

CHAPTER 4

LEGISLATIVE BRANCH

"Both of my grandmothers were born before the right for women to vote was won, so it is not lost on me that our world can change drastically within one or two generations. As we reflect on the sacrifices that were made to achieve that moment in history, I am hopeful that we can also look ahead to ensuring every person in this country has the right and access to vote and participate in our democracy."

Representative Tracy McCreery (D-88)

"My vote is my way of standing up for my grandmothers who gave me roots so that I can give wings to my granddaughters. May they soar ever higher."

Representative Ingrid Burnett (D-19)

The Missouri General Assembly

Legislative power in Missouri is vested by Article III, Section 1 of the 1945 Constitution in the General Assembly, composed of the Senate and the House of Representatives.

The Senate consists of 34 members elected for four-year terms. Senators from odd-numbered districts are elected in presidential election years. Senators from even-numbered districts are chosen in the midterm elections. Each senator must be at least 30 years of age, and a qualified voter of the state for three years and of the district he or she represents for one year. The lieutenant governor is president and presiding officer of the Senate. In the absence of the lieutenant governor, the president *pro tem*, elected by the Senate members, presides.

The House of Representatives consists of 163 members, elected at each general election for a two-year term. A representative must be at least 24 years of age, a qualified voter of the state for two years and of the district he or she represents for one year. The House is presided over by the speaker, chosen by the members, and in the absence of the speaker by the speaker *pro tem*.

Reapportionment of both houses of the Missouri General Assembly following each decennial U.S. census is provided for by the Missouri Constitution.

Senators and representatives receive a salary of \$35,915 per year, a weekly allowance for miles traveled going to and returning from their place of meeting and expenses for each day the General Assembly is in session.

Time of Meeting

The General Assembly convenes annually on the first Wednesday after the first Monday of January. Adjournment is midnight on May 30, with no consideration of bills after 6 p.m. on the first Friday after the second Monday in May. The General Assembly reconvenes on the first Wednesday following the second Monday in September for a period not to exceed 10 calendar days to consider vetoed bills.

A special session of the General Assembly may be called by petition of the General Assembly. If three-fourths of the members of the Senate and three-fourths of the members of the House sign the petition calling for a special session, the president *pro tem* of the Senate and the speaker of the House shall, by joint proclamation, convene the General Assembly in special session. The petition and proclamation must specifically state the subjects to be considered during the special session, and the signed petition must be filed with the secretary of state.

The General Assembly shall automatically stand adjourned *sine die* at 6 p.m. on the 30th calendar day after the convening of the special session unless it has adjourned *sine die* before the 30th day. No appropriation bill shall be considered in the special session if the General Assembly has not passed the operating budget in compliance with Article III, Section 25 of the Missouri Constitution.

The governor may convene the General Assembly in extraordinary session for a maximum of 60 calendar days at any time. Only subjects recommended by the governor in his or her call or a special message may be considered.

Organization of the General Assembly

Following the general election in November of even numbered years, the majority and minority members of each house caucus separately nominate candidates for the offices to be elected by each body and organize their parties for the coming session. Nominees of the majority party and minority party are elected. Each party names its floor leader, assistant floor leader, caucus chair and secretary.

Both houses of the General Assembly convene at noon on the opening day of the session. The Senate is called to order by the lieutenant governor. Temporary officers are named and the roll of new and incumbent senators is read. Newly elected senators are then sworn in, usually by a judge of the Supreme Court. The president *pro tem* and other permanent officers are then elected and take an oath of office administered by the president of the Senate.

The House of Representatives is called to order by the secretary of state and the oath is administered to all members. After the swearing-in ceremony, a roll call is taken and a temporary speaker is named. He or she presides for the nomination and election of permanent officers. Temporary rules, usually the rules in force for the preceding session, are adopted.

After each house notifies the other that it is duly organized, a House Resolution is adopted, inviting the Senate to a joint meeting to receive

the governor's message. Under the Constitution, the governor, at the beginning of each session, delivers a message concerning state government with any recommendations he or she wishes to make for the enactment of legislation. This message is commonly referred to as the State of the State Address.

Each house determines its own rules. Procedures and rules may not be dispensed with, except by unanimous consent or concurrence by a constitutional majority. Both the Senate and House are required to keep a daily journal of their proceedings. At the end of the session, the journals are bound by the House and Senate. The secretary of state's office maintains microform copies of the journals.

Term Limits

In November 1992, the voters approved an amendment to the Missouri Constitution to limit for the first time the amount of total service in the House and Senate to eight years in each. Total legislative service was limited to 16 years. In November 2002 voters approved an additional amendment to allow members elected through a special election, after the effective date, to serve the partial term and two full terms for the Senate and four full terms for the House, through a general election.

How Bills Become Laws

General Provisions

Bills may originate in either house and are designated as Senate Bills or House Bills, depending on the house in which they originate. No bill (except general appropriation bills) may contain more than one subject, which is to be expressed clearly in its title. No bill can be amended in its passage through either house so as to change its original purpose. No bill can be introduced in either house after the 60th legislative day of a session unless consented to by a majority of the elected members of each house. No appropriation bill shall be taken up for consideration after 6 p.m. on the first Friday following the first Monday in May of each year.

Introduction of a Bill

Missouri law provides for pre-introduction of bills beginning Dec. 1 preceding the opening of the assembly session and continuing up to, but not including, the first day of session. Bills filed during the pre-introduction period are automatically introduced and read the first time on the opening day of session.

Bills also may be introduced by any senator or representative during session. Bills may be written by the legislator or by research staff attorneys at the

request of a senator or representative. When introduced, a bill is assigned a number and read for the first time by its title. It then goes on the calendar for second reading and assignment to committee by the speaker of the House or the president *pro tem* of the Senate.

A public hearing before the committee to which a bill is assigned is the next step in the legislative process. Except in the case of unusually controversial, complex or lengthy bills, the bill is presented by its sponsor, and both proponents and opponents are heard in a single hearing. When hearings are concluded, the committee meets to vote and makes its recommendations. The committee may (1) report the bill with the recommendation that it "do pass;" (2) recommend passage with committee amendments, which are attached to the bill; (3) return the bill without recommendation; (4) substitute in lieu of the original bill a new bill to be known as a committee substitute; (5) report the bill with a recommendation that it "do not pass;" or (6) make no report at all.

Perfection of a Bill

If a bill is reported favorably out of committee or a substitute is recommended, it may be placed on the "perfection calendar." When it is brought up for consideration, it is debated on the floor of the originating house. If a substitute is recommended by the committee or if committee amendments are attached to the bill, they are first presented, debated and voted upon. At this point, further amendments can be proposed by other members. When all amendments and substitutes have been considered, a motion is made to declare the bill perfected. Perfection is voted on by a voice vote or, on the request of five members, by roll call. If a majority of members vote to perfect, the bill is reprinted in its original or amended form.

Final Passage of a Bill

After perfection and reprinting, the bill goes on the calendar for third reading and final passage. When the bill is reached in the order of business, any member may speak for or against its passage, but no further amendments can be offered. At the conclusion of debate, a recorded vote is taken. Approval of a constitutional majority of the elected members (18 in the Senate and 82 in the House) is required for final passage.

Passage of the bill is then reported to the other chamber where it is first and second read, referred to committee for hearing, reported by committee, read a third time and offered for final approval. If further amendments or substitutes are approved, these are reported to the originating house with a request that the changes be approved. If the originating house does not

approve, a conference may be requested and members from each house are designated as a conference committee. Upon agreement by the conference committee (usually a compromise of differences), each reports to its own house on the committee's recommendation. The originating house acts first on the conference committee version of the bill. If it is approved, it goes to the other house; upon approval there, the bill is declared "truly agreed to and finally passed." If either house rejects the conference committee report, it may be returned to the same or a newly appointed committee for further conferences.

Upon final passage, a bill is ordered enrolled, printed in its final form and the bills are closely compared and proofed for errors.

Signing of the Bill

Bills truly agreed to and finally passed in their printed form are then signed in open session by the House speaker and Senate president or president *pro tem*. At the time of signing, any member may file written objections, which are sent with the bill to the governor.

Governor's Part in Lawmaking

The governor has 15 days to act on a bill if it is sent to him during the legislative session and 45 days if the Legislature has adjourned or has recessed for a 30-day period.

