Springs
66	*Osage, *Tulsa	Jadine Nollan	R	Sand Springs
67	*Tulsa	Pam Peterson	R	Tulsa
68	*Creek, *Tulsa	Glen Mulready	R	Tulsa
69	*Tulsa	Fred Jordan	R	Jenks
70	*Tulsa	Ken Walker	R	Tulsa
71	*Tulsa	Katie Henke	R	Tulsa
72	*Tulsa	Seneca Scott	D	Tulsa
73	*Osage, *Tulsa	Kevin Matthews	D	Tulsa
74	*Rogers, *Tulsa	David Derby	R	Owasso
75	*Tulsa	Dan Kirby	R	Tulsa
76	*Tulsa	David Brumbaugh	R	Broken Arrow
77	*Rogers, *Tulsa	Eric Proctor	D	Tulsa
78	*Tulsa	Jeannie McDaniel	D	Tulsa
79	*Tulsa	Weldon Watson	R	Tulsa
80	*Tulsa, *Wagoner	Mike Ritze	R	Broken Arrow
81	*Oklahoma	Randy Grau	R	Edmond
82	*Oklahoma	Mike Turner	R	Edmond
83	*Oklahoma	Randy McDaniel	R	Oklahoma City
84	*Oklahoma	Sally Kern	R	Oklahoma City
85	*Oklahoma	David Dank	R	Oklahoma City

86	Adair, *Cherokee, *Delaware	William T. Fourkiller	D	Stilwell
87	*Oklahoma	Jason Nelson	R	Oklahoma City
88	*Oklahoma	Kay Floyd	D	Oklahoma City
89	*Oklahoma	Rebecca Hamilton	D	Oklahoma City
90	*Cleveland, *Oklahoma	Jon Echols	R	Oklahoma City
91	*Cleveland	Mike Reynolds	R	Oklahoma City
92	*Oklahoma	Richard Morrisette	D	Oklahoma City
93	*Oklahoma	Mike Christian	R	Oklahoma City
94	*Oklahoma	Scott Inman	D	Del City
95	*Oklahoma	Charlie Joyner	R	Midwest City
96	*Oklahoma	Lewis H. Moore	R	Arcadia
97	*Oklahoma	Mike Shelton	D	Oklahoma City
98	*Tulsa, *Wagoner	John Trebilcock	R	Broken Arrow
99	*Oklahoma	Anastasia Pittman	D	Oklahoma City
100	*Oklahoma	Elise Hall	R	Oklahoma City
101	*Oklahoma	Gary Banz	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 on November 8, 2012, to Representatives Denney, Sherrer, Trebilcock and Wesselhoft by Supreme Court Justice James R. Winchester and to Representatives Johnson, Ortega, Reynolds, Ritze and Sears by Notary Public Jan Harrison, on November 13, 2012, to Representative Newell by Notary Public Joel G. Kintsel, on November 14, 2012, to Representatives Biggs, McPeak and Nelson by Supreme Court Justice James R. Winchester, to Representative Dorman by Supreme Court Justice Watt, to Representative Hamilton by Notary Public Joel G. Kintsel, and to the other 82 newly elected Members named above by Supreme Court Chief Justice Steven W. Taylor, on November 15, 2012, to Representative Shelton by District Judge Bernard Jones, on November 16, 2012, to Representative Pittman by District Court Judge Kenneth Watson, on November 19, 2012, to Representative Fisher by Notary Public Jan Harrison and on December 4, 2012, to Representative Stiles by Notary Public Jan Harrison.

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

Present: Armes, Banz, Bennett, Biggs, Billy, Blackwell, Brown, Brumbaugh, Cannaday, Casey, Christian, Cleveland, Cockroft, Condit, Coody, Cooksey, Cox, Dank, Denney, DeWitt, Dorman, Echols, Enns, Fisher, Floyd, Fourkiller, Glenn, Grau, Hall, Hamilton, Hardin, Henke, Hickman, Hoskin, Hulbert, Inman, Jackson, Johnson, Jordan, Joyner, Kern, Kirby, Lockhart, Martin (Scott), Martin (Steve), Matthews, McBride, McCall, McCullough, McDaniel (Curtis), McDaniel (Jeannie), McDaniel (Randy), McNiel, McPeak, Moore, Morrisette, Mulready, Murphey, Nelson, Newell, Nollan, O'Donnell, Ortega, Osborn, Ownbey, Perryman, Peterson, Pittman, Proctor, Pruett, Quinn, Renegar, Reynolds, Roberts (Dustin), Roberts (Sean), Rousselot, Russ, Sanders, Schwartz, Scott,

Sears, Shannon, Shelton, Sherrer, Shoemake, Smalley, Stiles, Thomsen, Trebilcock, Turner, Vaughan, Virgin, Walker, Watson, Wesselhoft, Williams, Wood, Wright.—98.

Excused: Derby, Kouplen, Ritze.—3.

Representative Watson declared a quorum present and the House of Representatives of the Fifty-fourth Legislature duly assembled.

QUALIFICATION OF HOUSE MEMBERSHIP

Representative Peterson moved that whereas the Members-elect of the House of Representatives of the Fifty-fourth 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 Fifty-fourth Legislature; and therefore, the persons named in said Communication are declared duly elected and qualified Members of the House of Representatives for the Fifty-fourth 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 Peterson motion and resulted as follows:

Aye: Armes, Banz, Bennett, Biggs, Billy, Blackwell, Brown, Brumbaugh, Cannaday, Casey, Christian, Cleveland, Cockroft, Condit, Coody, Cooksey, Cox, Dank, Denney, DeWitt, Dorman, Echols, Enns, Fisher, Floyd, Fourkiller, Glenn, Grau, Hall, Hamilton, Hardin, Henke, Hickman, Hoskin, Hulbert, Inman, Jackson, Johnson, Jordan, Joyner, Kern, Kirby, Lockhart, Martin (Scott), Martin (Steve), Matthews, McBride, McCall, McCullough, McDaniel (Curtis), McDaniel (Jeannie), McDaniel (Randy), McNiel, McPeak, Moore, Morrisette, Mulready, Murphey, Nelson, Newell, Nollan, O'Donnell, Ortega, Osborn, Ownbey, Perryman, Peterson, Pittman, Proctor, Pruett, Quinn, Renegar, Reynolds, Roberts (Dustin), Roberts (Sean), Roussetot, Russ, Sanders, Schwartz, Scott, Sears, Shannon, Shelton, Sherrer, Shoemake, Smalley, Thomsen, Trebilcock, Turner, Vaughan, Virgin, Walker, Watson, Wesselhoft, Williams, Wood, Wright—97.

Excused: Derby, Kouplen, Ritze, Stiles.—4.

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

ELECTION OF SPEAKER

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

Representative Coody nominated Representative Shannon for Speaker of the House, which motion was seconded by Representative Scott Martin.

Representative Shelton nominated Representative Inman for Speaker of the House, which motion was seconded by Representative Jeannie McDaniel.

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

Representative Watson put the question: "Shall the Honorable T.W. Shannon or the Honorable Scott Inman be elected Speaker of the House of Representatives for the Fifty-fourth Legislature?"

The roll was ordered called and resulted as follows:

Shannon: Armes, Banz, Bennett, Biggs, Billy, Blackwell, Brumbaugh, Casey, Christian, Cleveland, Cockroft, Coody, Cooksey, Cox, Dank, Denney, DeWitt, Echols, Enns, Fisher, Grau, Hall, Hardin, Henke, Hickman, Hulbert, Jackson, Johnson, Jordan, Joyner, Kern, Kirby, Martin (Scott), Martin (Steve), McBride, McCall, McCullough, McDaniel (Randy), McNiel, Moore, Mulready, Murphey, Nelson, Newell, Nollan, O'Donnell, Ortega, Osborn, Ownbey, Peterson, Quinn, Roberts (Dustin), Roberts (Sean), Russ, Sanders, Schwartz, Sears, Shannon, Smalley, Stiles, Thomsen, Trebilcock, Turner, Vaughan, Walker, Watson, Wesselhoft, Wood, Wright.—69.

