

HOUSE JOURNAL

EIGHTY-FOURTH LEGISLATURE, REGULAR SESSION

PROCEEDINGS

NINETEENTH DAY — THURSDAY, FEBRUARY 19, 2015

The house met at 10:03 a.m. and was called to order by the speaker.

The roll of the house was called and a quorum was announced present (Record 37).

Present — Mr. Speaker; Allen; Alonzo; Alvarado; Anchia; Anderson, R.; Ashby; Aycock; Bell; Blanco; Bohac; Bonnen, D.; Bonnen, G.; Burkett; Burns; Burrows; Button; Capriglione; Clardy; Coleman; Collier; Cook; Craddick; Crownover; Dale; Darby; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Elkins; Faircloth; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Galindo; Geren; Giddings; Goldman; Gonzales; González; Guerra; Guillen; Gutierrez; Harless; Hernandez; Herrero; Howard; Huberty; Hughes; Hunter; Isaac; Israel; Johnson; Kacal; Keffer; Keough; King, K.; King, P.; King, S.; King, T.; Klick; Koop; Krause; Kuempel; Landgraf; Larson; Laubenberg; Leach; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Metcalf; Meyer; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Murr; Naishtat; Nevárez; Oliveira; Otto; Paddie; Parker; Paul; Peña; Phelan; Phillips; Pickett; Price; Raney; Raymond; Reynolds; Riddle; Rinaldi; Rodriguez, E.; Rodriguez, J.; Romero; Rose; Sanford; Schaefer; Schofield; Shaheen; Sheets; Sheffield; Simmons; Simpson; Smith; Spitzer; Springer; Stephenson; Stickland; Thompson, E.; Thompson, S.; Tinderholt; Turner, C.; Turner, E.S.; Turner, S.; VanDeaver; Villalba; Vo; Walle; White, J.; White, M.; Workman; Wray; Wu; Zedler; Zerwas.

Absent, Excused — Anderson, C.; Canales; Martinez Fischer; Smithee.

The speaker recognized Representative Wu who introduced Daniel Lahart, president, Strake Jesuit College Preparatory, Houston, who offered the invocation as follows:

We gather this morning in the presence of God to ask his blessing on us, our work, our communities, our state, and our nation. Good and gracious God, as we come together today we ask you to send your spirit among us. Fill us with the desire to do your will in all our endeavors. Help us to care for those who are most vulnerable: the young, the sick, the poor, and the elderly.

Fill us with a spirit of cooperation and collaboration. May all here work with others, even those with whom we may disagree, to serve those who have trusted this assembly with the responsibility to govern. Fill us with your wisdom to seek answers to difficult problems. Guide the deliberations of this assembly today, Lord. May the work of these women and men bring honor and glory to your name. May they be true servants of our people, and may they be true servants of you.

And as we ask your blessing on us, we ask you to remember the needs of our country at this difficult time. In particular, please watch out for the safety of our young men and women who serve in our armed forces. May their work bring about your peace that is so needed in our world today. We ask all these things, Lord, in your name, our Creator and our Redeemer. Amen.

The speaker recognized Representative Tinderholt who led the house in the pledges of allegiance to the United States and Texas flags.

LEAVES OF ABSENCE GRANTED

The following members were granted leaves of absence for today because of important business in the district:

C. Anderson on motion of R. Miller.

Canales on motion of Nevárez.

Martinez Fischer on motion of Nevárez.

Smithee on motion of Geren.

REGULAR ORDER OF BUSINESS SUSPENDED

On motion of Representative Price and by unanimous consent, the reading and referral of bills was postponed until just prior to adjournment.

MESSAGE FROM THE SENATE

A message from the senate was received at this time (see the addendum to the daily journal, Messages from the Senate, Message No. 1).

BILLS AND RESOLUTIONS SIGNED BY THE SPEAKER

Notice was given at this time that the speaker had signed bills and resolutions in the presence of the house (see the addendum to the daily journal, Signed by the Speaker, Senate List No. 3).

(Peña in the chair)

HR 227 - ADOPTED

(by Clardy)

Representative Clardy moved to suspend all necessary rules to take up and consider at this time **HR 227**.

The motion prevailed.

The following resolution was laid before the house:

HR 227, Recognizing February 18 and 19, 2015, as Nacogdoches-SFA Days at the State Capitol.

HR 227 was adopted.

On motion of Representative Ashby, the names of all the members of the house were added to **HR 227** as signers thereof.

HR 235 - ADOPTED
(by Clardy)

Representative Clardy moved to suspend all necessary rules to take up and consider at this time **HR 235**.

The motion prevailed.

The following resolution was laid before the house:

HR 235, Recognizing February 19, 2015, as Stephen F. Austin State University Day at the State Capitol.

HR 235 was adopted.

On motion of Representative Ashby, the names of all the members of the house were added to **HR 235** as signers thereof.

INTRODUCTION OF GUESTS

The chair recognized Representative Clardy who introduced a delegation from Nacogdoches.

HR 541 - ADOPTED
(by Darby)

Representative Darby moved to suspend all necessary rules to take up and consider at this time **HR 541**.

The motion prevailed.

The following resolution was laid before the house:

HR 541, Congratulating Santa Rita Elementary School in San Angelo on its selection as a 2014 Blue Ribbon School.

HR 541 was adopted.

HR 178 - ADOPTED
(by Clardy)

Representative Clardy moved to suspend all necessary rules to take up and consider at this time **HR 178**.

The motion prevailed.

The following resolution was laid before the house:

HR 178, In memory of James E. Raney of Nacogdoches.

HR 178 was read and was unanimously adopted by a rising vote.

On motion of Representatives Ashby and Huberty, the names of all the members of the house were added to **HR 178** as signers thereof.

INTRODUCTION OF GUESTS

The chair recognized Representative Clardy who introduced family members of James E. Raney, speaking as follows:

Thank you, Mr. Speaker and members. I appreciate you joining us in this memorial resolution. I talked to Representative Raney, the brother of the gentleman being honored today, so we may have to tag-team this. If we get choked down, you're just going to have to forgive us for it. But before we do that, I want to introduce some guests that are on the dais before I speak about James. Today we have Vida Raney, his wife, who is in lovely pink; she didn't get the purple memo, but Vida, it's great to have you here. We also have daughters Penny Raney and her children, Kate, Claire, and Dray; Julie Williams, her husband Kirby, and their children, Sam, Zoe, and Avery; and also, we have Elizabeth Raney. And behind me stands our friend and our colleague John Raney, representative from College Station.

I'm going to speak briefly about James Raney for the republicans in the room and the democrats, if you can please bear with me. He was a republican in East Texas when there weren't such things. He ran for this office, to be in the state house, and was defeated by a very solid member of this body, but his heart was passionate for the party. But more importantly, his heart was passionate about service to East Texas and service to his fellow citizens. He was dedicated to our community, serving as the mayor and in a number of different organizations. But always, when you went anywhere at any time in Nacogdoches, Texas, James Raney was out front for all the good things we all stand for.

He passed this on to his little brother, John. They loved to hunt together, do things together, and I will tell you this: As proud as Elizabeth was and John was and the people that supported the Raney campaign in College Station were, nobody was more proud of John's successful campaign—when he was honored to take the oath of office and join the house of representatives here—than his brother James. This is truly a family endeavor; this is a family of servants and leaders. I'm proud to call them my friends. I'm proud to be here today. I'm going to yield the floor, Mr. Speaker, if I could, to his brother. John, come up here, and I'm going to stand here with you.

Representative Raney addressed the house, speaking as follows:

It's hard to look back on the life of someone like your brother and put into words what they meant to you. James was seven years older than me. He was my Little League coach, he took me on my first deer hunt, he gave me my first shotgun when I was eight years old. We went hunting and fishing together most of our adult life. I just wish we were still spending some of those wonderful hours together. When we were younger, we went on a lot of road trips to Nebraska and Missouri dealing with our textbook business, and I can tell you there were a lot of things we had time to talk about. He is actually the reason I got into the bookstore business. I helped him move from Beaumont to Nacogdoches and set up his store, and then I went back to A&M and went to work at the bookstore on campus there. I've been in that business 40—I guess 49 years including my time on campus.