If he or she signs a bill, it is returned to its house of origin with a message of approval, then delivered to the Office of the Secretary of State. The bill is delivered directly to the Office

of the Secretary of State if the Legislature is not in session.

If the governor vetoes a bill, it is returned to the house of origin with his or her objections. A two-thirds vote by members of both houses is required to override a governor's veto.

If any bill is not returned by the governor within the time limits prescribed by Article III, Section 31 of the Missouri Constitution, it will become law in the same manner as if the governor had signed it.

Effective Date of Laws

The 1945 Constitution provides that no law passed by the General Assembly shall take effect until 90 days after the end of the session in which it was enacted, except an appropriation act or in case of an emergency, which must be expressed in the preamble or in the body of the act. Some bills specify the exact date when they are to take effect.

Duties of the Secretary of State

The secretary of state preserves and the state archives binds and maintains the finally printed and signed copy of the law. The laws are published annually by the Committee on Legislative Research in a volume titled Laws of Missouri.

The general statute laws are revised, digested and promulgated by the revisor of statutes, in the Office of the Committee on Legislative Research. These are known as the Revised Statutes of Missouri. The Committee on Legislative Research also publishes annual supplements to the statutes to include changes in laws since the last revision.

One Hundredth General Assembly Schedule

First Regular Session

Bill filing opens	Dec. 1, 2018
Session convenes.....	Jan. 9, 2019
Last day for bills to be considered.....	May 17, 2019
Session adjourned	May 30, 2019
Governor's approval by	July 14, 2019
Effective date of laws*	Aug. 28, 2019

Veto Session

Session convened.....	Sept. 11, 2019
-----------------------	----------------

Second Regular Session

Bill filing opens	Dec. 1, 2019
Session convenes.....	Jan. 8, 2020
Last day for bills to be considered.....	May 15, 2020
Session adjourns.....	May 30, 2020
Governor's approval by	July 14, 2020
Effective date of laws*	Aug. 28, 2020

Veto Session

Session convenes.....	Sept. 16, 2020
-----------------------	----------------

*Unless an emergency date or other date is specified.

The Missouri Senate

Officers of the Senate, 100th General Assembly, First Regular Session, 2019

Mike Kehoe, President (Lieutenant Governor)
Dave Schatz, President *Pro Tem*
Caleb Rowden, Majority Floor Leader
Wayne Wallingford, Assistant Majority Floor Leader
Dan Hegeman, Majority Caucus Chair
Jeannie Riddle, Majority Caucus Secretary
Sandy Crawford, Majority Caucus Whip
Gina Walsh, Minority Floor Leader
S. Kiki Curls, Assistant Minority Floor Leader
Karla May, Minority Caucus Chair
Jamilah Nasheed, Minority Caucus Whip
Adriane Crouse, Secretary of Senate
Patrick Baker, Senate Administrator
Bill Smith, Sergeant-at-Arms

Committees of the Senate, 100th General Assembly, First Regular Session, 2019

(As of Aug. 27, 2019)

Administration: Schatz, chair; Rowden, vice chair; Curls; Riddle; Walsh.

Agriculture, Food Production and Outdoor Resources: Bernskoetter, chair; Hoskins, vice chair; Brown; Crawford; Curls; Holsman; O’Laughlin; and Rizzo.

Appropriations: Hegeman, chair; Hough, vice chair; Brown; Cunningham; Curls; Eigel; Holsman; Hoskins; Nasheed; Riddle; Rizzo; Sater; and Wallingford.

Commerce, Consumer Protection, Energy and the Environment: Wallingford, chair; Riddle, vice chair; Cierpiot; Cunningham; Emery; May; Onder; Romine; Walsh; White; and Williams.

Economic Development: Cierpiot, chair; Cunningham, vice chair; Arthur; Bernskoetter; Hegeman; Hoskins; Hough; Rizzo; Romine; Schupp; and Wieland.

Education: Romine, chair; Wallingford, vice chair; Arthur; Emery; Holsman; Libla; O’Laughlin; Onder; and Schupp.

Fiscal Oversight: Cunningham, chair; Sater, vice chair; Crawford; Eigel; Hough; Nasheed; and Rizzo.

General Laws: Eigel, chair; Libla, vice chair; Arthur; Burlison; Luetkemeyer; Rizzo; and White.

Government Reform: Emery, chair; O’Laughlin, vice chair; Brown; Burlison; Luetkemeyer; May; and Williams.

Gubernatorial Appointments: Schatz, chair; Rowden, vice chair; Cierpiot; Curls; Emery; Libla; Luetkemeyer; Nasheed; Riddle; Wieland; and Williams.

MIKE KEHOE
President
Missouri Senate

DAVE SCHATZ
President *Pro Tem*
Missouri Senate

CALEB ROWDEN
Majority Floor Leader
Missouri Senate

GINA WALSH
Minority Floor Leader
Missouri Senate

Health and Pensions: Onder, chair; Koenig, vice chair; Eigel; Holsman; Sater; Schupp; and White.

Insurance and Banking: Wieland, chair; Cunningham, vice chair; Burlison; Crawford; Hoskins; Sifton; and Walsh.

Judiciary and Civil and Criminal Jurisprudence: Luetkemeyer, chair; Onder, vice chair; Emery; Koenig; May; Sifton; and White.

Local Government and Elections: Crawford, chair; Sater, vice chair; Hegeman; Hough; Libla; Rizzo; and Sifton.

Professional Registration: Riddle, chair; Burlison, vice chair; Arthur; Cunningham; Sater; Sifton; and Wieland.

Progress and Development: Walsh, chair; Curls, vice chair; Burlison; Crawford; and Williams.

Rules, Joint Rules, Resolutions and Ethics: Rowden, chair; Schatz, vice chair; Bernskoetter; Hegeman; Holsman; Luetkemeyer; and May.

Seniors, Families and Children: Sater, chair; O’Laughlin, vice chair; Koenig; May; Riddle; Romine; and Schupp.

Small Business and Industry: Hoskins, chair; Wieland, vice chair; Arthur; Bernskoetter; Cierpiot; Koenig; Wallingford; and Williams.

Transportation, Infrastructure and Public Safety: Libla, chair; Romine, vice chair; Brown; Curls; Eigel; O’Laughlin; and Williams.

Veterans and Military Affairs: White, chair; Brown, vice chair; Bernskoetter; Hoskins; Schupp; Wallingford; and Walsh.

Ways and Means: Koenig, chair; Eigel, vice chair; Arthur; Cierpiot; Hough; Nasheed; Onder; and Wallingford.

ADRIANE D. CROUSE
Senate Secretary

PATRICK BAKER
Senate Administrator

BILL SMITH
Sergeant-at-Arms

Alphabetical list of State Senators, 2019

Name	District	Email Address
Arthur, Lauren (D)	17	lauren.arthur@senate.mo.gov
Bernskoetter, Mike (R)	6	mike.bernskoetter@senate.mo.gov
Brown, Justin D. (R)	16	justin.brown@senate.mo.gov
Burlison, Eric W. (R)	20	eric.burlison@senate.mo.gov
Cierpiot, Mike (R)	8	mike.cierpiot@senate.mo.gov
Crawford, Sandy (R)	28	sandy.crawford@senate.mo.gov
Cunningham, Mike (R)	33	mike.cunningham@senate.mo.gov
Curls, Shalonn (Kiki) (D)	9	shalonn.curls@senate.mo.gov
Eigel, Bill C. (R)	23	bill.eigel@senate.mo.gov
Emery, Edgar (Ed) GH (R)	31	ed.emery@senate.mo.gov
Hegeman, Daniel J. (R)	12	dan.hegeman@senate.mo.gov
Holsman, Jason R. (D)	7	jason.holsman@senate.mo.gov
Hoskins, Denny (R)	21	denny.hoskins@senate.mo.gov
Hough, Lincoln P. (R)	30	lincoln.hough@senate.mo.gov
Koenig, Andrew P. (R)	15	andrew.koenig@senate.mo.gov
Libla, Doug (R)	25	doug.libla@senate.mo.gov
Luetkemeyer, Tony (R)	34	tony.luetkemeyer@senate.mo.gov
May, Karla R. (D)	4	karla.may@senate.mo.gov
Nasheed, Jamilah (D)	5	jamilah.nasheed@senate.mo.gov
O’Laughlin, Cindy (R)	18	cindy.olaughlin@senate.mo.gov
Onder, Robert F. (Bob) Jr. (R)	2	bob.onder@senate.mo.gov
Riddle, Jeanie Lester (R)	10	jeanie.riddle@senate.mo.gov
Rizzo, John J. (D)	11	john.rizzo@senate.mo.gov
Romine, Gary (R)	3	gary.romine@senate.mo.gov
Rowden, Caleb (R)	19	caleb.rowden@senate.mo.gov
Sater, David (R)	29	david.sater@senate.mo.gov
Schatz, Dave (R)	26	dave.schatz@senate.mo.gov
Schupp, Jill (D)	24	jill.schupp@senate.mo.gov
Sifton, Scott (D)	1	scott.sifton@senate.mo.gov
Wallingford, Wayne (R)	27	wayne.wallingford@senate.mo.gov
Walsh, Gina (D)	13	gina.walsh@senate.mo.gov
White, Bill (R)	32	bill.white@senate.mo.gov
Wieland, Paul (R)	22	paul.wieland@senate.mo.gov
Williams, Brian (D)	14	brian.williams@senate.mo.gov
Number of Senators		34
Republicans		24
Democrats		10