Inman: Brown, Cannaday, Condit, Dorman, Floyd, Fourkiller, Glenn, Hamilton, Hoskin, Inman, Lockhart, Matthews, McDaniel (Curtis), McDaniel (Jeannie), McPeak, Morrisette, Perryman, Pittman, Proctor, Pruett, Renegar, Rousselot, Scott, Shelton, Sherrer, Shoemake, Virgin, Williams.—28.

Excused: Derby, Kouplen, Reynolds, Ritze.—4.

Representative Watson declared Representative Shannon elected Speaker of the House of Representatives for the Fifty-fourth Legislature and appointed Representatives Billy, Joyner, McNiel, Sanders and Wesselhoft to escort Speaker-elect Shannon to the rostrum where Judge David Lewis, Presiding Judge, Oklahoma Court of Criminal Appeals administered the Oath of Office as Speaker.

The Speaker addressed the House. Upon unanimous consent request of Representative Hall the remarks of Speaker Shannon were ordered printed in full as follows:

"I suppose I better say thank you now because I don't know how thankful I'll be in a few months. So thank you. With all sincerity thank you.

I've often said if God were to give me four months to live, I would want to spend them right here in this chamber because they are usually the longest four months of my life without a doubt.

My buddies have been calling me and texting me saying, Mr. Speaker. We're not going to call you Mr. Speaker. There's no way I'm going to say Mr. Speaker to you. I told them and I will tell you all. I want to be treated like any other leader of the free world. That's the only request I have.

It is truly a great honor and privilege to have the trust of this esteemed body and I'm more grateful than I could ever express.

Thank you to Judge Lewis who talked me into going to law school where he was special district judge in Comanche County. Representative Coody and Representative Martin, thank you for your kind words in nominating me as speaker. You two are not only fine examples of great legislators, but you are two of the finest examples of decent human beings. It is truly a privilege to count you both as friends. I will do everything I can to be worthy of your confidence, and the confidence of each member of the People's House.

To my friend Minority Leader Scott Inman: You are without a doubt one of the most gifted and talented members in this building. While we disagree on policy, I do not doubt that you and I share one goal for sure. That is a mutual desire to see our kids live in a more prosperous Oklahoma. I would like to say publicly, I count on you as a competitor and friend, not an enemy.

Speaking of 'house', I have a few family members I would like to recognize for a moment. First, my mother and father, Wayne and Joyce Shannon. They will be celebrating 42 years of marriage in a few weeks. And my sister Desiree and her children and grandchild.

I would like to recognize my friend and mentor, Congressman Tom Cole who is here, and Bill Burgess who is the civilian aid to the Secretary of the Army. Also here today are the Wounded Warriors. Those men and women are the reason we are guaranteed the freedoms that we have.

I would also like to thank my wonderful wife Devon and our children, Audrey Grace and T.W. II. They are the real reason I'm able to serve.

Each member here knows this: the member is elected, but the entire family serves.

Sometimes we get caught up in the sacrifices that we as members have to make, and we forget how hard it can be on our families. But Devon, I want you to know that I remember each day how much you do for me. I am thankful and I love you.

As parents, Devon and I care deeply about the next generation and the opportunity they will have in the future. There are a lot of policy issues I care about but it all comes down to one thing. Will our children inherit a more prosperous and civilized Oklahoma or less?

That one single issue drives me more than any other: creating opportunity and prosperity not just for our generation, but for generations to come.

What we know. We have seen that dependence on government leads to poverty, addiction and to human failure. I have seen it and I do not like it. If I am committed to anything in my life, I am on a passionate quest to see people rise up to a new level of prosperity, success and dignity.

Prosperity only will come when individuals rise to the challenge of personal responsibility and hard work, replacing an attitude of entitlement with an attitude of gratitude.

You know, over Christmas, we got the kids some toys, and there was this one that I had to put together. I'm not the best when it comes to working with my hands, and the directions are always so confusing, so what do I do? I just look at the picture on the box.

That picture on the box says more to me than all those pages of instructions, because I can see for myself what it's supposed to look like.

I feel this world is hungry for that picture on the box.

Over the last few years here in Oklahoma, we have been working on becoming that picture on the box, showing the country what conservative policies should look like—and more importantly, showing how those conservative policies create prosperity.

The picture isn't quite complete, but what's taking shape is a state that leads in job growth, has lower taxes, values life, and balances the budget. All of these conservative policies have created opportunity and prosperity for our state.

If you look at Oklahoma, you see that we are one of the top states in terms of job growth, with one of the lowest unemployment rates in the nation. That means more Oklahomans are working, with more jobs added each month. The best social program out there is a high-paying job.

It doesn't stop with job creation though. Many states have plenty of jobs, but then they rob the worker of their prosperity with overwhelming taxes and fees. That cannot be the Oklahoma of the future.

In Oklahoma, we believe in letting hard-working people keep more of what they earn. As a result, we have the 14th lowest overall state and local tax burden in the country.

When it comes to valuing life, we should set an example for the nation as well. A society that does not value human life will fail. Period. Valuing human life cannot end after a child enters the world either. We must expand that definition so that we value life at all stages.

And of course we show our fellow states—and Congress, if they would pay attention—how to properly balance a budget. Mr. President, if you're listening, I'll give you a hint: the key is controlling spending, not raising taxes.

We are committed to putting in place conservative policies that create opportunity and prosperity. That is what the picture on the box looks like.

It's a great start, but our work isn't finished.

Moving forward we need to continue focusing on pro-business reforms that will boost our economy, create jobs, and foster strong families.

The first item on that list is fundamental workers' compensation reform. We must have a system that heals injured workers so they can get back on the job, without punishing the businesses that provide those jobs.

And we need tax reform. We have one of the lowest overall tax burdens in the nation, but why settle for that? We're practically surrounded by states with lower income tax rates, including Texas, which doesn't have an income tax.

That doesn't take into account corporate income taxes or the franchise tax, both of which cost us jobs. It's time for a responsible tax reform package that helps families keep more of their hard-earned money, and also helps businesses create more jobs.

There are many other things this Legislature needs to address as well.

We must continue the work we've started to shore up our pension systems, so we can keep our promises to teachers, law enforcement, state employees and others.

We must control the vast bureaucracy of government by putting a stop to costly regulations that harm small businesses.

And we must take care of the assets that belong to the taxpayers of our state, including our roads, bridges, state buildings and this State Capitol. That includes getting rid of unused assets.

We must modernize our educational system to ensure we are providing a twenty-first century education that prepares our young people to not only compete in the global marketplace, but to win.

There is one other thing I want to talk about that I haven't mentioned yet, and I think this is important because it speaks to the direction our country is heading right now.

Our country was founded on the vision of relatively few powers being delegated to the federal government, with the rest being reserved to the states. But today that's not at all what our country looks like.

Today, we live in a country with an out-of-control federal government that is bankrupt financially and morally. As a result, we have fewer freedoms, we pay more in taxes than we should, and there is little hope of these things changing under our current President and this Congress.

So let me say this: the State of Oklahoma will not be following the lead of Washington, D.C. Not on my watch.

In fact, we will push back at every turn. We will fight every invasive regulation. We will refuse each costly expansion. And we will defend our rights under the Constitution of the United States of America.

I think most people know this by now, but I'm a conservative. I believe in conservative policies that create jobs, protect families, and grow the economy.

But most people don't wake up each day and wonder what a bunch of politicians are doing to be conservative. If anything, they wake up and ask themselves how they can provide a sense of prosperity for their families and a sense of security.

That is the key. We must be able to show how our policies lead to a more prosperous city, state and nation. Because ultimately, while I proudly describe myself as a conservative, Representative Williams, it's not about labels. It's about doing what's right to see the next generation prosper regardless of party philosophy. We can come together and find common ground.

We can make Oklahoma the picture on the box for the rest of the country.

These are lofty goals, but you know in the 15th Chapter of Judges, Samson used a jawbone of an ass to kill 1,000 Philistines. Just a few verses down, out of hunger and thirst, he began to doubt God. The God of Abraham, Isaac, and Jacob told Samson to go back to the same jawbone and would find what he sought. Like Samson, our people have slain our own giants. The horrors endured during the Trail of Tears, acknowledgement of the Tulsa Race Riots, surviving the Dust Bowl and the Depression, and recovering from the oil bust. And in our lifetimes, Representative McDaniel, looking into the face of evil in the form of the Oklahoma City Bombing.