He served his neighbors and friends in Nacogdoches as a business owner, a school board member, and as mayor. And as my friend Clardy said, he ran for this body. I feel sometimes somewhat guilty, because I told him, "You can't run anything else as a republican." Nacogdoches and East Texas in those days were

full of democrats, and he lost, and we lost. He was loved by his family and friends, and we miss him every day. He was the perfect brother, a dedicated husband and father, an honorable man, a proud resident of Nacogdoches, and a great Texan who believed in rugged individualism. I am proud and privileged to say James was and always will be my brother. Thank you for giving me the opportunity to honor him.

REMARKS ORDERED PRINTED

Representative Bell moved to print all remarks on **HR 178**.

The motion prevailed.

CAPITOL PHYSICIAN

The chair recognized Representative Sheffield who presented Dr. Katherine Lincoln of Nolanville as the "Doctor for the Day."

The house welcomed Dr. Lincoln and thanked her for her participation in the Physician of the Day Program sponsored by the Texas Academy of Family Physicians.

HR 482 - ADOPTED

(by Gonzales)

Representative Gonzales moved to suspend all necessary rules to take up and consider at this time **HR 482**.

The motion prevailed.

The following resolution was laid before the house:

HR 482, Commemorating the 45th anniversary of the Chaparral Women's Club of Williamson County.

HR 482 was adopted.

On motion of Representative Farney, the names of all the members of the house were added to **HR 482** as signers thereof.

HR 590 - ADOPTED

(by Farney)

Representative Farney moved to suspend all necessary rules to take up and consider at this time **HR 590**.

The motion prevailed.

The following resolution was laid before the house:

HR 590, Congratulating the Marble Falls Air Evac Lifeteam on its 5,000 flight.

HR 590 was adopted.

HR 498 - ADOPTED
(by Price)

Representative Price moved to suspend all necessary rules to take up and consider at this time **HR 498**.

The motion prevailed.

The following resolution was laid before the house:

HR 498, Commemorating the 60th anniversary of the North Plains Groundwater Conservation District.

HR 498 was adopted.

On motion of Representative K. King, the names of all the members of the house were added to **HR 498** as signers thereof.

INTRODUCTION OF GUESTS

The chair recognized Representative Price who introduced representatives of the North Plains Groundwater Conservation District.

HR 525 - ADOPTED
(by Murphy)

Representative Murphy moved to suspend all necessary rules to take up and consider at this time **HR 525**.

The motion prevailed.

The following resolution was laid before the house:

HR 525, Congratulating Michael Talbott on being named the 2015 Houston Engineer of the Year.

HR 525 was adopted.

On motion of Representatives Paul and Smith, the names of all the members of the house were added to **HR 525** as signers thereof.

HR 513 - ADOPTED
(by Vo, Wu, and Button)

Representative Vo moved to suspend all necessary rules to take up and consider at this time **HR 513**.

The motion prevailed.

The following resolution was laid before the house:

HR 513, Commemorating the Lunar New Year on February 19, 2015.

HR 513 was adopted.

On motion of Representative McClendon, the names of all the members of the house were added to **HR 513** as signers thereof.

HR 502 - ADOPTED
(by Wray)

Representative Wray moved to suspend all necessary rules to take up and consider at this time **HR 502**.

The motion prevailed.

The following resolution was laid before the house:

HR 502, Honoring Dinah Weable of Waxahachie for her 22 years of service as constituent director for Texas House District 10.

HR 502 was adopted.

On motion of Representative Phillips, the names of all the members of the house were added to **HR 502** as signers thereof.

HR 504 - ADOPTED
(by Wray)

Representative Wray moved to suspend all necessary rules to take up and consider at this time **HR 504**.

The motion prevailed.

The following resolution was laid before the house:

HR 504, Recognizing Leadership Waxahachie.

HR 504 was adopted.

On motion of Representative Phillips, the names of all the members of the house were added to **HR 504** as signers thereof.

INTRODUCTION OF GUESTS

The chair recognized Representative Wray who introduced a delegation from Waxahachie.

HR 529 - ADOPTED
(by S. King)

Representative S. King moved to suspend all necessary rules to take up and consider at this time **HR 529**.

The motion prevailed.

The following resolution was laid before the house:

HR 529, Recognizing February 19, 2015, as Mental Illness Awareness Day.

HR 529 was adopted.

On motion of Representative Burkett, the names of all the members of the house were added to **HR 529** as signers thereof.

COMMITTEE GRANTED PERMISSION TO MEET

Representative Price requested permission for the Committee on Appropriations, Subcommittee on Article II, to meet while the house is in session, 20 minutes after the start of bill referral today, in JHR 120, to consider the previously posted agenda.

Permission to meet was granted.

(McClendon in the chair)

CONGRATULATORY AND MEMORIAL CALENDAR

On motion of Representative Kacal and by unanimous consent, the house agreed to dispense with the reading of the resolutions on the congratulatory calendar, with the understanding that the resolutions will be recorded in the journal.

HR 26 (by Price), Recognizing May 7, 2015, as National Day of Prayer in Texas.

HR 28 (by Price), Commemorating Thanksgiving 2015.

HR 29 (by Price), Commemorating Christmas 2015.

HR 30 (by Price), Honoring President Ronald Reagan on the 104th anniversary of his birth.

HR 31 (by Price), Commemorating Texas Independence Day 2015.

HR 32 (by Price), Commemorating Mother's Day 2015.

HR 33 (by Price), Recognizing May 16, 2015, as Armed Forces Day.

HR 34 (by Price), Commemorating Memorial Day 2015.

HR 35 (by Price), Commemorating Flag Day, June 14, 2015.

HR 36 (by Price), Commemorating Patriot Day, September 11, 2015.

HR 37 (by Price), Recognizing September 17, 2015, as Constitution Day.

HR 38 (by Price), Commemorating Veterans Day 2015.

HR 39 (by Price), Commemorating National POW/MIA Recognition Day, September 18, 2015.

HR 40 (by Price), Recognizing May 5, 2016, as National Day of Prayer in Texas.

HR 41 (by Price), Commemorating Thanksgiving 2016.

HR 42 (by Price), Commemorating Christmas 2016.

HR 43 (by Price), Honoring President Ronald Reagan on the 105th anniversary of his birth.

HR 44 (by Price), Commemorating Texas Independence Day 2016.

HR 45 (by Price), Commemorating Mother's Day 2016.

HR 46 (by Price), Recognizing May 21, 2016, as Armed Forces Day.

HR 47 (by Price), Commemorating Memorial Day 2016.

HR 48 (by Price), Commemorating Flag Day, June 14, 2016.

HR 49 (by Price), Commemorating Patriot Day, September 11, 2016.

HR 50 (by Price), Recognizing September 17, 2016, as Constitution Day.

HR 51 (by Price), Commemorating Veterans Day 2016.

HR 52 (by Price), Recognizing May 5, 2015, as National Teacher Day in Texas.

HR 53 (by Price), Recognizing May 3, 2016, as National Teacher Day in Texas.

HR 54 (by Price), Commemorating the Fourth of July, 2015.

HR 55 (by Price), Commemorating the Fourth of July, 2016.

HR 56 (by Villalba), Commemorating the 100th anniversary of Little's Boot Company in San Antonio.

HR 57 (by Villalba), Honoring Rhonda Russell on her contributions as the founder of Lake Highlands Military Moms.

HR 59 (by Alonzo), Recognizing the 29th annual Grand Prairie Cinco de Mayo celebration in 2016.

HR 60 (by Alonzo), Commemorating the 2016 Oak Cliff Coalition for the Arts Cinco de Mayo parade and street festival.

HR 62 (by Alonzo), Paying tribute to the life of Selena Quintanilla Pérez on April 16, 2016, the 45th anniversary of her birth.