Terms expire:

Even-numbered districts January 2023
 Odd-numbered districts January 2021

District 1—SCOTT SIFTON

Capitol office: Room 434; phone (573) 751-0220

Email address: scott.sifton@senate.mo.gov

Senate committees: Insurance and Banking; Judiciary and Civil and Criminal Jurisprudence; Local Government and Elections; Professional Registration.

Biography: Member of the Affton Chamber of Commerce, Lemay Chamber of Commerce and South County Chamber of Commerce. Served on the Affton Board of Education from 2001–2010. He graduated *cum laude* with a bachelor's degree from Truman State University, 1996; Juris Doctor from the University of Michigan Law School, 1999. Sen. Sifton is an attorney in private practice. He resides in Affton with his son, Stephen and his daughter, Madelyn. Elected to the House: 2010. Elected to the Senate: 2012, 2016. Democrat.

District 2—ROBERT F. (Bob) ONDER JR.

Capitol office: Room 331A; phone (573) 751-1282

District office: 2090 Key Harbour Dr., Lake St. Louis 63367

Email address: bob.onder@senate.mo.gov

Senate committees: Health and Pensions (chair); Judiciary and Civil and Criminal Jurisprudence (vice chair); Commerce, Consumer Protection, Energy and the Environment; Education; Ways and Means.

Biography: Sen. Onder has been a physician and small businessman for more than 25 years. He is board certified in Allergy and Clinical Immunology and Internal Medicine. Sen. Onder is a member of the O'Fallon, Western St. Charles and Greater St. Charles County chambers of commerce, and the Missouri State Medical Association. He is a former board member of Missouri Right to Life and is a life member of the National Rifle Association. He is a graduate of Washington University School of Medicine and St. Louis University Law School. Sen. Onder lives with his wife, Allison, and their six children in Lake St. Louis. Elected to the House: 2006. Elected to the Senate: 2014, 2018. Republican.

District 3—GARY ROMINE

Capitol office: Room 429; phone (573) 751-4008

District office: 322 E. Karsch Blvd., Farmington 63640

Email address: gary.romine@senate.mo.gov

Senate committees: Education (chair); Transportation, Infrastructure and Public Safety (vice chair); Commerce, Consumer Protection, Energy and the Environment; Economic Development; Senior, Families and Children.

Biography: Graduate of Poplar Bluff High School, received associate degree from Three Rivers Community College and bachelor's degree from Central Missouri State University, 1978. He and his wife, Kathy, have five children and 12 grandchildren. In addition to his legislative duties, he currently serves as president of Show-Me-Rent-To-Own, which he founded more than 30 years ago. Member: Association of Progressive Rental Organization. He also serves on the Joint Committee on Education (chair). Elected to the Senate: 2012, 2016. Republican.

District 4—**KARLA R. MAY**

Capitol office: Room 421; phone (573) 751-3599

Email address: karla.may@senate.mo.gov

Senate committees: Commerce, Consumer Protection, Energy & the Environment; Government Reform; Judiciary and Civil and Criminal Jurisprudence; Rules, Joint Rules, Resolutions and Ethics; Seniors, Families and Children.

Biography: Sen. Karla May represents a portion of the City of St. Louis, Richmond Heights and Shrewsbury; Townships of Clayton, Hadley, Jefferson and Gravois; and portions of Maplewood. Before being elected to the Senate, Sen. May served as state representative for the 84th District in the Missouri House of Representatives. As a state representative, she served on the Budget and Transportation committees. She was also the ranking minority member of both the Subcommittee on Appropriations–Public Safety, Corrections, Transportation and Revenue and the Special Committee on

Employment. Elected to the House: 2010–2016. Elected to the Senate: 2018. Democrat.

District 5—**JAMILAH NASHEED**

Capitol office: Room 330; phone (573) 751-4415

Email address: jamilah.nasheed@senate.mo.gov

Senate Committees: Appropriations; Fiscal Oversight; Gubernatorial Appointments; Ways and Means.

Biography: Minority Caucus Whip. Born Oct. 17, 1972, in St. Louis. She and her husband, Fahim Nasheed, reside there with her 19-year-old cousin, Najawah Williams. Served as chair of the Urban Issues Committee and as a member of the Budget, Economic Development and Financial Institutions committees. Prior to entering politics, Sen. Nasheed owned an inner-city bookstore and founded an organization to educate youth about electoral processes. Sen. Nasheed has received numerous awards, including the St. Louis Public Schools Role Model Program, the St. Louis Association of Colored Women’s Club and the St. Louis Bar Foundation’s Spirit of Justice Award. Elected to the House: 2006. Elected to the Senate: 2012, 2016. Democrat.

District 6—**MIKE BERNSKOETTER**

Capitol office: Room 417; phone (573) 751-2076

Email address: mike.bernskoetter@senate.mo.gov

Senate committees: Agriculture, Food Production and Outdoor Resources (chair); Economic Development; Rules, Joint Rules, Resolutions and Ethics; Small Business & Industry; Veterans and Military Affairs.

Biography: Sen. Bernskoetter and his wife Jeannette have four children and seven grandchildren. They have owned and operated Art’s Pest Control for the past 32 years. Member: Immaculate Conception Parish; Knights of Columbus; Elks; Eagles; Sons of the American Legion Post 5; American Legion Riders of Mo.; East Side Business Assoc.; West Side Business Assoc.; Jefferson City Chamber of Commerce; Wardsville Lions Club; Home Builders Assoc.; Jefferson City Area Board of Realtors; Natl. Federation of Independent Businesses; Farm Bureau; Capital Region Board of Governors; Natl. Pest Management Assoc.; Mo. Pest Management Assoc., past president; and has

received the John Veatch Award and Man of the Year Award for his work in the pest control industry. Elected to the House: 2010–2016. Elected to the Senate: 2018. Republican.

District 7—**JASON R. HOLSMAN**

Capitol office: Room 428; phone: (573) 751-6607

District office: PO Box 480572, Kansas City 64145

Email address: jason.holsman@senate.mo.gov

Senate committees: Agriculture, Food Production and Outdoor Resources; Appropriations; Education; Health and Pensions; Rules, Joint Rules, Resolutions and Ethics.

Biography: Born March 25, 1976. Graduate of Blue Valley High School; B.A. in political science and U.S. history from University of Kansas, 1999; M.A. in diplomacy and military science from Norwich University, 2003. Taught at Van Horn High School, Kansas City, while coaching varsity sports. In addition to his legislative service, he is a commercial realtor. Holsman has been an advocate for legislation that promotes a sustainable economy through energy independence and food security. Holsman and wife, Robyn, are the proud parents of two children. They live in Kansas City and are active members at John Knox Kirk Presbyterian Church. Elected to the House: 2006–2010. Elected to the Senate: 2012, 2016. Democrat.

District 8—**MIKE CIERPIOT**

Capitol office: Room 334; phone (573) 751-1464

Email address: mike.cierpiot@senate.mo.gov

Senate committees: Economic Development (chair); Commerce, Consumer Protection, Energy and the Environment; Gubernatorial Appointments; Small Business & Industry; Ways and Means.