But we looked our challenges in the face, and we said we shall overcome. We did and we will.

And just like Samson, we must go back to the same tools that made us triumphant in times past. This means reliance upon the Judeo-Christian values and next upon ingenuity, determination, toughness, and hard work of our Oklahoma people who are determined to be responsible for our own future.

You will find that I am bold in expressing my vision and dream. I will not bend from my determination and principles, but I also believe that this House should not be governed by division. Dr. Martin Luther King said, 'We must live together as brothers, or perish together as fools.'

Like the Children of Israel about to cross over into the land of prosperity, we must also acknowledge that there exist some among our ranks who will not cross over. Those who want to re live the fights of the past that have separated us. The old fights of liberal vs. conservative, rural vs. urban, oilman vs. farmer, cowboy vs. Indian, or Sooner vs. Cowboy... well some rivalries must live I guess. But those who refuse to accept the new rules of engagement of Oklahoma politics will probably wander in the wilderness and be left behind. We know there is only one Oklahoma.

So now, I accept the nomination as Speaker of the House for the 54th Legislature, and I am greatly honored to do so.

I look forward to serving with each of you and working together to achieve great things for Oklahoma.

We won't always agree on every issue, but I hope we can all agree on this: we are each made in the image of God. As your Speaker, I pledge to always treat you in this way, with dignity and respect no matter who you are or which party you belong to. In the end, this is the People's House.

Thank you all for your trust and your confidence. I pray that I prove worthy of both.

May God bless each of you and your families, and may God bless Oklahoma and the United States of America."

Speaker Shannon Presiding

ELECTION OF SPEAKER PRO TEMPORE

Speaker Shannon announced the nominations for Speaker Pro Tempore are now in order.

Representative Osborn nominated Representative Jackson for Speaker Pro Tempore of the House, which motion was seconded by Representative Steve Martin.

Representative McPeak nominated Representative Dorman for Speaker Pro Tempore of the House, which motion was seconded by Representative Perryman.

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

Speaker Shannon put the question: "Shall the Honorable Mike Jackson or the Honorable Joe Dorman be elected Speaker Pro Tempore of the House of Representatives for the Fifty-fourth Legislature?"

The roll was ordered called and resulted as follows:

Jackson: Armes, Banz, Bennett, Biggs, Billy, Blackwell, Brumbaugh, Casey, Christian, Cleveland, Cockroft, Coody, Cooksey, Cox, Denney, DeWitt, Echols, Enns, Fisher, Grau, Hall, Hardin, Henke, Hickman, Hulbert, Jackson, Johnson, Jordan, Joyner, Kern, Kirby, Martin (Scott), Martin (Steve), McBride, McCall, McCullough, McDaniel (Randy), McNiel, Moore, Mulready, Murphey, Nelson, Newell, Nollan, O'Donnell, Ortega, Osborn, Ownbey, Peterson, Quinn, Roberts (Dustin), Roberts (Sean), Russ, Sanders, Schwartz, Sears, Smalley, Stiles, Thomsen, Trebilcock, Turner, Vaughan, Walker, Watson, Wesselhoft, Wood, Wright, Mr. Speaker.—68.

Dorman: Brown, Cannaday, Condit, Dorman, Floyd, Fourkiller, Glenn, Hamilton, Hoskin, Inman, Lockhart, Matthews, McDaniel (Curtis), McDaniel (Jeannie), McPeak,

Morrisette, Perryman, Pittman, Proctor, Pruett, Renegar, Rousselot, Scott, Shelton, Sherrer, Shoemake, Virgin, Williams.—28.

Excused: Dank, Derby, Kouplen, Reynolds, Ritze.—5.

Speaker Shannon declared Representative Mike Jackson elected Speaker Pro Tempore of the House of Representatives for the Fifty-fourth Legislature and appointed Representatives Armes, Blackwell, Cooksey, Echols, Newell and Schwartz to escort Speaker Pro Tempore-elect Jackson to the rostrum where he was administered the Oath of Office as Speaker Pro Tempore by Judge Dennis Hladik, District Judge 4th Judicial District.

Speaker Pro Tempore Jackson addressed the House.

Upon unanimous consent request of Representative Denney, the remarks of Speaker Pro Tempore Jackson were ordered printed in full as follows:

“Good afternoon, friends, family, colleagues and guests.

Let me first say thank you to Representative Osborn and Representative Steve Martin for nominating me for Speaker Pro Tempore. I have served with both of these friends for a few years now and know them to be honorable and dedicated public servants and I am humbled by their words. Thank you.

There are some special people to me in the audience today that I would like to recognize. First everyone knows that behind every man is a great woman. Cara has put up with me through many an election, constant phone calls and door-knocking and much more. Honey, I love you and thank you for the support. My two lovely girls, Cadence and Delaney, are the light of my life. I love you girls. Chuck and JoAnne Pritchett are also in the audience. Chuck is my father-in-law and campaign treasurer and JoAnne keeps him in line. Thank you for being here today. I would also like to thank my assistant Cali Tonnu for the seven years of hard work she has given to our office. Thank you Cali. Last but not least, I am grateful to my Lord and savior Jesus Christ who strengthens and humbles me daily.

My political journey started about nine years ago when I first decided to throw my hat into the ring for state representative. That decision didn't come lightly. Many people helped and encouraged me along the way and time will not permit me to name them all but a few have to be mentioned: Cara, Chuck, Mom and Dad, Evan, Wade, Toni, JoAnne, Scott, Former Representative Curt Roggow and Senator Patrick Anderson just to name a few. You have all been helpful and for that I say thanks. But probably the most important reason I decided to run for office wasn't there from Day One. It came a bit later and they are sitting in the gallery now, my two girls: Cadence and Delaney. What keeps me going and motivates me to continue is their future. I look across the floor today and I see moms, dads, brothers, sisters, grandparents and friends. It inspires me and lights a spark every morning to know that we get to make a difference in our communities, our state and our country. That is why I am here. I trust that is also why my colleagues are here as well. And I vow to each of you that I will do all I can, working with you, to make a difference.

‘Let us remember that, as much has been given us, much will be expected from us, and that true homage comes from the heart as well as from the lips, and shows itself in deeds.’

This was said by President Theodore Roosevelt. Truer words have not been spoken and I believe we have a lot to do in 2013 and the years to come. This year has terrific promise and many challenges that we will face. Encouraging job creation and making Oklahoma the

most vibrant place to do business should be a priority to all of us. We must also reform the workers' compensation system and make sure that regulations, at least from Oklahoma, don't keep our businesses from thriving. Reforming our tax structure and lowering our tax burden should also be a priority moving forward.

I believe that it is the Legislature's duty to hold agencies accountable for the rules that they pass. We have to strengthen our efforts on ensuring that regulations that are passed by our state agencies are fair and balanced, and have been properly vetted to ensure safety of our citizens without creating an undue burden or cost on those providing a good or service. That reminds me of a funny comment by Will Rogers: 'Be thankful we're not getting all the government we're paying for.' Not all rules and regulations are necessary and we have to be willing to put in the time to make sure we are doing what is right.

Beginning in the 2005 session, this Legislature began making sorely needed investments in infrastructure, roads and bridges. That has to continue to be one of our top priorities in 2013 and beyond. Maintaining the Capitol complex, improving roads and bridges across our state and developing a long-term strategy for all of our state assets should be our goal.

Education has long been a priority of this body and it must continue to be. Our children truly are our future and without a high-quality education system in Oklahoma we will be lost in a global economy. Encouraging teachers to continue their education and training and ensuring students have a classroom environment to learn and learn well should be accomplished. Making sure we invest where we need to and demand accountability where it is needed in our schools is a must moving forward and is essential for the future growth of our state. Common Ed, CareerTech and Higher Ed must do more to coordinate their efforts to train our students. And we, the elected members of this House, have to be ready to support them where we can but also demand outcomes that will benefit all Oklahomans.