HR 63 (by Alonzo), Paying tribute to the life of Selena Quintanilla Pérez on April 16, 2015, the 44th anniversary of her birth.

HR 64 (by Alonzo), Paying tribute to the life of Tejano legend Laura Canales of Kingsville on April 16, 2016, the 11th anniversary of her death.

HR 65 (by Alonzo), Paying tribute to the life of Tejano legend Laura Canales of Kingsville on April 16, 2015, the 10th anniversary of her death.

HR 66 (by Alonzo), Commemorating the 10th anniversary of the Dallas Mega March for American Values and Justice on April 9, 2016.

HR 67 (by Alonzo), Commemorating the ninth anniversary of the Dallas Mega March for American Values and Justice on April 9, 2015.

HR 68 (by Alonzo), Paying tribute to the life of Selena Quintanilla Pérez on March 31, 2015, the 20th anniversary of her passing.

HR 69 (by Alonzo), Paying tribute to the life of Selena Quintanilla Pérez on March 31, 2016, the 21st anniversary of her passing.

HR 70 (by Alonzo), Honoring the life of Benito Juarez on March 21, 2015, the 209th anniversary of his birth.

HR 71 (by Alonzo), Honoring the life of Benito Juarez on March 21, 2016, the 210th anniversary of his birth.

HR 72 (by Alonzo), Commemorating the 112th anniversary of Oak Cliff's annexation to Dallas in 2015.

HR 73 (by Alonzo), Commemorating the 113th anniversary of Oak Cliff's annexation to Dallas in 2016.

HR 76 (by Alonzo), Commemorating the 29th anniversary of Mount St. Michael Catholic School in Dallas in March 2015.

HR 77 (by Alonzo), Commemorating the 30th anniversary of Mount St. Michael Catholic School in Dallas in March 2016.

HR 78 (by Alonzo), Paying tribute to the life of William C. Velasquez, founder of the Southwest Voter Registration Education Project, on June 15, 2015, the 27th anniversary of his death.

HR 79 (by Alonzo), Paying tribute to the life of William C. Velasquez, founder of the Southwest Voter Registration Education Project, on June 15, 2016, the 28th anniversary of his death.

HR 80 (by Alonzo), Honoring participants in the University of North Texas Roberto R. Alonzo Bilingual/ESL Education Scholars Program for 2015.

HR 81 (by Alonzo), Honoring participants in the University of North Texas Roberto R. Alonzo Bilingual/ESL Education Scholars Program for 2016.

HR 82 (by Alonzo), Honoring the 2015 and former presidents of the Mexican American Democrats of Texas.

HR 83 (by Alonzo), Honoring the 2016 and former presidents of the Mexican American Democrats of Texas.

HR 84 (by Alonzo), Commending members of the Texas Dental Association and Texas Dental Association Smiles Foundation and recognizing the 2015 Texas Mission of Mercy.

HR 85 (by Alonzo), Commending members of the Texas Dental Association and Texas Dental Association Smiles Foundation and recognizing the 2016 Texas Mission of Mercy.

HR 86 (by Alonzo), Recognizing Diez y Seis de Septiembre (Mexican Independence Day), 2015.

HR 87 (by Alonzo), Recognizing Diez y Seis de Septiembre (Mexican Independence Day), 2016.

HR 88 (by Alonzo), Commemorating the 1969 Crystal City student walkout in 2015, the 46th anniversary of the event.

HR 89 (by Alonzo), Commemorating the 1969 Crystal City student walkout in 2016, the 47th anniversary of the event.

HR 90 (by Alonzo), Paying tribute to the life of Irma Rangel and honoring the students of the Irma Lerma Rangel Young Women's Leadership School in 2014-2015, on the 11th anniversary of the opening of the school.

HR 91 (by Alonzo), Paying tribute to the life of Irma Rangel and honoring the students of the Irma Lerma Rangel Young Women's Leadership School in 2015-2016, on the 12th anniversary of the opening of the school.

HR 92 (by Alonzo), Recognizing the 28th annual Grand Prairie Cinco de Mayo celebration in 2015.

HR 93 (by Alonzo), Commemorating Cinco de Mayo 2015.

HR 94 (by Alonzo), Commemorating Cinco de Mayo 2016.

HR 96 (by Stephenson), Commemorating the posthumous presentation of the Medal of Honor to U.S. Army Master Sergeant Mike C. Peña of Newgulf.

HR 98 (by Sheffield), Congratulating Dr. Bruce C. Rudy on his receipt of a 2014 Regents' Outstanding Teaching Award.

HR 101 (by Ashby), Congratulating the Grapeland FFA senior quiz team on winning back-to-back national championships.

HR 106 (by Pickett), Honoring Fred Loya of El Paso, winner of the 2014 Great Christmas Light Fight, for donating his prize money to charity.

HR 113 (by Sheffield), Congratulating Luis Lobo on his retirement as assistant city manager of Gatesville.

HR 114 (by Clardy), Honoring the Stephen F. Austin State University women's basketball team on its achievements during the 2013-2014 season.

HR 115 was previously adopted.

HR 116 (by Clardy and Simpson), Commemorating the 75th anniversary of the founding of the Kilgore College Rangerettes.

HR 117 (by Clardy), Commemorating the 165th anniversary of the Cherokeean Herald of Rusk.

HR 118 (by Clardy and Simpson), Commemorating the 80th anniversary of the founding of Kilgore College.

HR 119 (by Clardy), Congratulating the Douglass High School baseball team on winning the 2014 UIL 1A state championship.

HR 120 (by Clardy), Honoring Brandon Belt of Nacogdoches for his accomplishments in Major League Baseball.

HR 121 (by Clardy), Honoring Clint Dempsey of the United States Men's National Team on his performance at the 2014 FIFA World Cup in Brazil.

HR 122 (by Leach, Laubenberg, E. S. Turner, Shaheen, and Sanford), Congratulating the Allen High School football team on winning the 2014 UIL 6A Division 1 state championship.

HR 123 (by Dale), Congratulating the Texas Stars of the American Hockey League on winning the 2014 Calder Cup.

HR 125 (by Sheffield), Congratulating Dale Warren of Stephenville on his retirement as chief juvenile probation officer for Erath County.

HR 127 (by Sheffield), Commemorating the birth of Michael Andrew Nash of Stephenville.

HR 140 (by Sheffield), Congratulating Kenneth Miller on his retirement from the Hamilton Herald-News.

HR 146 (by Alonzo), Commending Gloria Granados, chief executive officer of the Baptist Immigration Center of Plano.

HR 147 (by Alonzo), Commemorating the eighth anniversary of the Baptist Immigration Center of Plano.

HR 148 (by Alonzo), Recognizing the 2016 National Night Out Against Crime as an essential crime prevention event.

HR 149 (by Alonzo), Recognizing the 2015 National Night Out Against Crime as an essential crime prevention event.

HR 150 (by Alonzo), Commemorating the Methodist Dallas Medical Center observance of National Night Out in 2015.

HR 151 (by Alonzo), Commemorating the Methodist Dallas Medical Center observance of National Night Out in 2016.

HR 152 (by Alonzo), Recognizing National Crime Victims' Rights Week, April 19-25, 2015.

HR 153 (by Alonzo), Recognizing National Crime Victims' Rights Week in 2016.

HR 154 (by Alonzo), Recognizing the month beginning March 31, 2015, as Cesar Chavez Farmworker Appreciation Month.

HR 155 (by Alonzo), Recognizing the month beginning March 31, 2016, as Cesar Chavez Farmworker Appreciation Month.

HR 158 (by Alonzo), Honoring the Dallas Association for Bilingual Education for its outstanding record of service to the community and congratulating its 2015 officers.

HR 159 (by Alonzo), Honoring the Dallas Association for Bilingual Education for its outstanding record of service to the community and congratulating its 2016 officers.

HR 160 (by Sanford), Congratulating the Baylor University football team for its outstanding 2014-2015 season.

HR 162 (by Button), Recognizing the Texas Computer Education Association on the occasion of its 35th annual convention.