Biography: Sen. Cierpiot lives in Lee's Summit with his wife of 47 years, Connie. They have two sons and two grandchildren. He is retired from SBC/AT&T, where he worked for 38 years. Graduate of De La Salle High School, 1971. Attended Longview and University of Missouri–Kansas City. Sen. Cierpiot is a member of the NRA and Missouri Right to Life. He is an avid biker. Sen. Cierpiot served as Majority Floor Leader during his last two years in the Missouri House of Representatives. Elected to the House: 2010–2016. Elected to the Senate: 2017 (special election), 2018. Republican.

District 9—**SHALONN (Kiki) CURLS**

Capitol office: Room 225; phone (573) 751-3158

District office: 4609 Paseo Blvd., #102, Kansas City 64110

Email address: shalonn.curls@senate.mo.gov

Senate committees: Progress and Development (vice chair); Administration; Agriculture, Food Production & Outdoor Resources; Appropriations; Gubernatorial Appointments; Transportation, Infrastructure & Public Safety.

Biography: Sen. Shalonn (Kiki) Curls represents the 9th senatorial district in Jackson County. Sen. Curls won a special election to the Missouri Senate in February 2011, after serving two terms in the Missouri House of Representatives. In addition to her legislative duties, she works in real estate development and currently serves as the 14th Ward Democratic committeewoman in Kansas City. She is a member of St. Monica's Catholic Church. Sen. Curls received her education from St. Teresa's Academy in Kansas City and the University of Missouri–Columbia. She is the proud mother of twins, James and Michaela. Elected to the House: 2007. Elected to the Senate: 2011 (special election), 2012, 2016. Democrat.

District 10—JEANIE LESTER RIDDLE

Capitol office: Room 321; phone (573) 751-2757

Email address: jeanie.riddle@senate.mo.gov

Senate committees: Professional Registration (chair); Administration; Commerce, Consumer Protection, Energy and the Environment (vice chair); Administration; Appropriations; Gubernatorial Appointments; Senior, Families and Children.

Biography: Born in Joplin and is a lifelong Missouri resident. Graduate of McCluer High School and Drury University, B.A. in education. She has two children, Randee Rae (Riddle) Phelps and Thomas Riddle, and four grandsons. Attends The Crossing Church. Member: Women Legislators of Missouri; Missouri Federation of Republican Women; Callaway County Federated Republican Women; life member of the NRA; Callaway County Farm Bureau; Missouri Farm Bureau; Kingdom of Callaway Retired Teachers Assoc.; Missouri Retired Teachers Assoc.; Missouri Cattlemen's Assoc.; Missouri School Safety Task Force; Joint Committee on Child

Abuse and Neglect (vice chair); Joint Committee on Capitol Security (vice chair) and Children's Trust Fund. Elected to the House: 2008–2012. Elected to the Senate: 2014, 2018. Republican.

District 11—JOHN J. RIZZO

Capitol office: Room 328; phone (573) 751-3074

Email address: john.rizzo@senate.mo.gov

Senate committees: Agriculture, Food Production and Outdoor Resources; Appropriations; Economic Development; Fiscal Oversight; General Laws; Local Government and Elections.

Biography: Sen. John Joseph Rizzo represents Independence, Sugar Creek and Northeast Kansas City, within Jackson County. He was elected by the House Democratic Caucus as Minority Whip in 2013 and again in 2015, until being elected to the Senate. In addition to his legislative duties, Sen. Rizzo is a marketing consultant. He has served as the 11th Ward Committeeman for Jackson County. Sen. Rizzo is a former board member for Truman Medical Center and a former member of the Kansas City Planning Commission. He attends Holy Rosary Catholic Church. A 1999 graduate of St. Pius X High School. He received his B.A. in Political Science and his B.A. in English, 2004 from Rockhurst University. Born on October 3, 1980,

in Kansas City. Sen. Rizzo currently resides in Independence with his wife Lindsay, and daughters Sofia and Ella. Elected to the House: 2010–2014. Elected to the Senate: 2016. Democrat.

District 12—DANIEL J. HEGEMAN

Capitol office: Room 332; phone (573) 751-1415

Email address: dan.hegeman@senate.mo.gov

Senate committees: Appropriations (chair); Economic Development; Local Government and Elections; Rules, Joint Rules, Resolutions and Ethics.

Biography: A lifelong resident of northwest Missouri. He represents the 12th Senatorial District, comprised of 15 counties throughout northwest Missouri. Graduate of Savannah High School, 1981. Graduate of University of Missouri, 1985, where he was a member of the Alpha Gamma Rho agriculture fraternity. He is a lifetime farmer and is part-owner of a six-generation, family-owned row crop and cattle farm in Andrew County. Served as Andrew County Clerk from 2003–2008. He and his wife Fran live on a farm near Cosby and have four children: Hannah, Joshua, Heidi and Joseph. He is a lifelong member of Hope United Church of Christ in Cosby. Elected

to the House: 1991–2002. Elected to the Senate: 2014, 2018. Republican.

District 13—GINA WALSH

Capitol office: Room 333; phone (573) 751-2420

Email address: gina.walsh@senate.mo.gov

Senate committees: Progress and Development (chair); Administration; Commerce, Consumer Protection, Energy and the Environment; Insurance and Banking; Veterans and Military Affairs.

Biography: Minority Floor Leader. Born in Spanish Lake, Missouri. Graduate of Rosary High School and the International Association of Heat and Frost Insulators Apprenticeship School. Gina has three children and four grandchildren. Retired construction insulator. Member: Holy Name of Jesus Parish and Parish Pastoral Council; North County Labor Legislative Club; Spanish Lake Community Assoc.; St. Ferdinand and Spanish Lake Democratic Clubs; North County Incorporated board of directors; Greater North County Chamber of Commerce; Marygrove Governing Board; Heat and Frost Insulators and Allied Workers Local #1 and Missouri State Building and Construction Trades Council (AFL-CIO), president. Elected to the House: 2002–2010; Elected to the Senate: 2012, 2016. Democrat.

District 14—BRIAN WILLIAMS

Capitol office: Room 425; phone (573) 751-4106

Email address: brian.williams@senate.mo.gov

Senate committees: Commerce, Consumer Protection, Energy and the Environment; Government Reform; Gubernatorial Appointments; Progress and Development; Small Business and Industry; Transportation, Infrastructure and Public Safety.

Biography: Sen. Williams grew up in Ferguson, attained an undergraduate degree from Southeast Missouri State University and earned master's degrees in public administration and legal studies from Washington University. Studying government and public health policy led Sen. Williams to pursue a career in public service. After graduating, he went on to work for several years as a congressional staffer and oversaw the rollout of the Affordable Care Act (ACA) Marketplace in Missouri as a congressional ACA coordinator. Sen. Williams serves as a board director for People's Health Center where he helped develop a behavioral healthcare center for children in underserved communities. He also serves on the advisory board for Simmons Bank and iHeart Media. He is a proud member of Kappa Alpha Psi Fraternity Inc. Elected to the Senate: 2018. Democrat.

District 15—ANDREW P. KOENIG

Capitol office: Room 331; phone (573) 751-5568

Email address: andrew.koenig@senate.mo.gov

Senate committees: Ways and Means (chair); Health and Pensions (vice chair); Judiciary and Civil and Criminal Jurisprudence; Seniors, Families and Children; Small Business and Industry.

Biography: Sen. Andrew Koenig represents a large portion of central, southwest and west St. Louis County and unincorporated St. Louis County. In addition to his legislative duties, Sen. Koenig is the owner of a construction company that does roofing and painting. He also is a licensed insurance adjuster. Sen. Koenig and his family attend West County Assembly of God. A 2001 graduate of Marquette High School, he received a B.A. in business administration from Lindenwood University in 2005. Born Dec. 21, 1982 in St. Louis, Sen. Koenig currently resides in Manchester with his wife, Brooke, and their five children, Jeremiah, Isaac, Gideon, Levi and Lily. Elected to the House: 2009–2016. Elected to the Senate: 2016. Republican.

District 16—JUSTIN D. BROWN

Capitol office: Room 420; phone (573) 751-5713

Email address: justin.brown@senate.mo.gov

Senate committees: Veterans and Military Affairs (vice chair); Agriculture, Food Production and Outdoor Resources; Appropriations; Government Reform; Transportation, Infrastructure and Public Safety.