We must continue to promote smart and efficient policies that help our energy sector thrive. One-third of our state's economy is tied to the oil and gas industry. Developing an environment that encourages exploration and the hiring of our college grads is essential to our growth as a state. We also need to support those companies in electric generation because they are under fire in our country. Increased regulations from the federal government have been a burden on their industry and this affects our constituents. We should work with the Corporation Commission and others to ensure that Oklahoma continues to have low-cost affordable energy. As FERC and the Department of Energy crack down on all of those businesses, we should send a message loud and clear, Oklahoma is the place for you to do business.

Let us also remember the importance of Aerospace and Technology, an ever-growing industry and major part of our state's economy. We must work with local manufacturers and all our military installations to ensure that work and those jobs are created and stay in Oklahoma. It is essential to our future growth. Programs like CASQ, which have a proven track record, should be supported and expanded to grow our economy.

Many of the issues that I have mentioned today are issues on which most of us agree. But, there will surely be divisive issues on this floor in the near future. Tempers may flare and voices may rise, but I vow to do my very best in keeping us moving forward. I will try to do it in a manner that is fair to all the members and respectful of your time and opinions.

As you can see, we have a lot to accomplish this year and in the years to come. If we work together we can achieve great things not just for a few, but for all Oklahomans. I am honored and privileged to serve you as Speaker Pro Tempore. Speaker Pro Tempore is defined in the dictionary as Speaker temporarily, for the time being or temporary speaker

and I'm very aware of that definition. I could not be more proud than to be in a supporting role to Speaker T. W. Shannon. Thank you members for placing your trust in me and giving me this opportunity. I will work hard every day to be worthy of this great trust.

'No man needs sympathy because he has to work. Far and away the best prize that life offers is the chance to work hard at work worth doing.' Another quote from President Theodore Roosevelt.

Today as we go our separate ways and chase our passions remember that if everyone pitches in and lends a helping hand we can make this great state better for ourselves and our future.

God Bless. ”

Speaker Shannon Presiding

HOUSE OFFICERS AND LEADERSHIP

Speaker Shannon introduced the House Officers and Leadership for the Fifty-fourth Legislature as follows:

T.W. Shannon	Speaker
Mike Jackson	Speaker Pro Tempore
Pam Peterson	Majority Floor Leader
Dennis Johnson.....	Majority Leader
Fred Jordan	Majority Leader
Lee Denney	Assistant Majority Floor Leader
Dale DeWitt.....	Assistant Majority Floor Leader
Randy Grau	Assistant Majority Floor Leader
Randy McDaniel.....	Assistant Majority Floor Leader
Charles Ortega	Assistant Majority Floor Leader
Paul Wesselhoft	Assistant Majority Floor Leader
Todd Thomsen.....	Majority Whip
Lisa Billy	Assistant Majority Whip
Dennis Casey	Assistant Majority Whip
Josh Cockroft.....	Assistant Majority Whip
Jon Echols.....	Assistant Majority Whip
Glen Mulready.....	Assistant Majority Whip
Sean Roberts	Assistant Majority Whip
Todd Russ	Assistant Majority Whip
Mike Sanders	Assistant Majority Whip
Steve Vaughan.....	Assistant Majority Whip
Weldon Watson	Majority Caucus Chair
Harold Wright.....	Majority Caucus Vice Chair
Elise Hall	Majority Caucus Secretary
Scott Inman.....	Democrat Minority Leader
Ben Sherrer	Minority Floor Leader
Eric Proctor.....	Deputy Minority Floor Leader
Steve Kouplen.....	Assistant Minority Floor Leader

Jeannie McDaniel Assistant Minority Floor Leader
 Brian Renegar Assistant Minority Floor Leader
 Wade Rousselot Assistant Minority Floor Leader
 Mike Shelton Assistant Minority Floor Leader
 Emily Virgin Assistant Minority Floor Leader
 Mike Brown Minority Appropriations and Budget Advisor
 Chuck Hoskin Minority Whip
 Cory Williams Assistant Minority Whip
 Jerry McPeak Minority Caucus Chair
 Joe Dorman Minority Caucus Vice-Chair
 Curtis McDaniel Minority Caucus Secretary

STANDING COMMITTEES

Speaker Shannon named the following standing committees and their membership.

The Speaker and Speaker Pro Tempore are ex officio voting members of all standing and special committees.

**ADMINISTRATIVE RULES,
GOVERNMENT OVERSIGHT AND REPEALER**

Blackwell, Chair
Fisher, Vice-Chair

Floyd	Mulready
Fourkiller	Shelton
Grau	Thomsen
Hulbert	Walker
McCullough	

AGRICULTURE AND WILDLIFE

DeWitt, Chair
Vaughan, Vice-Chair

Armes	McDaniel (Curtis)
Bennett	Newell
Biggs	Renegar
Casey	Sanders
Enns	Shoemake
Hickman	Trebilcock
Kouplen	Wright
Lockhart	

APPROPRIATIONS AND BUDGET

Martin (Scott), Chair

Newell, Vice-Chair

Armes	McNiel
Billy	McPeak
Brown	Morrisette
Christian	Nelson
Coody	Osborn
Cox	Proctor
Denney	Roberts (Sean)
Dorman	Sanders
Hickman	Schwartz
Hoskin	Sears
Kern	Watson
McCullough	Wesselhoft
McDaniel (Jeannie)	

CareerTech Subcommittee

McNiel, Chair

Enns, Vice-Chair

Glenn	Williams
Thomsen	Wood
Vaughan	

Common Education Subcommittee

Denney, Chair

Henke, Vice-Chair

Cannaday	Fisher
Casey	Floyd
Coody	Quinn

General Government Subcommittee

Christian, Chair

Echols, Vice-Chair

Biggs	McDaniel (Curtis)
Cleveland	Russ
Fourkiller	

Higher Education Subcommittee

Billy, Chair
Grau, Vice-Chair

Cooksey	Pittman
Hall	Wright
Perryman	

Human Services Subcommittee

Nelson, Chair
Nollan, Vice-Chair

Ownbey	Roberts (Dustin)
Peterson	Rousselot
Pittman	

Judiciary Subcommittee

McCullough, Chair
Biggs, Vice-Chair

Floyd	O'Donnell
Jordan	Virgin
Kirby	

Natural Resources and Regulatory Services Subcommittee

Armes, Chair
Cockroft, Vice-Chair

Blackwell	Ortega
Cooksey	Renegar
DeWitt	Rousselot
McBride	Shoemake

Non-Appropriated Subcommittee

Kern, Chair
Brumbaugh, Vice-Chair

Glenn	Rousselot
Jordan	Shoemake
Joyner	Trebilcock
Murphey	Walker
Osborn	

Public Health and Social Services Subcommittee

Cox, Chair
Hulbert, Vice-Chair

Derby	Moore
Fourkiller	Mulready
Hamilton	Roberts (Sean)

Public Safety Subcommittee

Hickman, Chair
Cleveland, Vice-Chair

Banz	Dorman
Bennett	Echols
Billy	Glenn
Brumbaugh	Johnson
Condit	Matthews
Derby	Reynolds

Revenue and Tax Subcommittee

Sears, Chair
McCall, Vice-Chair

Blackwell	Martin (Steve)
Brown	McDaniel (Jeannie)
Dank	Rousselot
Hall	Smalley
Johnson	Thomsen
Kirby	

Transportation Subcommittee

Sanders, Chair
Smalley, Vice-Chair

Hardin	Scott
Lockhart	Stiles
McDaniel (Randy)	Turner

COMMON EDUCATION

Coody, Chair
Casey, Vice-Chair

Blackwell	McDaniel (Jeannie)
Cannaday	Nelson
Condit	Nollan
Cox	Roberts (Dustin)
Denney	Smalley
DeWitt	Thomsen
Kern	Virgin
McDaniel (Curtis)	

ECONOMIC DEVELOPMENT AND FINANCIAL SERVICES

McDaniel (Randy), Chair
Roberts (Dustin), Vice-Chair

Cleveland	Nollan
Hamilton	Ortega
Henke	Sears
Matthews	Shelton
McCall	Trebilcock
McNiel	Turner
Morrisette	