HR 165 (by C. Turner), Commending nine-year-old Hector Montoya of Dallas for his efforts to provide smoke detectors for people in need.

HR 168 (by Hughes), Honoring Joe Carlyle of Troup for his service as the 2014 president of the Texas Association of Builders.

HR 169 (by Alvarado), Congratulating Craig Biggio on his induction into the National Baseball Hall of Fame.

HR 173 (by Sheffield), Congratulating Glen Rose High School head basketball coach Wayne Roberts on his 700th career win.

HR 175 (by Sheets), Honoring the 125th anniversary of the Catholic Diocese of Dallas.

HR 177 (by E. Thompson, Allen, Paul, Reynolds, and Kacal), Recognizing February 25, 2015, as Pearland Day at the State Capitol.

HR 180 (by Aycock), Congratulating Uriah Dillard on attaining the rank of Eagle Scout.

HR 181 (by Aycock), Congratulating Andrew Loughran of Boy Scouts of America Troop No. 229 in Harker Heights on attaining the rank of Eagle Scout.

HR 182 (by Aycock), Congratulating Joseph Bennett of Boy Scouts of America Troop No. 229 in Harker Heights on attaining the rank of Eagle Scout.

HR 184 (by Sanford), Congratulating Dr. Rick McDaniel on being named superintendent of the McKinney Independent School District.

HR 186 (by Flynn), Recognizing March 4, 2015, as Hunt County Day at the State Capitol.

HR 187 (by Flynn), Honoring Congressman Ralph M. Hall for his service.

HR 188 (by Flynn), Recognizing February 25, 2015, as Van Zandt County Day at the State Capitol.

HR 192 (by Smith), Recognizing World War II veteran Willis Thomas Jones, Jr., of Baytown for his service to his country and his community.

HR 195 (by Naishtat), Recognizing February 28, 2015, as Rare Disease Day.

HR 197 (by Crownover), Congratulating Pat and Jeff Charney of Denton on their 50th wedding anniversary.

HR 201 (by Farney), Congratulating Jenn Ehrlich on being named the 2014 Caregiver of the Year at St. David's Georgetown Hospital.

HR 202 (by Farney), Congratulating Jackson S. Riggins of Georgetown on attaining the rank of Eagle Scout.

HR 203 (by Farney), Congratulating Jarrod L. Riggins of Georgetown on achieving the rank of Eagle Scout.

HR 204 (by Farney), Congratulating Ride On Center for Kids in Georgetown for receiving the Journey to Excellence Award from the Williamson County Institute for Excellence in Nonprofits.

HR 205 (by Farney), Honoring Donna Klaeger for her service as county judge of Burnet County.

HR 206 (by Farney), Congratulating James Tippens of Little River-Academy on his retirement from the U.S. Postal Service.

HR 207 (by Farney), Congratulating Laurie Griswold on her retirement from the Georgetown Police Department.

HR 208 (by Farney), Congratulating Joanne and Robert Allen of Georgetown on their 60th wedding anniversary.

HR 209 (by Farney), Congratulating Irene Garza on her retirement from the City of Rockdale.

HR 210 (by Farney), Commemorating the 125th anniversary of St. Paul Lutheran Church in Thorndale.

HR 211 (by Farney), Congratulating Habitat for Humanity of Williamson County for receiving the Journey to Excellence Award from the Williamson County Institute for Excellence in Nonprofits.

HR 212 (by Farney), Congratulating Earline Laura Moore of Cameron on her 100th birthday.

HR 214 (by Farney), Congratulating Scott MacMillan of Georgetown on attaining the rank of Eagle Scout.

HR 224 (by Sheffield), Congratulating Betty Rice of De Leon on her retirement from Farmers and Merchants Bank.

HR 226 (by Muñoz), Honoring the members of the Pharr-San Juan-Alamo Independent School District Board of Trustees on the occasion of School Board Recognition Month.

HR 230 (by Miles), Congratulating Dr. Leonard L. Favorite of Houston on the occasion of his 60th birthday and his 40 years in the ministry.

HR 236 (by Muñoz), Honoring the members of the Valley View Independent School District Board of Trustees on the occasion of School Board Recognition Month.

HR 240 (by Guerra), Congratulating the McAllen Fire Department on winning the 2014 Good Morning America 5-Alarm Firefighters Challenge.

HR 241 (by Guerra), Congratulating The University of Texas Rio Grande Valley School of Medicine on its receipt of a grant from the United Health Foundation.

HR 243 (by Guerra), Honoring the nonprofit Sustainable Dairy Goat Initiative for its work in Hidalgo County.

HR 247 (by Frullo), Congratulating Janeen Drew Holmes Gilliam on her retirement from the Lubbock Symphony Orchestra.

HR 259 (by Keough), Congratulating the 2015 graduating class of The John Cooper School.

HR 260 (by Keough), Congratulating the 2015 graduating class of Legacy Preparatory Christian Academy.

HR 261 (by Keough), Congratulating the 2016 graduating class of Legacy Preparatory Christian Academy.

HR 262 (by Keough), Congratulating the 2016 graduating class of The John Cooper School.

HR 263 (by Keough), Congratulating the 2015 graduating class of Oak Ridge High School.

HR 264 (by Keough), Congratulating the 2016 graduating class of Oak Ridge High School.

HR 265 (by Keough), Congratulating the 2016 graduating class of The Woodlands College Park High School.

HR 266 (by Keough), Congratulating the 2015 graduating class of The Woodlands College Park High School.

HR 267 (by Keough), Congratulating the 2015 graduating class of The Woodlands High School.

HR 268 (by Keough), Congratulating the 2016 graduating class of The Woodlands High School.

HR 269 (by Keough), Congratulating the 2015 graduating class of The Woodlands Christian Academy.

HR 270 (by Keough), Congratulating the 2016 graduating class of The Woodlands Christian Academy.

HR 283 (by Herrero), Congratulating Victoria Thomas on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 284 (by Herrero), Congratulating Lianna Pena on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 285 (by Herrero), Congratulating Kelsey Osburn on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 286 (by Herrero), Congratulating Nisha Gupta on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 287 (by Herrero), Congratulating Nick Centonze on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 288 (by Herrero), Congratulating Robert Sutherland on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 289 (by Herrero), Congratulating Amy Griffiths on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 290 (by Herrero), Congratulating Marisol Martinez on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 291 (by Herrero), Congratulating Avery Cunningham on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 292 (by Herrero), Congratulating Guy McClendon on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 293 (by Herrero), Congratulating Maria Rafael on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 294 (by Herrero), Congratulating Alexis Martinez on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 295 (by Herrero), Congratulating Hannah Bratton on being named a 2014 Corpus Christi Caller-Times/Citgo South Texas Distinguished Scholar.

HR 297 (by Herrero), Congratulating Bailey McLendon on being named queen of the 80th Nueces County Junior Livestock Show.

HR 298 (by Herrero), Congratulating Frank Brogan on his retirement as managing director of the Port of Corpus Christi.

HR 299 (by Pickett), Commemorating the 20th anniversary of Paso del Norte Health Foundation.

HR 304 (by Naishtat), Recognizing March 2015 as Professional Social Work Month in Texas.

HR 305 was withdrawn.

HR 307 (by Darby), Congratulating Kenneth Dierschke of San Angelo on his retirement as president of the Texas Farm Bureau.

HR 310 (by Frullo), Congratulating Paul Joseph Scioli, Jr., of Lubbock on attaining the rank of Eagle Scout.

HR 311 (by Frullo), Congratulating Logan Antcliff of Lubbock on attaining the rank of Eagle Scout.

HR 312 (by Frullo), Congratulating John Thomas Thrash of Lubbock on attaining the rank of Eagle Scout.

HR 313 (by Frullo), Congratulating Marcos Xavier Palacios on attaining the rank of Eagle Scout.

HR 314 (by Frullo), Congratulating John Paul Walter of Lubbock on attaining the rank of Eagle Scout.

HR 315 (by Frullo), Congratulating Stephen Beasley on his retirement as publisher of the Lubbock Avalanche-Journal.