Biography: Sen. Brown was born and raised in Rolla, and is a 1996 graduate of Rolla High School. He received a B.S. degree in history from the University of Missouri–Rolla, now known as Missouri Science and Technology, in 2002. Sen. Brown and his wife Laura have three children, Tristin, Brody and Kennedy Brown. Sen. Brown spent 14 years in the banking industry as a lender before becoming a full-time farmer and owning and operating a small trucking business. He and his wife attend Greentree Christian Church in Rolla. Member: Missouri Farm Bureau, Missouri Soybean Association, National Rifle Association and Missouri Cattlemen’s Association. Elected to the Senate: 2018. Republican.

District 17—LAUREN ARTHUR

Capitol office: Room 329; phone (573) 751-5282

Email address: lauren.arthur@senate.mo.gov

Senate committees: Economic Development; Education; General Laws; Professional Registration; Small Business and Industry; Ways and Means.

Biography: Sen. Arthur was born and raised in Clay County. After graduating from North Kansas City High School, she attended Smith College in Northampton, Mass. where she earned her bachelor’s degree in history. She taught English language arts at a school in Kansas City’s urban core. She completed her Masters in Education from the University of Missouri–St. Louis. Sen. Arthur is co-chair of Northland Neighborhoods, Inc.’s legislative affairs committee. She has served on North Kansas City School District’s Strategic Plan Steering Committee. She resides in Kansas City with her husband, Russell, and their dog, Odie. Elected to the House: 2014, 2016. Elected to the Senate: 2018. Democrat.

District 18—CINDY F. O’LAUGHLIN

Capitol office: Room 226; phone (573) 751-7985

Email address: cindy.olaughlin@senate.mo.gov

Senate committees: Government Reform (vice chair); Seniors, Families and Children (vice chair); Agriculture, Food Production, and Outdoor Resources; Education; Transportation, Infrastructure and Public Safety.

Biography: Sen. O’Laughlin represents northeast Missouri. She is a graduate of the University of Missouri. She grew up on a farm and knows the value of hard work. Sen. O’Laughlin co-owns Leo O’Laughlin, Inc. with her husband, Russell, with operations in Shelbina, Macon, Marceline and now LaBelle. She has four sons and four grandchildren. Her work experience began with jobs such as detassling corn at the age of 13, and she has worked in factories, livestock barns and as a school bus driver. She knows Missouri’s workforce is its most valuable asset. As a former school board member, Sen. O’Laughlin knows that education is the most important key to building a skilled workforce.

Elected to the Senate: 2018. Republican.

District 19—CALEB ROWDEN

Capitol office: Room 433; phone (573) 751-3931

Email address: caleb.rowden@senate.mo.gov

Senate committees: Rules, Joint Rules, Resolutions and Ethics (chair); Administration (vice chair); Gubernatorial Appointments (vice chair).

Biography: Born Oct. 22, 1982, Sen. Rowden represents Boone and Cooper Counties. He previously served two terms in the Missouri House of Representatives. Sen. Rowden attended Rock Bridge High School and the University of Missouri. He owns a media and marketing company. He and his wife, Aubrey, live in Columbia; they have one son. They are members of Christian Chapel. The Columbia Business Times named Sen. Rowden one of Columbia's "20 under 40" in 2014. Member: Rotary Club of Columbia N.W. and the Columbia Chamber of Commerce. Board Member: Love Inc., of Columbia. He also serves on the Joint Committee on Education. Elected to the House: 2012–2016. Elected to the Senate: 2016. Republican.

District 20—ERIC W. BURLISON

Capitol office: Room 219; phone (573) 751-1503

Email address: eric.burlison@senate.mo.gov

Senate committees: Professional Registration (vice chair); General Laws; Government Reform; Insurance and Banking; Progress and Development.

Biography: Sen. Burlison is a sixth-generation Missourian. His dedication to serving others in his community is evident through his work with Big Brothers Big Sisters of the Ozarks where he was named Big Brother of the Year in 2005. He also served on the board of D.R.E.A.M. and Harmony House. Sen. Burlison is a 1995 graduate from Parkview High School in Springfield, and received a B.A. in philosophy and a M.B.A. from Missouri State University. He works as a process architect at Cerner, an international health care technology company. He and his wife, Angie, are active members of Destiny Church in Republic. They live in Battlefield with their two daughters, Reese and Aubrey. Elected to the House: 2009–2016. Elected to the Senate: 2018. Republican.

District 21—DENNY L. HOSKINS

Capitol office: Room 323; Phone (573) 751-4302

Email address: denny.hoskins@senate.mo.gov

Senate committees: Small Business and Industry (chair); Agriculture, Food Production and Outdoor Resources (vice chair); Appropriations; Economic Development; Insurance and Banking; Veterans and Military Affairs.

Biography: Raised in Central Missouri, graduated from Fatima High in Westphalia, attended University of Central Missouri, graduated cum laude with a B.S.B.A. in accounting. He and wife, Michelle, are parents of Amelia, Cole, Miles, Hailee and Andrew. He is a certified public accountant. Served in the Missouri Army National Guard. Member: Missouri Society of CPAs, Brotherhood of Elks, Rotary. Awards: Missouri Community Colleges Association Legislator of the Year, Missouri Association of Counties County Advocate Award, Missouri Chamber of Commerce 2018 Freshman of the Year, Missouri Centers for Independent Living Legislator of the Year, VFW Legislator of the Year, and Farm Bureau's Friend of Agriculture. Elected to the House: 2008–2014, elected Speaker Pro Tem in 2013. Elected to the Senate: 2016. Republican.

District 22—PAUL WIELAND

Capitol office: Room 319; phone (573) 751-1492

Email address: paul.wieland@senate.mo.gov

Senate committees: Insurance and Banking (chair); Small Business and Industry (vice chair); Economic Development; Gubernatorial Appointments; Professional Registration.

Biography: Graduate of St. Pius X High School, Festus. A lifelong resident of Jefferson County, Paul and his wife, Terri, have three children: Coleen, Cathy and Nicole. Member: St. Joseph's Catholic Church in Imperial and Fourth Degree-Knights of Columbus. He and his wife own Wieland Insurance Group, LLC. They published *The Edition* newspaper and the *Jefferson County Business Journal*. Former chair of the Jefferson County Health Department Board; former president of St. Joseph School Board; former chair, University of Missouri Extension Council; former member of Mastodon Arts and Sciences Fair Advisory Board and Jefferson County Community Partnership Board, and a founding member of the Jeffco Business Network. Elected to the House: 1994, 2010, 2012. Elected to the Senate: 2014, 2018. Republican.

District 23—BILL C. EIGEL

Capitol office: Room 227; phone (573) 751-1141

Email address: bill.eigel@senate.mo.gov

Senate committees: General Laws (chair); Ways and Means (vice chair); Appropriations; Fiscal Oversight; Health and Pensions; Transportation, Infrastructure and Public Safety.

Biography: Sen. Eigel is a United States Air Force military veteran of eight years and has owned a small business in St. Charles County for more than 10 years. Sen. Eigel held the rank of Captain while serving in the Air Force. He is a decorated veteran for service overseas in support of Operation Enduring Freedom, as he was awarded commendations for his service in Ashgabat, Turkmenistan. After leaving the service in 2006, Sen. Eigel purchased St. Louis Skylights, which was renamed to National Skylight Solutions in 2010 as it grew to service all areas of the U.S. Sen. Eigel is a member of Veterans of Foreign Wars, the National Rifle Association, and is a volunteer for the Missouri Veterans Home in North St. Louis County. He lives in

Weldon Spring with his wife, Amanda, and their two children. They are all members of St. Joseph's Catholic Parish in Cottleville. Elected to the Senate: 2016. Republican.

District 24—JILL SCHUPP

Capitol office: Room 427; phone (573) 751-9762

Email address: jill.schupp@senate.mo.gov

Senate committees: Economic Development; Education; Health and Pensions; Seniors, Families and Children; Veterans and Military Affairs.

Biography: Sen. Schupp focuses on providing educational and economic opportunities, protecting and enhancing health and safety for all, championing women's rights, and promoting justice and equality. Sen. Schupp's legislative efforts to support working families include a paid earned Family and Medical Leave policy. Her suicide prevention work has earned national recognition. She is an ardent supporter of consumers' rights and interests. She passed whistleblower protections to prevent misuse of taxpayer dollars. She founded the Mo. Veterans History Project. Her legislative service includes positions on the Children's Trust Fund Board, Mo. Veterans

Commission and Mo. HealthNet Oversight Committee. Schupp is a Mizzou graduate, married to Mark, with two sons, Brandon and Alex. Elected to the House: 2008–2014. Elected to the Senate: 2014, 2018. Democrat.