ENERGY AND AEROSPACE

Trebilcock, Chair
Watson, Vice-Chair

Armes	McBride
Banz	McDaniel (Randy)
Billy	McPeak
Brown	Proctor
Brumbaugh	Pruett
Cockroft	Reynolds
Cooksey	Roberts (Sean)
Denney	Sanders
Hickman	Schwartz
Inman	Scott
Joyner	Sherrer
Kirby	Stiles
Kouplen	Wesselhoft
Martin (Steve)	

GENERAL GOVERNMENT

Wesselhoft, Chair
O'Donnell, Vice-Chair

Cockroft	Peterson
Condit	Reynolds
Joyner	Shoemake
Perryman	Wood

GOVERNMENT MODERNIZATION

Murphey, Chair
Turner, Vice-Chair

Brumbaugh	Morrisette
Derby	Scott
Dorman	Smalley
Fisher	Walker
Hall	Wood

HIGHER EDUCATION AND CAREER TECH

Wright, Chair
Wood, Vice-Chair

Brown	O'Donnell
Casey	Ownbey
Denney	Virgin
Johnson	Williams

HUMAN SERVICES

Ownbey, Chair
Pittman, Vice-Chair

Hulbert	Nelson
Kern	Nollan
McDaniel (Jeannie)	Peterson
McNiel	Sherrer

INSURANCE

Kirby, Chair
Quinn, Vice-Chair

Dank	Russ
Kouplen	Schwartz
Matthews	Shelton
Moore	Stiles
Mulready	

JUDICIARY

Osborn, Chair
Stiles, Vice-Chair

Biggs	McCall
Echols	McCullough
Inman	Morrisette
Johnson	Newell
Jordan	Sherrer
Martin (Steve)	Virgin
McBride	Williams

LONG-TERM CARE AND SENIOR SERVICES

Dank, Chair
Condit, Vice-Chair

Fourkiller	Ortega
Hamilton	Ritze
Lockhart	Vaughan
Newell	

PUBLIC HEALTH

Derby, Chair
Mulready, Vice-Chair

Cox	Hulbert
Echols	McDaniel (Jeannie)
Enns	Ritze
Grau	Shelton
Hamilton	

PUBLIC SAFETY

Martin (Steve), Chair
Walker, Vice-Chair

Cannaday	Osborn
Christian	Ownbey
Grau	Pruett
Hardin	Renegar
Hoskin	Ritze
Jordan	Vaughan

RULES

Russ, Chair
Cooksey, Vice-Chair

Dorman	Watson
Floyd	Wright
Quinn	

STATES' RIGHTS

Moore, Chair
Roberts (Sean), Vice-Chair

Cannaday	Hardin
DeWitt	Matthews
Fisher	Murphey
Floyd	Roberts (Dustin)
Hall	Shelton

TOURISM AND INTERNATIONAL RELATIONS

Ortega, Chair
Pruett, Vice-Chair

Banz	McDaniel (Curtis)
Cleveland	Perryman
Enns	Pittman
Henke	Ritze

TRANSPORTATION

Joyner, Chair
Bennett, Vice-Chair

Cockroft	Murphey
Glenn	O'Donnell
Henke	Proctor
Kouplen	Quinn
Lockhart	Russ
McCall	Sears
McPeak	Turner

UTILITY AND ENVIRONMENTAL REGULATION

Schwartz, Chair
McBride, Vice-Chair

Christian	Reynolds
Moore	Scott
Pruett	Watson

VETERANS AND MILITARY AFFAIRS

Banz, Chair
Hardin, Vice-Chair

Bennett	Inman
Coody	McDaniel (Randy)
Dank	Proctor
Hoskin	Wesselhoft

HOUSE CHAPLAIN

Representative Cockroft moved that when the House reconvenes on Monday, February 4, 2013, a Chaplain 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 Peterson moved that each House Member be given a credit in the House post office in the amount of \$500.00 per month to be used for official communications and that each House Member be given a credit in the House for stationery and/or office supplies

in the amount of \$350.00, the same to be reimbursed by the House upon presentation of receipts to the Comptroller of 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 Fifty-fourth Legislature, to which objection was heard.

Representative Reynolds raised a point of inquiry as to whether, pursuant to the Oklahoma Constitution, the Peterson motion was appropriate for consideration by the House.

The Presiding Officer stated that pursuant to House precedent the presiding officer would not make a constitutional pronouncement and ruled the point not well taken.

Representative Reynolds appealed the ruling of the Presiding Officer receiving the required 15 seconds.

"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."

The decision of the Presiding Officer was upheld upon roll call as follows:

Aye: Armes, Banz, Biggs, Billy, Blackwell, Brumbaugh, Cannaday, Casey, Christian, Cleveland, Cockroft, Condit, Coody, Cooksey, Cox, Denney, DeWitt, Echols, Enns, Grau, Hall, Hardin, Henke, Hulbert, Jackson, Johnson, Jordan, Joyner, Kern, Kirby, Martin (Scott), Martin (Steve), McBride, McCall, McCullough, McDaniel (Jeannie), McDaniel (Randy), McNiel, Moore, Mulready, Murphey, Nelson, Newell, Nollan, O'Donnell, Ortega, Osborn, Ownbey, Peterson, Pruett, Quinn, Roberts (Dustin), Roberts (Sean), Rousselot, Russ, Sanders, Schwartz, Sears, Shoemake, Smalley, Stiles, Thomsen, Trebilcock, Turner, Vaughan, Walker, Watson, Wesselhoft, Wood, Wright, Mr. Speaker.—71.

Nay: Dorman, Floyd, Fourkiller, Glenn, Hoskin, Inman, McDaniel (Curtis), McPeak, Morrisette, Perryman, Pittman, Proctor, Renegar, Reynolds, Scott, Shelton, Sherrer, Virgin, Williams.—19.

Excused: Bennett, Brown, Dank, Derby, Fisher, Hamilton, Hickman, Kouplen, Lockhart, Matthews, Ritze.—11.

Representative Peterson pressed her motion, which motion was declared adopted upon roll call as follows:

Aye: Armes, Banz, Bennett, Biggs, Billy, Blackwell, Brumbaugh, Casey, Christian, Cleveland, Cockroft, Coody, Cooksey, Denney, DeWitt, Echols, Enns, Fisher, Hall, Henke, Hulbert, Jackson, Johnson, Jordan, Joyner, Kern, Kirby, Martin (Scott), Martin (Steve), McBride, McCall, McCullough, McDaniel (Jeannie), McDaniel (Randy), McNiel, Moore, Mulready, Murphey, Nelson, Newell, Nollan, O'Donnell, Ortega, Osborn, Ownbey, Peterson, Pruett, Quinn, Roberts (Dustin), Rousselot, Russ, Sanders, Schwartz, Sears,

Smalley, Stiles, Thomsen, Trebilcock, Turner, Walker, Watson, Wesselhoft, Wood, Wright, Mr. Speaker.—65.

Nay: Cannaday, Condit, Dorman, Floyd, Fourkiller, Glenn, Hardin, Hoskin, Inman, Lockhart, Matthews, McDaniel (Curtis), McPeak, Perryman, Pittman, Proctor, Renegar, Roberts (Sean), Scott, Shelton, Sherrer, Shoemake, Vaughan, Virgin, Williams.—25.

Excused: Brown, Cox, Dank, Derby, Grau, Hamilton, Hickman, Kouplén, Ritze.—9.

Constitutional Priv: Morrissette, Reynolds.—2.

MILEAGE REPORT

Pursuant to the federal mileage allowable, effective January 1, 2013, Representative Peterson moved adoption of the Report on Mileage Allowance prepared by the Office of the Comptroller and for said Report to be printed in the House Journal, which motion was declared adopted.