HR 317 (by Capriglione), Congratulating Alyssa Little of Keller on earning the Girl Scout Gold Award.

HR 318 (by Capriglione), Congratulating Alan Mitchell Fisher of Grapevine on achieving the rank of Eagle Scout.

HR 320 (by Herrero), Congratulating Rylee Williams for winning the 2015 Nueces County Junior Livestock Show essay contest.

HR 321 (by C. Anderson), Congratulating Tom and Donna Lene' of Waco on their 50th wedding anniversary.

HR 325 (by C. Anderson), Congratulating Paul and Norma Jean Swanson of Waco on their 60th wedding anniversary.

HR 326 (by Morrison), Congratulating Janey and Melvin Lack of Victoria on their receipt of the Distinguished Citizen Award from the South Texas Council of the Boy Scouts of America.

HR 329 (by Price), Congratulating Shelby Schilling and Keylee Mayfield of Panhandle High School on their second consecutive award in the Friends of the Governor's Mansion It's Your History Contest.

HR 330 (by Price), Congratulating Shanna Peeples of Palo Duro High School on being named the 2015 Texas Teacher of the Year and a finalist for National Teacher of the Year.

HR 331 (by Price), Congratulating Allison Woodington on being named Region 16 Elementary Teacher of the Year for 2014-15.

HR 332 (by Price), Congratulating Amarillo ISD Superintendent Rod Schroder on his selection as 2014 Superintendent of the Year for Region 16.

HR 333 (by Price), Commemorating Easter 2016.

HR 334 (by Huberty), Recognizing February 4, 2015, as Dyslexia Awareness Day and honoring the Academic Language Therapy Association and Texas ALTA.

HR 336 (by C. Turner), Congratulating Shelly Snyder on her retirement from the YMCA of Metropolitan Fort Worth.

HR 337 (by Longoria), Commemorating the centennial of the city of La Feria.

HR 339 (by Craddick), Congratulating Charles and Nancy Danley on their 50th wedding anniversary.

HR 340 (by Craddick), Congratulating Lamesa High School volleyball coaches Patty and Tippy Browning on their retirement.

HR 341 (by Craddick), Congratulating Ray and Mary Sue del Llano of Midland on the occasion of their 50th wedding anniversary.

HR 344 (by Huberty), Recognizing February 24, 2015, as Texas Building Owners and Managers Association Advocacy Day at the State Capitol.

HR 345 (by Naishtat), Congratulating Chandler and Franklin Hatchett of Dallas on the birth of their baby boy, Brooks Beall Hatchett.

HR 346 (by Morrison), Commemorating the 40th anniversary season of the Victoria Bach Festival.

HR 347 (by Farney), Commemorating the 175th anniversary of Southwestern University in Georgetown.

HR 348 (by R. Miller), Honoring parking attendants of the office of the house sergeant-at-arms.

HR 349 (by R. Miller), Commending Dee Koch for her service in behalf of the George Foundation in Richmond.

HR 356 (by Herrero), Congratulating Joshua Landa of Corpus Christi on his selection to the 2015 TMEA All-State Men's Choir.

HR 357 (by Herrero), Commemorating the 40th annual Beach to Bay Relay Marathon in Corpus Christi on May 16, 2015.

HR 359 (by Frank), Congratulating the Crowell High School football team on winning the 2014 UIL Six-Man 1A Division 1 state championship.

HR 360 (by Herrero), Congratulating Virginia R. Garza on her retirement from Nueces County Senior Community Services.

HR 361 (by C. Turner), Commending Victoria Bejarano for her service as an intern in the district office of State Representative Chris Turner.

HR 364 (by Nevárez), Recognizing Loving County Day at the State Capitol.

HR 366 (by Nevárez), Recognizing Hudspeth County Day at the State Capitol.

HR 367 (by Nevárez), Recognizing Reeves County Day at the State Capitol.

HR 368 (by Nevárez), Recognizing Val Verde County-Del Rio Day at the State Capitol.

HR 369 (by Nevárez), Recognizing Brewster County Day at the State Capitol.

HR 373 (by Nevárez), Recognizing Kinney County Day at the State Capitol.

HR 380 (by Capriglione), Congratulating Trey Arnold of Colleyville on achieving the rank of Eagle Scout.

HR 382 (by Paddie), Congratulating Carson Joines on his service as the mayor of Carthage.

HR 385 (by C. Anderson), Honoring Dr. Edwin Trevathan on being named executive vice president and provost of Baylor University.

HR 386 (by C. Anderson), Congratulating Rachel Elise Spross of Crawford on her presentation as a debutante.

HR 387 (by C. Anderson), Congratulating Ramiro Salazar of Waco High School on being named the Region 3 Assistant Coach of the Year by the Texas Association of Soccer Coaches.

HR 388 (by Lozano), Recognizing February 26, 2015, as Javelina Day at the State Capitol.

HR 390 (by C. Turner), Congratulating Mary Jean Moloney of Arlington on her retirement from Atmos Energy.

HR 394 (by Herrero), Commemorating the 2015 Nueces County Junior Livestock Show in Robstown.

HR 395 (by Crownover), Honoring the University of North Texas Graduate Student Council on the occasion of its 2015 Legislative Action Day at the State Capitol.

HR 396 (by Crownover), Commending Dr. David L. Lakey for his service as commissioner of the Texas Department of State Health Services.

HR 397 (by Faircloth), Congratulating former U.S. Army lieutenant Ross Novelli, Sr., of Galveston on receiving the French Legion of Honor.

HR 399 (by Blanco), Congratulating Nolan Richardson on his induction into the Texas Sports Hall of Fame.

HR 401 (by Frullo), Recognizing February 24, 2015, as Lubbock Day at the State Capitol.

HR 402 (by Spitzer), Recognizing March 2, 2015, as Kaufman County Day at the State Capitol.

HR 404 (by Hughes), Congratulating Bill and Louise Elston of Mineola on their 70th wedding anniversary.

HR 405 (by Hughes), Congratulating Jerry and Brenda Leighton of Point on their 50th wedding anniversary.

HR 407 (by Hughes), Congratulating Charles and Beverly Tabor of Mineola on their 50th wedding anniversary.

HR 408 (by Hughes), Congratulating Ed and Marabeth Russell of Winnsboro on their 60th wedding anniversary.

HR 409 (by Hughes), Congratulating Don and Billie Gilbreath of Mineola on their 50th wedding anniversary.

HR 410 (by Hughes), Congratulating Arthur and Bernice Boyd of Omaha on their 70th wedding anniversary.

HR 411 (by Hughes), Congratulating Mack and Julia Johnson of Quitman on their 60th wedding anniversary.

HR 412 (by Hughes), Congratulating Johnnie and Jan Stone of Emory on their 50th wedding anniversary.

HR 413 (by Hughes), Congratulating Robert and Gay McGregor of Mount Pleasant on their 65th wedding anniversary.

HR 414 (by Hughes), Congratulating Jimmy and Gay Roy of Mount Pleasant on their 50th wedding anniversary.

HR 426 (by Hughes), Congratulating Buster and Mary H. Walker of Mt. Pleasant on their 72nd wedding anniversary.

HR 428 (by Hughes), Congratulating Jack and Peggy Jones of Mineola on their 60th wedding anniversary.

HR 429 (by Hughes), Congratulating Pete and Nickie Barnard of Daingerfield on their 50th wedding anniversary.

HR 432 (by Guillen), Recognizing Ruben Saenz for his service to South Texas College and the Rio Grande City Consolidated Independent School District.

HR 433 (by Bell), Honoring Student Leadership Magnolia ISD for its efforts to develop future civic leaders.

HR 434 (by C. Anderson), Honoring Laura Waller of Waco for her contributions to the Family Abuse Center.

HR 437 (by Smith and Kacal), Commending Dale Edward Bush of College Station on his achievements as a business owner, sportsman, and bird-dog expert.