District 25—DOUG LIBLA

Capitol office: Room 422; phone (573) 751-4843

Email address: doug.libla@senate.mo.gov

Senate committees: Transportation, Infrastructure and Public Safety (chair); General Laws (vice chair); Education; Gubernatorial Appointments; Local Government and Elections.

Biography: Born March 25, in Greenville. He and his wife, Elaine, have a daughter and three grandchildren. Sen. Libla began his business career on the corner of N. Main and Davis St. in Poplar Bluff on June 9, 1971, as owner and operator of Doug's Sinclair and Tire. Member: First Baptist Church in Poplar Bluff, Fellowship of Christian Athletes (FCA); Three Rivers College Endowment Trust; past President, Charter Member and current Troop E Director of Missouri Assoc. Of State Troopers Emergency Relief Society (MASTERS). Community Work: Baptist Children's Home, Boys and Girls Club of Poplar Bluff, Erase Foundation, as well as many other charities and organizations. Elected to Senate: 2012, 2016. Republican.

District 26—DAVID SCHATZ

Capitol office: Room 326; phone (573) 751-3678

Email address: dave.schatz@senate.mo.gov

Senate committees: Administration (chair); Gubernatorial Appointments (chair); Rules, Joint Rules, Resolutions and Ethics (vice chair).

Biography: Born Nov. 28, 1963, in Sullivan. Graduate of Sullivan High School, 1982. He and his wife, Chara, have five children: David (Stephanie), Daniel, Devon (Woodrow), Dana and Dailee, and five grandchildren, Caden, Nolan, Tyson, Leighton and William. Member: Temple Baptist Church; life member, National Rifle Association. Served on the Spring Bluff School District Board. Volunteered as a coach in youth sports. In addition to his legislative duties, he is vice president of a family-run business, Schatz Underground, Inc. Elected to the House: 2010, 2012. Elected to the Senate: 2014, 2018. Republican.

District 27—WAYNE WALLINGFORD

Capitol office: Room 221; phone (573) 751-2459

District office: PO Box 514, Cape Girardeau 63702

Email address: wayne.wallingford@senate.mo.gov

Senate committees: Commerce, Consumer Protection, Energy & the Environment (chair); Education (vice chair); Appropriations; Small Business and Industry; Veterans and Military Affairs; Ways and Means.

Biography: Born July 11, 1946, in Geneva, Ill. A 1964 graduate of Geneva High School. Received B.S. degree in business administration from University of Nebraska, Omaha, 1968, and M.A. degree in management supervision from Central Michigan University, 1983. He lives in Cape Girardeau with his wife, Susan. They have two children, London Jolliff and Brandon Scott Wallingford, and eight grandchildren. He is the chief people officer at McDonald's of Southeast Missouri. A retired Lt. Colonel with the United States Air Force and past Commander of American Legion Post 63. Member: Cape Bible Chapel, Stars and Stripes Museum Library, SALT and Boys and Girls Club. Elected to the House: 2010. Elected to the Senate: 2012, 2016. Republican.

District 28—SANDY CRAWFORD

Capitol office: Room 426; phone (573) 751-8793

Email address: sandy.crawford@senate.mo.gov

Senate committees: Local Government and Elections (chair); Agriculture, Food Production and Outdoor Resources; Fiscal Oversight; Insurance and Banking; Progress and Development.

Biography: Majority Caucus Whip. Born Oct. 1 in Buffalo. Sandy is a 1975 graduate of Buffalo High School. Received a B.S. in Finance from Missouri State University, 1995. Graduated from The Graduate School of Banking in Colorado, 1998. She lives in Buffalo with her husband John, where they run a cow/calf operation. Sandy enjoyed a thirty year banking career before being elected to the Missouri House of Representatives in 2010. Member: Tabernacle Baptist Church in Lebanon, where she teaches a third grade girls Sunday school class; NRA; Farm Bureau; Missouri Cattlemen's Association and Missouri State Fair Foundation. Elected to the House: 2010–2016. Elected to the Senate: 2017 (special election), 2018. Republican.

District 29—DAVID SATER

Capitol office: Room 416; phone (573) 751-1480

District office: 1735 Cedar, Cassville 65625

Email address: david.sater@senate.mo.gov

Senate committees: Seniors, Families and Children (chair); Fiscal Oversight (vice chair); Local Government and Elections (vice chair); Appropriations; Health and Pensions; Professional Registration.

Biography: Born Nov. 7, 1947, in Springfield. Graduate of Greenwood H.S. in Springfield. Received B.S. degrees in biology and chemistry, S.W. Mo. State Univ.; Doctor of Pharmacy, University of Missouri–Kansas City. He owned and operated Sater Pharmacy in Cassville, 1974–2004. Member: Cassville First Baptist Church; Pregnancy Care Center in Aurora, founder; Cassville Chamber of Commerce; Mo. Pharmaceutical Assoc. 2011 UMKC Alumni of the Year Award. Stockholder of Security Bank of S.W. Missouri. Pharmacist of the Year, 1983. Served as appropriation chair for Health, Mental Health and Social Services for five years and chair of

Health Care Policy in the House of Representatives for two years. He and his wife, Sharon, have two children. Elected to the House: 2004–2010. Elected to the Senate: 2012, 2016. Republican.

District 30—LINCOLN P. HOUGH

Capitol office: Room 419; phone (573) 751-1311

Email address: lincoln.hough@senate.mo.gov

Senate committees: Appropriations (vice chair); Economic Development; Fiscal Oversight; Local Government and Elections; Ways and Means.

Biography: Born June 17, 1982, in Springfield. A 2001 graduate of Hillcrest High School, Sen. Hough earned a B.S. in political science from Missouri State University in 2005. He is a seventh generation resident of Greene County and a cattle rancher. Member: serves on various local boards and committees in Springfield. Elected to the House: 2010–2016. Elected to the Senate: 2018. Republican.

District 31—EDGAR (Ed) GH EMERY

Capitol office: Room 423; phone (573) 751-2108

District office: 106 S. Independence, Harrisonville 64701

Email address: ed.emery@senate.mo.gov

Senate committees: Government Reform (chair); Commerce, Consumer Protection, Energy and the Environment; Education; Gubernatorial Appointments; Judiciary and Civil and Criminal Jurisprudence.

Biography: Born May 25, 1950, in Nevada. Graduated from Univ. of Mo.—Rolla, B.S., engineering, 1972. Worked in the oil, gas industry, 1994, when he and his family moved back to Missouri. He and his wife, Rebecca, have four children: Elizabeth, Samuel, Daniel and Paul, and one grandchild. Member: Lamar First Baptist Church; Mo. Farm Bureau; NRA; Gun Owners of America; VFW Men's Auxiliary; Barton County Excel; and area chambers of commerce. Served as exec. dir., Mo. Fair Tax. Awards/Honors: 2006 Legislator of the Year, American Legislative Exchange Council; 2008 Leadership Award, Mo. Telecommunications Industry Assoc.; 2008 Legislator of the Year, Mo. Energy Development Assoc.; 2009 William Wilberforce Award, Concerned Women for America, Missouri Chapter; and 2010 Legislator of the Year, Missouri Republican Assembly. Elected to the House: 2002–2010. Elected to the Senate: 2012, 2016. Republican.

District 32—BILL WHITE

Capitol office: Room 431; phone (573) 751-2173

Email address: bill.white@senate.mo.gov

Senate committees: Veterans and Military Affairs (chair); Commerce, Consumer Protection, Energy and the Environment; General Laws; Health and Pensions; Judiciary and Civil and Criminal Jurisprudence.

Biography: Sen. Bill White was elected to serve the people covering Jasper, Dade and Newton counties. Prior to his legislative duties, Sen. White practiced law in Joplin focusing on children, seniors and business law. He previously served as the attorney for the Jasper County juvenile office. Sen. White received his B.A. in history from the University of Kansas in 1979 and his M.A. in Soviet area studies from the University of Chicago in 1980. In 1993, he obtained his J.D. from Washburn University and a certification in taxation. He served in the Marine Corps from 1973–1976, where he worked as an air traffic controller. Sen. White resides in Joplin with his wife of 43 years, Ellen Nichols. They have four children and two grandchildren. Elected to the House: 2010–2016. Elected to the Senate: 2018. Republican.