Name	Mileage Round Trip	Amount Due
Don Armes, Faxon and return	223	126.00
Gary Banz, Midwest City and return	0	0
John R. Bennett, Sallisaw and return	328	185.32
Scott Biggs, Chickasha and return	108	61.02
Lisa Billy, Lindsay and return	102	57.63
Gus Blackwell, Laverne and return	372	210.18
Mike Brown, Fort Gibson and return	314	177.41
David Brumbaugh, Broken Arrow and return	216	122.04
Ed Cannaday, Porum and return	280	158.20
Dennis Casey, Morrison and return	180	101.70
Mike Christian, Oklahoma City and return	0	0
Bobby Cleveland, Norman and return	85	48.03
Josh Cockroft, Tecumseh and return	86	48.59
Donnie Condit, McAlester and return	290	163.85
Ann Coody, Lawton and return	170	96.05
Marian Cooksey, Edmond and return	24	13.56
Doug Cox, Grove and return	446	251.99
David Dank, Oklahoma City and return	0	0
Lee Denney, Cushing and return	134	75.71
David Derby, Owasso and return	252	142.38
Dale DeWitt, Braman and return	234	132.21
Joe Dorman, Rush Springs and return	132	74.58
Jon Echols, Oklahoma City and return	0	0
John T. Enns, Enid and return	200	113.00
Dan Fisher, El Reno and return	54	30.51
Kay Floyd, Oklahoma City and return	3	1.70

William T. Fourkiller, Stilwell and return	412	232.78
Larry Glenn, Miami and return	392	221.48
Randy Grau, Edmond and return	26	14.69
Elise Hall, Oklahoma City and return	0	0
Rebecca Hamilton, Oklahoma City and return	17	9.61
Tommy C. Hardin, Madill and return	252	142.38
Katie Henke, Tulsa and return	206	116.39
Jeff Hickman, Fairview and return	214	120.91
Chuck Hoskin, Vinita and return	354	200.01
Arthur Hulbert, Ft. Gibson and return	308	174.02
Scott Inman, Del City and return	28	15.82
Mike Jackson, Enid and return	204	115.26
Dennis Johnson, Duncan and return	170	96.05
Fred Jordan, Jenks and return	202	114.13
Charlie Joyner, Midwest City and return	14	7.91
Sally Kern, Oklahoma City and return	20	11.30
Dan Kirby, Tulsa and return	222	125.43
Steve Kouplén, Beggs and return	220	124.30
James Lockhart, Heavener and return	408	230.52
Scott Martin, Norman and return	54	30.51
Steve Martin, Bartlesville and return	316	178.54
Kevin Matthews, Tulsa and return	213	120.35
Mark McBride, Moore and return	0	0
Charles McCall, Atoka and return	262	148.03
Mark McCullough, Sapulpa and return	198	111.87
Curtis McDaniel, Smithville and return	446	251.99
Jeannie McDaniel, Tulsa and return	206	116.39
Randy McDaniel, Oklahoma City and return	30	16.95
Skye McNiel, Bristow and return	152	85.88
Jerry McPeak, Warner and return	270	152.55
Lewis Moore, Arcadia and return	36	20.34
Richard Morrissette, Oklahoma City and return	20	11.30
Glen Mulready, Tulsa and return	200	113.00
Jason Murphey, Guthrie and return	52	29.38
Jason Nelson, Oklahoma City and return	18	10.17
Tom Newell, Seminole and return	120	67.80
Jadine Nollan, Sand Springs and return	208	117.52
Terry O'Donnell, Catoosa and return	238	134.47
Charles Ortega, Altus and return	290	163.85
Leslie Osborn, Mustang and return	50	28.25
Pat Ownbey, Ardmore and return	192	108.48
David Perryman, Chickasha and return	105	59.33
Pam Peterson, Tulsa and return	204	115.26
Anastasia Pittman, Oklahoma City and return	16	9.04
Eric Proctor, Tulsa and return	212	119.78
R. C. Pruett, Antlers and return	300	169.50
Marty L. Quinn, Claremore and return	272	153.68
Brian Renegar, McAlester and return	304	171.76

Mike Reynolds, Oklahoma City and return	34	19.21
Mike Ritze, Broken Arrow and return	232	131.08
Dustin Roberts, Durant and return	302	170.63
Sean Roberts, Hominy and return	240	135.60
Wade Rousselot, Wagoner and return	314	177.41
Todd Russ, Cordell and return	206	116.39
Mike Sanders, Kingfisher and return	104	58.76
Colby Schwartz, Yukon and return	36	20.34
Seneca Scott, Tulsa and return	224	126.56
Earl Sears, Bartlesville and return	290	163.85
T. W. Shannon, Lawton and return	198	111.87
Mike Shelton, Oklahoma City and return	6	3.39
Ben Sherrer, Chouteau and return	276	155.94
Jerry Shoemaker, Morris and return	232	131.08
Jason Smalley, Stroud and return	111	62.72
Aaron Stiles, Norman and return	54	30.51
Todd Thomsen, Ada and return	185	104.53
John Trebilcock, Broken Arrow and return	224	126.56
Mike Turner, Edmond and return	0	0
Steven E. Vaughan, Ponca City and return	224	126.56
Emily Virgin, Norman and return	0	0
Ken Walker, Tulsa and return	214	120.91
Weldon Watson, Tulsa and return	214	120.91
Paul Wesselhoft, Moore and return	24	13.56
Cory Williams, Stillwater and return	128	72.32
Justin Wood, Shawnee and return	70	39.55
Harold Wright, Weatherford and return	152	85.88

MOTION

Representative Peterson 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 Fifty-fourth Legislature assembled in the House Chamber on Tuesday, January 8, 2013, and was called to order by Lieutenant Governor Todd Lamb.

Senator Schulz 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 Peterson 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.

Lieutenant Governor Lamb declared quorums of the Senate and House present and the Joint Session duly assembled.

Invocation was given by Dr. Scott Pace, Hughes Chair of Christian Ministry and Christian and Cross-Cultural Ministry Department, Oklahoma Baptist University, Shawnee.

Pursuant to Article VI, Section 5, Oklahoma Constitution, Speaker Shannon announced the canvassing of the returns of the General Election held on November 6, 2012, as certified to the House of Representatives and transmitted to the Speaker of the House of Representatives by Secretary of the State Election Board Paul Ziriak and transmitted to the House of Representatives by Secretary of State Glenn Coffee.

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

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

COMMUNICATION

December 14, 2012

The Honorable Glenn Coffee
Secretary of State
State Capitol
Oklahoma City, Oklahoma 73105

Dear Mr. Coffee:

I transmit to you herewith a sealed envelope addressed to the Speaker of the House of Representatives containing the results of the General Election held November 6, 2012, to be delivered by you to the Speaker pursuant to the provisions of the Oklahoma Constitution.

Respectfully submitted,

/s/ Paul Ziriak, Secretary

December 17, 2012

The Honorable T.W. Shannon
Speaker-elect of the House of Representatives
State Capitol, Room 401
Oklahoma City, Oklahoma 73105

Dear Speaker-elect Shannon:

Transmitted to me by the Secretary of the State Election Board is a sealed envelope, addressed to the Speaker of the House of Representatives, containing the results of the General Election held November 6, 2012. Pursuant to 6 O.C., §5, I am directing the sealed envelope to you for review and publication before the Legislature.