HR 438 (by Hunter and Herrero), Honoring the Harte Research Institute for Gulf of Mexico Studies at Texas A&M University–Corpus Christi on being named the lead organization of Texas OneGulf, a RESTORE Act Center of Excellence.

HR 439 (by Ashby), Recognizing the Texas Forestry Association on the occasion of its seedling giveaway.

HR 445 (by Dale), Congratulating Pauline Lam on her retirement as director of the Cedar Park Public Library.

HR 446 (by Morrison), Congratulating Ruth Henderson Johnson of Victoria on the occasion of her 100th birthday.

HR 452 (by P. King), Commemorating the 30th anniversary of the Abandoned Cemetery Association of Parker County.

The resolutions were adopted.

The following memorial resolutions were laid before the house:

HR 95 (by Raymond), In memory of Samuel Johnson III of Laredo.

HR 97 (by Sheffield), In memory of Jeff Bass Young of Chalk Mountain.

HR 99 (by C. Turner), In memory of Dr. Richard Earl Morris of Arlington.

HR 100 was withdrawn.

HR 102 (by Sheffield), In memory of Fred Gray of Coryell County.

HR 104 (by Harless), In memory of the Honorable J. Kent Adams, justice of the peace for Harris County Precinct 4, Place 1.

HR 109 (by Ashby), In memory of Woodrow Wayne "Woody" Harrison of San Augustine.

HR 110 (by Lucio), In memory of Norma Linda Martinez Gallegos of Brownsville.

HR 112 (by C. Turner), In memory of Pat Beard of Waco.

HR 124 (by Dale), In memory of the Honorable Mark Silverstone of Georgetown.

HR 126 (by Sheffield), In memory of G. K. Lewallen of Stephenville.

HR 130 (by Clardy), In memory of Dr. James Edward Swink of Rusk.

HR 138 (by Craddick), In memory of Cora Brown of Lamesa.

HR 139 (by Sheffield), In memory of Brady Police Chief Charles Edward Derrick.

HR 141 (by Sheffield), In memory of John James Ellison of Brady.

HR 143 (by Sheffield), In memory of Edward William Kafer of San Angelo.

HR 156 (by Alonzo), Honoring the life of Cesar Chavez and commemorating the 88th anniversary of his birth on March 31, 2015.

HR 157 (by Alonzo), Honoring the life of Cesar Chavez and commemorating the 89th anniversary of his birth on March 31, 2016.

HR 161 (by Goldman), In memory of former Fort Worth mayor Bob Bolen.

HR 166 (by Hughes), In memory of Imogene "Jean" Cobbs of Mineola.

HR 167 (by Hughes), In memory of James Wesley Utley of Mineola.

HR 179 (by Wu), In memory of Teresa de Jesus Flores Solis.

HR 185 (by Clardy), In memory of Betty Jo Davis of Alto.

HR 189 (by Smith), In memory of Boyd Larry "Corky" Bloomfield of Baytown.

HR 190 (by Smith), In memory of George Michael Newsome of Groves.

HR 193 (by Smith), In memory of Charles Fisher White of Baytown.

HR 221 (by Herrero and Wu), In memory of Oscar Soliz of Corpus Christi.

HR 228 (by Muñoz), In memory of Rene C. Alaniz, Sr., of Mission.

HR 242 (by Guerra), In memory of Yusef A. Mohamed of McAllen.

HR 338 (by Craddick), In memory of Walter Hoxie Smith of Midland.

HR 343 (by Craddick), In memory of former state representative Richard Floyd "Dick" Reynolds of Richardson.

HR 352 (by Wu), In memory of Martin Kerner of Houston.

HR 362 (by Dale), In memory of Robert R. Payne of Leander.

HR 379 (by Martinez Fischer), In memory of Elvira Cisneros of San Antonio.

HR 384 (by Paddie), In memory of the Honorable Jean Heaton, mayor of Gary.

HR 406 (by Capriglione), In memory of Keith Everest Friend of Grapevine.

HR 415 (by Hughes), In memory of Bill W. Morgan of Mineola.

HR 416 (by Hughes), In memory of Howard Garrett of Emory.

HR 417 (by Hughes), In memory of Robert "Doyle" Taylor of Winnsboro.

HR 419 (by Hughes), In memory of Carrol Treadaway of Mineola.

HR 420 (by Hughes), In memory of former Mount Pleasant mayor William Clark Chambers.

HR 421 (by Hughes), In memory of Mary Alice Chaney of Frisco.

HR 422 (by Hughes), In memory of La Maurice Fomby of Mount Pleasant.

HR 423 (by Hughes), In memory of Clyde Brady of Quitman.

HR 424 (by Hughes), In memory of Ted W. Rye, Jr., of Quitman.

HR 425 (by Hughes), In memory of Dr. James Stewart Leeves of Naples.

HR 427 (by Hughes), In memory of Clifford H. Bartley of Lindale.

HR 431 (by Isaac), In memory of Ted Stewart of Dripping Springs.

HR 435 (by Walle), In memory of Hillary Frances Corgey of Austin.

HR 436 (by Walle), Recognizing February 25, 2015, as the Day of the Fallen.

The resolutions were unanimously adopted by a rising vote.

COMMITTEE GRANTED PERMISSION TO MEET

Representative Coleman requested permission for the Committee on County Affairs to meet while the house is in session, during bill referral today, in E2.016, for a public hearing, to consider the previously posted agenda.

Permission to meet was granted.

(Muñoz in the chair)

SCR 14 - ADOPTED (Hunter - House Sponsor)

Representative Hunter moved to suspend all necessary rules to take up and consider at this time **SCR 14**.

The motion prevailed.

The following resolution was laid before the house:

SCR 14, Granting the legislature permission to adjourn for more than three days during the period beginning on Wednesday, February 18, 2015, and ending on Monday, February 23, 2015.

SCR 14 was adopted by (Record 38): 141 Yeas, 0 Nays, 2 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson, R.; Ashby; Aycock; Bell; Blanco; Bohac; Bonnen, D.; Bonnen, G.; Burkett; Burns; Burrows; Button; Capriglione; Clardy; Coleman; Collier; Cook; Craddick; Crownover; Dale; Darby; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Elkins; Faircloth; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Galindo; Geren; Giddings; Goldman; Gonzales; González; Guerra; Guillen; Gutierrez; Harless; Hernandez; Herrero; Howard; Huberty; Hughes; Hunter; Isaac; Israel; Johnson; Kacal; Keffer; Keough; King, K.; King, P.; King, S.; King, T.; Klick; Koop; Krause; Kuempel; Landgraf; Larson; Laubenberg; Leach; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Metcalf; Meyer; Miles; Miller, D.; Miller, R.; Moody; Morrison; Murphy; Murr; Naishtat; Nevárez; Oliveira; Otto; Paddie; Parker; Paul; Peña; Phelan; Phillips; Pickett; Price; Raney; Raymond; Reynolds; Riddle; Rinaldi; Rodriguez, E.; Rodriguez, J.; Romero; Rose; Sanford; Schaefer; Schofield; Shaheen; Sheets; Sheffield; Simmons; Simpson; Smith; Spitzer; Springer; Stephenson; Stickland; Thompson, E.; Thompson, S.; Tinderholt; Turner, C.; Turner, E.S.; Turner, S.; VanDeaver; Villalba; Vo; Walle; White, J.; White, M.; Workman; Wray; Wu; Zedler; Zerwas.

Present, not voting — Mr. Speaker; Muñoz(C).

Absent, Excused — Anderson, C.; Canales; Martinez Fischer; Smithee.

COMMITTEE GRANTED PERMISSION TO MEET

Representative Pickett requested permission for the Committee on Transportation to meet while the house is in session, during bill referral today, in E2.012, to consider the previously posted agenda.

Permission to meet was granted.

PROVIDING FOR ADJOURNMENT

At 11:37 a.m., Representatives Wray and Clardy moved that, at the conclusion of the reading of bills and resolutions on first reading and referral to committees, the house adjourn until 2 p.m. Monday, February 23 in memory of Billie Fuller of Waxahachie and James E. Raney of Nacogdoches, brother of Representative Raney.