District 33—MIKE CUNNINGHAM

Capitol office: Room 320; phone (573) 751-1882

District office: Howell Co. Office Bldg., 35 Court Sq., Rm. 303, West Plains 65775

Email address: mike.cunningham@senate.mo.gov

Senate committees: Fiscal Oversight (chair); Economic Development (vice chair); Insurance and Banking, (vice-chair); Appropriations; Commerce, Consumer Protection, Energy and the Environment; Professional Registration.

Biography: Born Jan. 8, 1947, in Columbia. Graduated Macon H.S., 1965; attended Jacksonville University (Fla.); received a B.S. in business administration, minor in economics, Truman State University, 1972. Graduate, University of Virginia Darden School of Emerging Leaders. Wife: Nikki. Children: Zack (Cassie), Seth (Chelsea) and Leah (Jeremy). Step-children: Bailee (Jason) Kearns, Alyssa Ince, Lauren and Taylor Whitehead. Grandchildren: Baylee, Connor, Blaire, Waylon, Callie Wren and Ryker. He is a livestock farmer. Retired owner/manager Cunningham's Fresh Foods Super Market, Marshfield, 2001. Served in the U.S. Army, 1967–69, honorably discharged, Sgt. E-5, Military Police. Member: River Bluff Fellowship; Marshfield Chamber of Commerce; Farm Bureau; American Legion; Mo. Foxtrotter Horse Assoc. and the A.Q.H.A. Elected to House: 2002–2008. Elected to Senate: 2012, 2016. Republican.

District 34—**TONY LUETKEMEYER**

Capitol office: Room 220; phone (573) 751-2183

Email address: tony.luetkemeyer@senate.mo.gov

Senate committees: Judiciary and Civil and Criminal Jurisprudence (chair); General Laws; Government Reform; Gubernatorial Appointments; Rules, Joint Rules, Resolutions and Ethics.

Biography: Sen. Luetkemeyer was born and raised in Missouri. A fifth-generation Missourian, Sen. Luetkemeyer grew up in a small farming community in Southeast Mo. After graduating from high school, Sen. Luetkemeyer attended the University of Missouri in Columbia. Graduated from the University of Missouri School of Law. After graduating from law school, Sen. Luetkemeyer clerked for a judge on the Missouri Supreme Court. He currently practices law in Kansas City. Sen. Luetkemeyer and his wife, Lucinda, are residents of Parkville. They are active members of the United Methodist Church of the Resurrection. Sen. Luetkemeyer is a member of the St.

Joseph Chamber of Commerce, National Rifle Association, Kansas City Metropolitan Bar Association and Federalist Society. Elected to the Senate: 2018. Republican.

State Senate Districts

State senate districts as established by the Missouri Appellate Apportionment Commission and filed with the Secretary of State on Nov. 30, 2011.

District	Description or boundary	Population
1	Part of St. Louis County	179,606
2	St. Charles	181,073
3	Iron, Reynolds, Ste. Genevieve, St. Francois, Washington, Jefferson (part of)	173,099
4	Parts of St. Louis County and St. Louis City	176,107
5	Part of St. Louis City	177,016
6	Cole, Gasconade, Maries, Miller, Moniteau, Morgan, Osage	175,186
7	Part of Jackson	168,435
8	Part of Jackson	168,462
9	Part of Jackson	168,649
10	Audrain, Callaway, Lincoln, Monroe, Montgomery, Warren	176,016
11	Part of Jackson	168,612
12	Andrew, Atchison, Clinton, Daviess, DeKalb, Gentry, Grundy, Harrison, Holt, Mercer, Nodaway, Putnam, Sullivan, Worth, Clay (part of)	181,976
13	Part of St. Louis County	171,967
14	Part of St. Louis County	171,753
15	Part of St. Louis County	178,836
16	Camden, Crawford, Dent, Phelps, Pulaski	181,785
17	Part of Clay	176,894
18	Adair, Chariton, Clark, Knox, Lewis, Linn, Macon, Marion, Pike, Ralls, Randolph, Schuyler, Scotland, Shelby	181,771
19	Boone, Cooper	180,243
20	Christian and Greene (part of)	176,274
21	Caldwell, Carroll, Howard, Johnson, Lafayette, Livingston, Ray, Saline	176,898
22	Part of Jefferson	171,659
23	Part of St. Charles	179,412
24	Part of St. Louis County	181,622
25	Butler, Carter, Dunklin, Mississippi, New Madrid, Pemiscot, Shannon, Stoddard	171,031
26	Franklin, St. Louis County (part of)	182,833
27	Bollinger, Cape Girardeau, Madison, Perry, Scott, Wayne	171,946
28	Benton, Cedar, Dallas, Hickory, Laclede, Pettis, Polk, St. Clair	178,156
29	Barry, Lawrence, McDonald, Stone, Taney	181,191
30	Part of Greene	176,322
31	Barton, Bates, Cass, Henry, Vernon	172,360
32	Dade, Jasper, Newton	183,401
33	Douglas, Howell, Oregon, Ozark, Ripley, Texas, Webster, Wright	169,813
34	Buchanan and Platte	178,523

Senatorial Districts by Municipality

<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>
Adrian	31	Barnhart	22	Breckenridge	21
Advance	25	Bates City	21	Breckenridge Hills	24
Afton	1	Battlefield	20	Brentwood	1, 4
Agency	34	Bella Villa	1	Brewer	27
Airport Drive	32	Bell City	25	Bridgeton	14, 24
Alba	32	Belle	6	Brimson	12
Albany	12	Bellefontaine Neighbors	13	Bronaugh	31
Aldrich	28	Bellerive	14	Brookfield	18
Alexandria	18	Bellflower	10	Brooklyn Heights	32
Allendale	12	Bel-Nor	14	Browning	12, 18
Allenville	27	Bel-Ridge	14	Brownington	31
Alma	21	Belton	31	Brumley	6
Altamont	12	Bennett Springs	28	Brunswick	18
Altenburg	27	Benton	27	Bucklin	18
Alton	33	Benton City	10	Buckner	11
Amazonia	12	Berger	26	Buffalo	28
Amity	12	Berkeley	14	Bull Creek	29
Amoret	31	Bernie	25	Bunceton	19
Amsterdam	31	Bertrand	25	Bunker	3, 16
Anderson	29	Bethany	12	Burgess	31
Annada	18	Bethel	18	Burlington Junction	12
Annapolis	3	Beverly Hills	14	Butler	31
Anniston	25	Bevier	18	Butterfield	29
Appleton City	28	Biehle	27	Byrnes Mill	22
Arbela	18	Bigelow	12	Cabool	33
Arbyrd	25	Big Lake	12	Cainsville	12
Arcadia	3	Big Spring	10	Cairo	18
Archie	31	Billings	20	Caledonia	3
Arcola	32	Birch Tree	25	Calhoun	31
Argyle	6	Birmingham	17	California	6
Arkoe	12	Bismarck	3	Callao	18
Armstrong	21	Blackburn	21	Calverton Park	14
Arnold	22	Black Jack	13	Camden	21
Arrow Point	29	Blackwater	19	Camden Point	34
Arrow Rock	21	Blairstown	31	Camdenton	16
Asbury	32	Blanchard	12	Cameron	12
Ashburn	18	Bland	6	Campbell	25
Ash Grove	20	Blodgett	27	Canalou	25
Ashland	19	Bloomfield	25	Canton	18
Ashley	18	Bloomsdale	3	Cape Girardeau	27
Atlanta	18	Blue Eye	29	Cardwell	25
Augusta	2	Blue Springs	8	Carl Junction	32
Aullville	21	Blythedale	12	Carrollton	21
Aurora	29	Bogard	21	Carterville	32
Auxvasse	10	Bolckow	12	Carthage	32
Ava	33	Bolivar	28	Caruthersville	25
Avilla	32	Bonne Terre	3	Carytown	32
Avondale	17	Boonville	19	Cassville	29
Bagnell	6	Bosworth	21	Castle Point	13
Baker	25	Bourbon	16	Catron	25
Bakersfield	33	Bowling Green	18	Cave	10
Baldwin Park	31	Bragg City	25	Cedar Hill	22
Ballwin	15	Brandsville	33	Cedar Hill Lakes	22
Ballwin	24, 26	Branson	29	Center	18
Baring	18	Branson West	29	Centertown	6
Barnard	12	Brashear	18	Centerview	21
Barnett	6	Braymer	21	Centerville	3