Respectfully,

/s/ V. Glenn Coffee
Secretary of State

State of Oklahoma

Official Returns

General Election — November 6, 2012

PRESIDENTIAL ELECTOR

DEMOCRATIC (BARACK OBAMA for President, JOE BIDEN for Vice President) 443,547

ISABEL BAKER
DOUG DODD
CARL DOWNING
CONNIE JOHNSON
JUDY EASON McINTYRE
MACK MILLER
MARTHA SKEETERS

REPUBLICAN (MITT ROMNEY for President, PAUL RYAN for Vice President) 891,325

DAVID HOLT
LYNN WINDEL
LAWRENCE A. WILLIAMSON
JOE PETERS
MARK THOMAS
JASON COWEN
DUANE CRUMBACHER

UNITED STATES REPRESENTATIVE

District 1

JOHN OLSON	Democrat	Tulsa	91,421
JIM BRIDENSTINE	Republican	Tulsa	181,084
CRAIG ALLEN	Independent	Tulsa	12,807

District 2			
ROB WALLACE	Democrat	Fort Gibson	96,081
MARKWAYNE MULLIN	Republican	Westville	143,701
MICHAEL G. FULKS	Independent	Heavener	10,830
District 3			
TIMOTHY RAY MURRAY	Democrat	Moore	53,472
FRANK D. LUCAS	Republican	Cheyenne	201,744
WILLIAM M. SANDERS	Independent	Stillwater	12,787
District 4			
DONNA MARIE BEBO	Democrat	Fletcher	71,846
TOM COLE	Republican	Moore	176,740
RJ HARRIS	Independent	Norman	11,745
District 5			
TOM GUILD	Democrat	Edmond	97,504
JAMES LANKFORD	Republican	Edmond	153,603
PAT MARTIN	Independent	Jones	5,394
ROBERT T. MURPHY	Independent	Norman	5,176
CORPORATION COMMISSIONER (Full Term)			
BOB ANTHONY	Republican	Oklahoma City	Unopposed
CORPORATION COMMISSIONER (Short Term)			
PATRICE DOUGLAS	Republican	Edmond	Unopposed
STATE SENATOR			
District 1			
CHARLES WYRICK	Democrat	Fairland	Unopposed
District 3			
JIM BYNUM	Democrat	Park Hill	11,302
WAYNE SHAW	Republican	Grove	13,413
District 5			
JERRY ELLIS	Democrat	Valliant	15,920
HOWARD HOUCHEM	Republican	Hugo	8,010
District 7			
J. PAUL LANE	Democrat	McAlester	12,178
LARRY BOGGS	Republican	Red Oak	14,210
District 9			
EARL GARRISON	Democrat	Muskogee	17,191
BARNEY S TAYLOR	Republican	Muskogee	7,476
District 11			
JABAR SHUMATE	Democrat	Tulsa	15,213
DAVE BELL	Republican	Tulsa	3,412
CURTIS J. MULLINS	Independent	Tulsa	1,404
District 13			
SUSAN PADDACK	Democrat	Ada	19,842
FRED E SMITH	Republican	Ada	6,319
District 15			
CLAUDIA GRIFFITH	Democrat	Norman	11,741
ROB STANDRIDGE	Republican	Norman	18,789
District 17			
RON SHARP	Republican	Shawnee	Unopposed
District 19			
PATRICK ANDERSON	Republican	Enid	Unopposed
District 21			
JIM HALLIGAN	Republican	Stillwater	Unopposed

District 23			
RON JUSTICE	Republican	Chickasha	Unopposed
District 25			
MIKE MAZZEI	Republican	Bixby	Unopposed
District 27			
A. BRYCE MARLATT	Republican	Woodward	23,226
TOMMY W. NICHOLSON	Independent	Mooreland	4,273
District 29			
JOHN W. FORD	Republican	Bartlesville	Unopposed
District 31			
TONY TERRILL	Democrat	Lawton	7,508
DON BARRINGTON	Republican	Lawton	15,805
District 33			
NATHAN DAHM	Republican	Broken Arrow	Unopposed
District 35			
GARY STANISLAWSKI	Republican	Tulsa	Unopposed
District 37			
DAN NEWBERRY	Republican	Tulsa	Unopposed
District 39			
JULIE HALL	Democrat	Tulsa	14,398
BRIAN A. CRAIN	Republican	Tulsa	19,018
District 41			
CLARK JOLLEY	Republican	Edmond	27,417
RICHARD PRAWDZIENSKI	Independent	Edmond	7,112
District 43			
MIKE FULLERTON	Democrat	Newcastle	8,717
COREY BROOKS	Republican	Washington	21,014
District 45			
KYLE D. LOVELESS	Republican	Oklahoma City	Unopposed
District 47			
GREG TREAT	Republican	Oklahoma City	Unopposed
	STATE REPRESENTATIVE		
District 1			
CURTIS McDANIEL	Democrat	Smithville	Unopposed
District 2			
RICK AGENT	Democrat	Sallisaw	5,437
JOHN R. BENNETT	Republican	Sallisaw	6,316
District 3			
JAMES H LOCKHART	Democrat	Heavener	7,016
ROGER MATTOX	Republican	Poteau	4,717
District 4			
MIKE BROWN	Democrat	Fort Gibson	Unopposed
District 5			
DOUGLAS G. COX	Republican	Grove	Unopposed
District 6			
CHUCK HOSKIN	Democrat	Vinita	Unopposed
District 7			
LARRY GLENN	Democrat	Miami	Unopposed
District 8			
BEN SHERRER	Democrat	Chouteau	Unopposed
District 9			
MARTY L. QUINN	Republican	Claremore	Unopposed

District 10			
STEVE MARTIN	Republican	Bartlesville	Unopposed
District 11			
EARL SEARS	Republican	Bartlesville	Unopposed
District 12			
WADE ROUSSELOT	Democrat	Wagoner	7,344
DAVID TACKETT	Republican	Broken Arrow	6,272
District 13			
JERRY McPEAK	Democrat	Warner	Unopposed
District 14			
JERRY RAINS	Democrat	Muskogee	5,664
ARTHUR HULBERT	Republican	Fort Gibson	6,886
District 15			
ED CANNADAY	Democrat	Porum	Unopposed
District 16			
JERRY SHOEMAKE	Democrat	Morris	7,546
JAMES DELSO	Republican	Henryetta	4,835
District 17			
BRIAN RENEGAR	Democrat	McAlester	Unopposed
District 18			
DONALD A CONDIT	Democrat	McAlester	Unopposed
District 19			
R. C. PRUETT	Democrat	Antlers	Unopposed
District 20			
MATT BRANSTETTER	Democrat	Noble	4,275
BOBBY CLEVELAND	Republican	Slaughterville	8,465
District 21			
JERRY L. TOMLINSON	Democrat	Durant	4,126
DUSTIN ROBERTS	Republican	Durant	7,318
District 22			
DORIS ANNE ROW	Democrat	Tishomingo	6,492
CHARLES A McCALL	Republican	Atoka	6,727
District 23			
SHAWNA KELLER	Democrat	Tulsa	4,412
TERRY O'DONNELL	Republican	Catoosa	6,202
District 24			
STEVE KOUPLEN	Democrat	Beggs	Unopposed
District 25			
TODD THOMSEN	Republican	Ada	Unopposed
District 26			
PATTY SUE WAGSTAFF	Democrat	Shawnee	4,852
JUSTIN FREELAND WOOD	Republican	Shawnee	7,457
District 27			
RANDY R GILBERT	Democrat	Tecumseh	4,966
JOSH COCKROFT	Republican	Tecumseh	8,072
District 28			
MARILYN RAINWATER	Democrat	Seminole	4,202
TOM NEWELL	Republican	Seminole	7,097
District 29			
DAVID W NARCOMEY	Democrat	Bristow	3,227
SKYE McNIEL	Republican	Bristow	10,413

District 30			
MARK E McCULLOUGH	Republican	Sapulpa	Unopposed
District 31			
JASON W MURPHEY	Republican	Guthrie	Unopposed
District 32			
KEITH KINNAMON	Democrat	Chandler	5,896
JASON SMALLEY	Republican	Stroud	7,824
District 33			
LEE R. DENNEY	Republican	Cushing	Unopposed
District 34			
CORY T WILLIAMS	Democrat	Stillwater	Unopposed
District 35			
DENNIS CASEY	Republican	Morrison	Unopposed
District 36			
JIM MASSEY	Democrat	Sperry	4,809
SEAN ROBERTS	Republican	Hominy	9,094
District 37			
NANCY L. NIEMANN	Democrat	Ponca City	5,325
STEVEN E. VAUGHAN	Republican	Ponca City	7,710
District 38			
DALE R. DeWITT	Republican	Braman	Unopposed
District 39			
MARIAN COOKSEY	Republican	Edmond	Unopposed
District 40			
MIKE JACKSON	Republican	Enid	Unopposed
District 41			
JOHN T. ENNS	Republican	Enid	Unopposed
District 42			
STEVEN VINES	Democrat	Paoli	2,717
LISA J. BILLY	Republican	Lindsay	10,709
District 43			
COLBY SCHWARTZ	Republican	Yukon	Unopposed
District 44			
EMILY VIRGIN	Democrat	Norman	Unopposed
District 45			
PAULA ROBERTS	Democrat	Norman	6,787
AARON STILES	Republican	Norman	6,803
District 46			
SCOTT MARTIN	Republican	Norman	Unopposed
District 47			
LEON A PIVINSKI	Democrat	Mustang	3,158
LESLIE KATHRYN OSBORN	Republican	Mustang	12,315
District 48			
BRIAN SPENCER	Democrat	Elmore City	3,626
PATRICK OWNBEY	Republican	Ardmore	9,306
District 49			
TOMMY C HARDIN	Republican	Madill	Unopposed
District 50			
DENNIS JOHNSON	Republican	Duncan	Unopposed
District 51			
STEWART MEYER	Democrat	Chickasha	5,120
SCOTT R. BIGGS	Republican	Chickasha	9,232