The motion prevailed.

BILLS AND JOINT RESOLUTIONS ON FIRST READING AND REFERRAL TO COMMITTEES CORRECTIONS IN REFERRAL

Bills and joint resolutions were at this time laid before the house, read first time, and referred to committees. Pursuant to Rule 1, Section 4 of the House Rules, the chair at this time corrected the referral of measures to committees. (See the addendum to the daily journal, Referred to Committees, List No. 1.)

(Bell in the chair)

ADJOURNMENT

In accordance with a previous motion, the house, at 11:52 a.m., adjourned until 2 p.m. Monday, February 23.

ADDENDUM

REFERRED TO COMMITTEES

The following bills and joint resolutions were today laid before the house, read first time, and referred to committees, and the following resolutions were today laid before the house and referred to committees. If indicated, the chair today corrected the referral of the following measures:

List No. 1

HB 82 (By Guillen), Relating to the allocation of the proceeds from taxes imposed on the sale, storage, or use of sporting goods.

To Ways and Means.

HB 158 (By Larson, Keffer, and Kacal), Relating to the allocation of the proceeds from taxes imposed on the sale, storage, or use of sporting goods.

To Ways and Means.

HB 217 (By Márquez), Relating to the services provided by a colonia self-help center.

To Urban Affairs.

HB 350 (By Farias), Relating to an exemption from the motor vehicle sales and use tax for certain motor vehicles purchased or used by veterans with disabilities.

To Ways and Means.

HB 395 (By McClendon), Relating to the rates of the state motor fuel taxes and to the use of additional revenue derived from those taxes; increasing the rates of certain taxes.

To Ways and Means.

HB 412 (By C. Turner), Relating to the prohibition against employment discrimination on the basis of sexual orientation by state contractors; providing an administrative penalty.

To State Affairs.

HB 417 (By Pickett), Relating to information regarding the storage of certain hazardous chemicals; providing penalties.

To Environmental Regulation.

HB 418 (By Wu, Allen, Harless, S. Thompson, and Burkett), Relating to child victims of trafficking who are placed in the managing conservatorship of the Department of Family and Protective Services.

To Human Services.

HB 419 (By Wu), Relating to federal income tax liability for certain damages awarded in certain civil actions.

To Judiciary and Civil Jurisprudence.

HB 426 (By Howard), Relating to the acceptance of employment applications through the online system for listing state agency employment openings maintained by the Texas Workforce Commission.

To Government Transparency and Operation.

HB 437 (By Raney), Relating to eligibility to participate in health benefit programs for certain state employees reemployed after military service.

To Defense and Veterans' Affairs.

HB 438 (By Canales), Relating to authorizing patients with certain terminal conditions to access certain investigational drugs, biological products, and devices that are in clinical trials.

To Public Health.

HB 525 (By Riddle), Relating to a franchise tax credit for wages paid to certain employees.

To Ways and Means.

HB 528 (By Larson and Burkett), Relating to the sunset review of regional mobility authorities.

To Transportation.

HB 537 (By Anchia, Israel, Coleman, Naishtat, and González), Relating to the information on the supplementary birth certificate of an adopted child.

To State Affairs.

HB 540 (By P. King, Guillen, Dale, and T. King), Relating to the submission to the attorney general of a measure proposing the enactment or repeal of a municipal ordinance.

To State Affairs.

HB 546 (By J. White), Relating to a prohibition on state contracting for goods produced through forced labor; providing penalties.

To Government Transparency and Operation.

HB 548 (By Johnson), Relating to the consideration of criminal history record information regarding applicants for public employment.

To Government Transparency and Operation.

HB 554 (By Springer), Relating to a defense to prosecution for the offense of possessing or carrying a weapon in or into the secured area of an airport.

To Homeland Security and Public Safety.

HB 571 (By Pickett), Relating to a defense to prosecution for the offense of possessing or carrying a weapon in or into the secured area of an airport.

To Homeland Security and Public Safety.

HB 582 (By C. Turner), Relating to a prohibition against certain forms of employment discrimination by state contractors; providing an administrative penalty.

To State Affairs.

HB 587 (By Hernandez), Relating to a voter education program for high school seniors.

To Elections.

HB 591 (By Ashby), Relating to the eligibility of land owned by certain members of the armed services of the United States for appraisal for ad valorem tax purposes as qualified open-space land.

To Ways and Means.

HB 594 (By Israel), Relating to toll rates for certain vehicles traveling on State Highway 130.

To Transportation.

HB 595 (By Clardy, Price, and C. Turner), Relating to the addition of certain substances to Penalty Groups 1-A and 2 of the Texas Controlled Substances Act for criminal prosecution and other purposes.

To Criminal Jurisprudence.

HB 596 (By Goldman), Relating to the scheduling of the last day of school for students by public school districts.

To Public Education.

HB 597 (By Clardy, Price, C. Turner, and Harless), Relating to the designation for criminal prosecution and other purposes of certain chemicals commonly referred to as synthetic cannabinoids as controlled substances and controlled substance analogues under the Texas Controlled Substances Act.

To Criminal Jurisprudence.

HB 598 (By Clardy), Relating to the designation of a segment of State Highway 21 in Nacogdoches County as the Bob Luman Memorial Highway.

To Transportation.

HB 599 (By Clardy), Relating to energy savings performance contracts entered into by public institutions of higher education.

To Higher Education.

HB 601 (By Clardy), Relating to the premises covered by mixed beverage permits for certain county-owned facilities.

To Licensing and Administrative Procedures.

HB 604 (By S. Davis), Relating to the collection of certain judgments through court proceeding.

To Judiciary and Civil Jurisprudence.

HB 605 (By S. Davis), Relating to a franchise tax credit for taxable entities that pay employees during jury selection or jury service.

To Ways and Means.

HB 606 (By S. Davis), Relating to a study on the benefits of prenatal surgical procedures to treat birth defects.

To Public Health.

HB 607 (By S. Davis), Relating to the creation of the State Supported Living Center Realignment Commission.

To Human Services.

HB 608 (By S. Davis), Relating to vaccines authorized under the adult safety net vaccination program.

To Public Health.

HB 610 (By S. Davis), Relating to the statute of limitations for an action on a credit card account.

To Judiciary and Civil Jurisprudence.

HB 611 (By S. Davis), Relating to reporting requirements concerning Ebola virus disease.

To Public Health.

HB 612 (By S. Davis), Relating to license plates issued to female veterans with disabilities.

To Defense and Veterans' Affairs.

HB 613 (By S. Davis), Relating to sunset review of certain municipal management districts.

To Special Purpose Districts.

HB 614 (By S. Davis), Relating to establishing an advance directive registry.

To Public Health.

HB 615 (By Clardy), Relating to authorizing the sale of certain real property held by the Health and Human Services Commission to the City of Rusk.

To Land and Resource Management.

HB 616 (By G. Bonnen), Relating to payment of and disclosures related to certain out-of-network provider charges; authorizing a fee; providing a penalty.

To Insurance.

HB 619 (By G. Bonnen), Relating to an exemption from and a limitation on the sales tax imposed on certain boats and boat motors.

To Ways and Means.

HB 620 (By G. Bonnen), Relating to electronic benefits transfer cards used for recipients of benefits under certain assistance programs.

To Human Services.

HB 621 (By Lozano), Relating to the termination of a volunteer deputy registrar appointment.

To Elections.

HB 622 (By Lozano), Relating to verification of a voter's registration on offering to vote.

To Elections.

HB 627 (By Johnson and Naishtat), Relating to the prohibition of employment discrimination on the basis of sexual orientation or gender identity or expression.

To State Affairs.

HB 628 (By Spitzer), Relating to the requirement that a pharmacist honor a prescription written by a practitioner.

To Public Health.

HB 629 (By G. Bonnen, Metcalf, E. Thompson, and D. Bonnen), Relating to a person's ability to read and write in English as a qualification for service as a petit juror.

To Criminal Jurisprudence.

HB 631 (By G. Bonnen), Relating to the impersonation of a state agency website or an associated website; providing a criminal penalty.

To Government Transparency and Operation.

HB 632 (By Simpson), Relating to the planning and funding of water projects to be constructed in a region other than the region proposing the project.

To Natural Resources.

HB 633 (By G. Bonnen), Relating to a sales and use tax exemption for certain health care supplies.

To Ways and Means.

HB 634 (By Metcalf), Relating to the rights of a guardian of a person in the criminal justice system.

To Judiciary and Civil Jurisprudence.

HB 636 (By Springer), Relating to the fines for the operation of overweight vehicles transporting agricultural products.

To Transportation.

HB 637 (By Button), Relating to a deduction under the franchise tax for certain contracts with the federal government.

To Ways and Means.

HB 638 (By Anchia), Relating to annuity payments to the surviving spouse of a person wrongfully imprisoned.

To Judiciary and Civil Jurisprudence.

HB 639 (By G. Bonnen), Relating to the registration and certification of county tax assessor-collectors and their employees.

To Ways and Means.

HB 640 (By Canales), Relating to a study concerning the use of a digital image for identification and proof of licensure purposes.

To Government Transparency and Operation.

HB 641 (By Canales and González), Relating to exempting textbooks purchased, used, or consumed by university and college students from the sales and use tax for limited periods.

To Ways and Means.

HB 642 (By Canales), Relating to an alcohol awareness program or drug education program for certain minors convicted of or adjudicated to have engaged in, or placed on deferred disposition or community supervision for, certain drug or alcohol related offenses; authorizing a fee.

To Juvenile Justice and Family Issues.

HB 644 (By Canales), Relating to the contents of a search warrant and to the offense of tampering with a governmental record consisting of a search warrant.

To Criminal Jurisprudence.

HB 647 (By Isaac), Relating to prohibiting the sale of nicotine products to minors; creating an offense.

To Public Health.

HB 648 (By Krause), Relating to the appointment of directors to the board of directors for the Viridian Municipal Management District.

To Natural Resources.

HB 650 (By Isaac), Relating to waiver programs for veterans provided by toll project entities.

To Defense and Veterans' Affairs.

HB 651 (By Isaac), Relating to the format of the general appropriations bill.

To Appropriations.

HB 652 (By Isaac), Relating to the Texas Emissions Reduction Plan.

To Environmental Regulation.

HB 653 (By Lozano), Relating to the prosecution of money laundering involving the proceeds of the offense of possession of a gambling device or gambling equipment or paraphernalia.

To Criminal Jurisprudence.

HB 654 (By Aycock), Relating to public school finance and the formation of school finance districts.

To Public Education.

HB 655 (By Larson), Relating to the storage and recovery of water in aquifers; authorizing fees and surcharges.

To Natural Resources.

HB 656 (By Wu), Relating to the payment of foster care costs.

To Human Services.

HB 657 (By Aycock), Relating to the training requirements for a member of the board of trustees of a public school district.

To Public Education.

HB 658 (By Zerwas), Relating to the creation of a campus of the Texas State Technical College System in Fort Bend County.

To Higher Education.

HB 659 (By Raymond), Relating to the waiver of state park, museum, and other state-operated facility entrance fees for persons with certain disabilities.

To Culture, Recreation, and Tourism.

HB 660 (By Raymond), Relating to the exemption from ad valorem taxation of the total appraised value of the residence homestead of the surviving spouse of a 100 percent or totally disabled veteran.

To Ways and Means.

HB 661 (By Zerwas), Relating to the Interstate Medical Licensure Compact; authorizing fees.

To Public Health.

HB 662 (By Dutton), Relating to public school students evaluated for purposes of accountability ratings.

To Public Education.

HB 663 (By K. King), Relating to the designation of a portion of State Highway 207 in Armstrong County as the Hamblen Memorial Highway.

To Transportation.

HB 664 (By K. King), Relating to funding for career and technology programs in public schools.

To Public Education.

HB 666 (By K. King), Relating to the small and mid-sized district adjustments under the Foundation School Program.

To Public Education.

HB 667 (By K. King), Relating to permissible uses of the bilingual education allotment provided under the foundation school program.

To Public Education.

HB 668 (By Farney), Relating to the franchise tax liability of certain taxable entities.

To Ways and Means.

HB 669 (By Bell), Relating to the authority of a public utility agency to provide water and sewer service and enter into contracts.

To Natural Resources.

HB 671 (By Clardy), Relating to an intercollegiate athletics fee at Stephen F. Austin State University; authorizing imposition of a fee.

To Higher Education.

HB 673 (By Bell), Relating to the amount of certain controlled substances in the body constituting intoxication for purposes of certain intoxication offenses.

To Criminal Jurisprudence.

HB 675 (By G. Bonnen), Relating to the use of a mobile phone by a person occupying a voting station.

To Elections.

HB 676 (By Longoria), Relating to School Bus Safety Week in public schools.

To Public Education.

HB 677 (By S. Turner), Relating to cardiac assessments of participants in extracurricular athletic activities sponsored or sanctioned by the University Interscholastic League.

To Public Education.

HB 680 (By Gutierrez), Relating to the rulemaking authority of the State Board for Educator Certification.

To Public Education.

HB 682 (By Sheets), Relating to an exemption from the motor vehicle sales and use tax for certain military servicemembers serving on active duty.

To Ways and Means.

HB 683 (By Sheets), Relating to an exemption from ad valorem taxation of the total appraised value of the residence homestead of certain disabled veterans.

To Ways and Means.

HB 684 (By Sheets), Relating to the authority of a county to adopt a fire code.

To County Affairs.

HB 685 (By Sheets), Relating to the production of public information available on the website of a political subdivision of this state.

To Government Transparency and Operation.

HB 686 (By Sheets), Relating to insurance agents' ownership and use of certain information related to general property and casualty insurance policies; authorizing administrative penalties.

To Insurance.

HB 687 (By Sheets), Relating to confidential communications between an insurance carrier and a covered employer under the Texas Workers' Compensation Act.

To Business and Industry.

HB 688 (By Gutierrez), Relating to the members of the Texas Alcohol and Beverage Commission

To Licensing and Administrative Procedures.

HB 689 (By Walle), Relating to required workers' compensation insurance coverage for building and construction contractors.

To Business and Industry.

HB 690 (By Walle), Relating to injury and occupational disease reporting requirements for employers who do not obtain or otherwise provide workers' compensation insurance coverage; providing an administrative violation.

To Business and Industry.

HJR 33 (By Guillen), Proposing a constitutional amendment relating to the appropriation of the net revenue received from the imposition of the state sales and use tax on sporting goods.

To Appropriations.

HJR 39 (By Larson, Keffer, and Kacal), Proposing a constitutional amendment relating to the appropriation of the net revenue received from the imposition of the state sales and use tax on sporting goods.

To Appropriations.

Pursuant to Rule 1, Section 4 of the House Rules, the chair corrects the referral of the following bills and resolutions:

HB 416 (By Riddle, Clardy, Bohac, and R. Miller), Relating to requiring personnel of abortion facilities and certain other facilities performing abortions to complete training on human trafficking.

To State Affairs.

SIGNED BY THE SPEAKER

The following bills and resolutions were today signed in the presence of the house by the speaker:

Senate List No. 3

SCR 10, SCR 11

MESSAGES FROM THE SENATE

The following messages from the senate were today received by the house:

Message No. 1

MESSAGE FROM THE SENATE
SENATE CHAMBER
Austin, Texas
Thursday, February 19, 2015 - 1

The Honorable Speaker of the House
House Chamber
Austin, Texas

Mr. Speaker:

I am directed by the senate to inform the house that the senate has taken the following action:

THE SENATE HAS PASSED THE FOLLOWING MEASURES:

SCR 14 Whitmire SPONSOR: Hunter
Granting the legislature permission to adjourn for more than three days during the period beginning on Wednesday, February 18, 2015, and ending on Monday, February 23, 2015.

Respectfully,
Patsy Spaw
Secretary of the Senate