District 52	CHARLES LARRY ORTEGA	Republican	Altus	Unopposed
District 53	MARK McBRIDE	Republican	Moore	Unopposed
District 54	PAUL WESSELHOFT	Republican	Moore	Unopposed
District 55	TODD RUSS	Republican	Cordell	Unopposed
District 56	DAVID L PERRYMAN	Democrat	Chickasha	6,098
	CHUCK UTSLER	Republican	Pocasset	5,966
District 57	HAROLD WRIGHT	Republican	Weatherford	Unopposed
District 58	JEFF HICKMAN	Republican	Fairview	Unopposed
District 59	MIKE SANDERS	Republican	Kingfisher	Unopposed
District 60	KENDRA MENZ-KIMBLE	Democrat	Hinton	4,719
	DAN FISHER	Republican	El Reno	7,793
District 61	GUS BLACKWELL	Republican	Laverne	Unopposed
District 62	T. W. SHANNON	Republican	Lawton	Unopposed
District 63	DON ARMES	Republican	Faxon	Unopposed
District 64	ANN COODY	Republican	Lawton	Unopposed
District 65	JOE DORMAN	Democrat	Rush Springs	Unopposed
District 66	DAVID C. PHILLIPS, III	Democrat	Tulsa	4,389
	JADINE NOLLAN	Republican	Sand Springs	8,845
District 67	PAM PETERSON	Republican	Tulsa	Unopposed
District 68	GLEN MULREADY	Republican	Tulsa	Unopposed
District 69	FRED JORDAN	Republican	Jenks	Unopposed
District 70	KEN WALKER	Republican	Tulsa	Unopposed
District 71	DAN ARTHRELL	Democrat	Tulsa	6,471
	KATIE HENKE	Republican	Tulsa	7,364
District 72	SENECA SCOTT	Democrat	Tulsa	5,996
	RANDALL L. REESE	Republican	Tulsa	2,247
District 73	KEVIN MATTHEWS	Democrat	Tulsa	Unopposed
District 74	DAVID DERBY	Republican	Owasso	Unopposed

District 75			
DAN KIRBY	Republican	Tulsa	Unopposed
District 76			
GLEND A. PUETT	Democrat	Broken Arrow	5,100
DAVID BRUMBAUGH	Republican	Broken Arrow	10,679
District 77			
ERIC PROCTOR	Democrat	Tulsa	Unopposed
District 78			
JEANNIE McDANIEL	Democrat	Tulsa	8,822
PAUL CATALANO	Republican	Tulsa	5,534
District 79			
WELDON WATSON	Republican	Tulsa	Unopposed
District 80			
MIKE RITZE	Republican	Broken Arrow	Unopposed
District 81			
RANDY GRAU	Republican	Edmond	Unopposed
District 82			
MIKE TURNER	Republican	Edmond	Unopposed
District 83			
ED HOLZBERGER	Democrat	Nichols Hills	5,905
RANDY McDANIEL	Republican	Edmond	10,994
District 84			
SALLY KERN	Republican	Oklahoma City	Unopposed
District 85			
DAVID DANK	Republican	Oklahoma City	Unopposed
District 86			
WILL FOURKILLER	Democrat	Stilwell	7,366
RUSSELL DON TURNER	Republican	Stilwell	3,346
District 87			
NICK SINGER	Democrat	Oklahoma City	5,692
JASON NELSON	Republican	Oklahoma City	7,052
District 88			
KAY FLOYD	Democrat	Oklahoma City	7,471
AARON KASPEREIT	Republican	Oklahoma City	3,337
District 89			
REBECCA HAMILTON	Democrat	Oklahoma City	Unopposed
District 90			
JON ECHOLS	Republican	Oklahoma City	Unopposed
District 91			
MIKE D. REYNOLDS	Republican	Oklahoma City	Unopposed
District 92			
RICHARD D. MORRISSETTE	Democrat	Oklahoma City	Unopposed
District 93			
MIKE CHRISTIAN	Republican	Oklahoma City	Unopposed
District 94			
SCOTT INMAN	Democrat	Oklahoma City	Unopposed
District 95			
CHARLIE JOYNER	Republican	Midwest City	Unopposed
District 96			
LEWIS H. MOORE	Republican	Arcadia	Unopposed
District 97			
MIKE SHELTON	Democrat	Oklahoma City	Unopposed

District 98	JOHN TREBILCOCK	Republican	Broken Arrow	Unopposed
District 99	ANASTASIA A. PITTMAN	Democrat	Oklahoma City	10,641
	WILLARD LINZY	Republican	Oklahoma City	2,104
District 100	ELISE HALL	Republican	Oklahoma City	Unopposed
District 101	STEPHEN E COVERT	Democrat	Midwest City	5,122
	GARY BANZ	Republican	Midwest City	10,677
JUSTICE OF THE OKLAHOMA SUPREME COURT				
District 3	NOMA D. GURICH	YES:	789,777	
		NO:	398,507	
District 4	YVONNE KAUGER	YES:	775,016	
		NO:	405,409	
District 7	JAMES E. EDMONDSON	YES:	792,216	
		NO:	391,874	
District 8	DOUGLAS L. COMBS	YES:	783,955	
		NO:	396,486	
JUDGE OF THE OKLAHOMA COURT OF CRIMINAL APPEALS				
District 1	CLANCY SMITH	YES:	772,328	
		NO:	401,122	
District 4	ARLENE JOHNSON	YES:	779,648	
		NO:	391,413	
District 5	DAVID B. LEWIS	YES:	783,227	
		NO:	385,928	
JUDGE OF THE OKLAHOMA COURT OF CIVIL APPEALS				
District 3, Office 1	P. THOMAS THORNBRUGH	YES:	786,547	
		NO:	381,817	
District 4, Office 1	WILLIAM C. HETHERINGTON, JR.	YES:	763,293	
		NO:	399,469	
District 5, Office 1	KENNETH L. BUETTNER	YES:	781,528	
		NO:	380,177	
District 5, Office 2	ROBERT BOBBY BELL	YES:	766,014	
		NO:	395,934	
District 6, Office 1	E. BAY MITCHELL, III	YES:	777,599	
		NO:	384,823	

Upon motion of Representative Peterson, the Joint Session was ordered dissolved at 2:25 p.m.

Speaker Shannon Presiding

APPOINTMENTS

Speaker Steele announced the following interim appointments:

August 15, 2012 – Representative Osborn reappointed as a Member of the Oklahoma Breast and Cervical Cancer Prevention and Treatment Advisory Committee. (63 O.S. § 1-555)

August 16, 2012 – Representative Virgin appointed as a Member of the Eastern Flyer Passenger Rail Development Task Force replacing Representative Proctor. (66 O.S. § 323.1)

August 30, 2012 – Representative Roan appointed as Vice-Chair of the Public Safety Committee replacing Representative Martin (Steve). (House Rule 1.8(b))

September 19, 2012 – Representative McNiel appointed as a Member of the Eastern Flyer Passenger Rail Development Task Force replacing Representative Joyner. (66 O.S. § 323.1)

Pursuant to Article V, Section 26 of the Oklahoma Constitution, Representative Peterson moved that when the clerk's desk is clear, the House stand adjourned to reconvene at 12:00 noon, Monday, February 4, 2013, which was the order.

Pursuant to the motion of Representative Peterson, the House was adjourned at 2:30 p.m., to reconvene Monday, February 4, 2013, at 12:00 noon.