<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>
Centralia	19	Crocker	16	Elmo	12
Chaffee	27	Cross Timbers	28	Elsberry	10
Chain of Rocks	10	Crystal City	3, 22	Emerald Beach	29
Chain-O-Lakes	29	Crystal Lake Park	24	Eminence	25
Chamois	6	Crystal Lakes	21	Emma	21
Champ	24	Cuba	16	Eolia	18
Charlack	14	Curryville	18	Essex	25
Charlack	24	Dadeville	32	Ethel	18
Charleston	25	Dalton	18	Eureka	26
Cherokee Pass	27	Danville	10	Evergreen	28
Chesapeake	29	Dardenne Prairie	2	Everton	32
Chesterfield	15, 24, 26	Darlington	12	Ewing	18
Chilhowee	21	Dawn	21	Excello	18
Chillicothe	21	Dearborn	34	Excelsior Estates	12, 21
Chula	21	Deepwater	31	Excelsior Springs	12, 21
Clarence	18	Deerfield	31	Exeter	29
Clark	18	Defiance	2	Fairdealing	25, 33
Clarksburg	6	De Kalb	34	Fairfax	12
Clarksdale	12	Dellwood	13, 14	Fair Grove	20
Clarkson Valley	15, 26	Delta	27	Fair Play	28
Clarksville	18	Dennis Acres	32	Fairview	32
Clarkton	25	Denver	12	Farber	10
Claycomo	17	Des Arc	3	Farley	34
Clayton	4, 14	Desloge	3	Farmington	3
Clearmont	12	De Soto	3	Fayette	21
Cleveland	31	Des Peres	15	Fenton	15
Clever	20	De Witt	21	Ferguson	13, 14
Cliff Village	32	Dexter	25	Ferrelview	34
Clifton Hill	18	Diamond	32	Festus	3, 22
Climax Springs	16, 28	Diehlstadt	27	Fidelity	32
Clinton	31	Diggins	33	Fillmore	12
Clyde	12	Dixon	16	Fisk	25
Cobalt	27	Doe Run	3	Fleming	21
Coffey	12	Doniphan	33	Flemington	28
Cole Camp	28	Doolittle	16	Flint Hill	2
Collins	28	Dover	21	Flordell Hills	14
Columbia	19	Downing	18	Florissant	13, 14
Commerce	27	Drexel	31	Foley	10
Conception	12	Dudley	25	Fordland	33
Conception Junction	12	Duenweg	32	Forest City	12
Concord	1, 15	Duquesne	32	Foristell	2, 10
Concordia	21	Dutchtown	27	Forsyth	29
Coney Island	29	Eagle Rock	29	Fortescue	12
Conway	28	Eagleville	12	Fort Leonard Wood	16
Cool Valley	14	East Lynne	31	Foster	31
Cooter	25	Easton	34	Fountain N Lakes	10
Corder	21	East Prairie	25	Frankclay	3
Corning	12	Edgar Springs	16	Frankford	18
Cosby	12	Edgerton	34	Franklin	21
Cottleville	2, 23	Edina	18	Fredericktown	27
Country Club	12	Edinburg	12	Freeburg	6
Country Club Hills	14	Edmundson	14	Freeman	31
Country Life Acres	24	Eldon	6	Freistatt	29
Cowgill	21	El Dorado Springs	28	Fremont	25
Craig	12	Ellington	3	Fremont Hills	20
Crane	29	Ellisville	15, 26	Frohna	27
Creighton	31	Ellsinore	25	Frontenac	24
Crestwood	1	Elmer	18	Fulton	10
Creve Coeur	24	Elmira	21	Gainesville	33

<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>
Galena	29	Hannibal	18	Indian Point	29
Gallatin	12	Hardin	21	Innsbrook	10
Galt	12	Harris	12	Ionia	28
Garden City	31	Harrisburg	19	Irena	12
Gasconade	6	Harrisonville	31	Irondale	3
Gentry	12	Hartsburg	19	Iron Mountain Lake	3
Gerald	26	Hartville	33	Ironton	3
Gerster	28	Hartwell	31	Irwin	31
Gibbs	18	Harviell	25	Jackson	27
Gideon	25	Harwood	31	Jacksonville	18
Gilliam	21	Hawk Point	10	Jameson	12
Gilman City	12	Hayti	25	Jamesport	12
Ginger Blue	29	Hayti Heights	25	Jamestown	6
Gladstone	17	Hayward	25	Jasper	32
Glasgow	18, 21	Haywood City	27	Jefferson City	6, 10
Glasgow Village	13	Hazelwood	13, 14	Jennings	13
Glenaire	17	Henrietta	21	Jennings	14
Glen Allen	27	Herculaneum	22	Jerico Springs	28
Glendale	15	Hermann	6	Jonesburg	10
Glen Echo Park	14	Hermitage	28	Joplin	32
Glenwood	18	Higbee	18	Josephville	2
Golden	29	Higginsville	21	Junction City	27
Golden City	31	High Hill	10	Kahoka	18
Goodman	29	Highlandville	20	Kansas City	7, 9, 11, 12, 17, 31, 34
Goodnight	28	High Ridge	22	Kearney	12
Gordonville	27	Hillsboro	3	Kelso	27
Gower	12	Hillsdale	14	Kennett	25
Gower	34	Hoberg	29	Keytesville	18
Graham	12	Holcomb	25	Kidder	21
Grain Valley	8	Holden	21	Kimberling City	29
Granby	32	Holland	25	Kimmswick	22
Grand Falls Plaza	32	Holliday	10	King City	12
Grandin	25	Hollister	29	Kingdom City	10
Grand Pass	21	Holt	12	Kingston	21
Grandview	7	Holts Summit	10	Kingsville	21
Granger	18	Homestead	21	Kinloch	14
Grant City	12	Homestown	25	Kirbyville	29
Grantwood Village	1	Hopkins	12	Kirksville	18
Gravois Mills	6	Horine	22	Kirkwood	1, 15
Grayhawk	3	Hornersville	25	Kissee Mills	29
Grayridge	25	Houston	33	Knob Noster	21
Gray Summit	26	Houstonia	28	Knox City	18
Greencastle	12	Houston Lake	34	Koshkonong	33
Green City	12	Howardville	25	LaBarque Creek	22
Greendale	14	Hughesville	28	La Belle	18
Greenfield	32	Humansville	28	Laclede	18
Green Park	1	Hume	31	Laddonia	10
Green Ridge	28	Humphreys	12	La Due	31
Greentop	18	Hunnewell	18	Ladue	14, 24
Greenville	27	Hunter	25	La Grange	18
Greenwood	8	Huntleigh	24	Lake Annette	31
Guilford	12	Huntsdale	19	Lake Lafayette	21
Gunn City	31	Huntsville	18	Lake Lotawana	8
Hale	21	Hurdland	18	Lake Mykee Town	10
Halfway	28	Hurley	29	Lake Ozark	6, 16
Hallsville	19	latan	34	Lake St. Louis	2
Halltown	29	Iberia	6	Lakeshire	1
Hamilton	21	Imperial	22	Lake Tapawingo	8
Hanley Hills	14	Independence	8, 11		

<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>
Lake Tekakwitha	22	Mackenzie	4	Mooreville	21
Lake Viking	12	McKittrick	10	Morehouse	25
Lake Waukomis	34	Macks Creek	16	Morley	27
Lake Winnebago	31	Macon	18	Morrison	6
Lamar	31	Madison	10	Morrisville	28
Lamar Heights	31	Maitland	12	Mosby	12
Lambert	27	Malden	25	Moscow Mills	10
La Monte	28	Malta Bend	21	Mound City	12
Lanagan	29	Manchester	15, 24	Moundville	31
Lancaster	18	Mansfield	33	Mountain Grove	33
La Plata	18	Maplewood	1, 4	Mountain View	33
Laredo	12	Marble Hill	27	Mount Leonard	21
La Russell	32	Marceline	18	Mount Moriah	12
Lathrop	12	Marionville	29	Mount Vernon	29
La Tour	21	Marlborough	1	Murphy	22
Laurie	6, 16	Marquand	27	Napoleon	21
Lawson	12, 21	Marshall	21	Naylor	33
Leadington	3	Marshfield	33	Neck City	32
Leadwood	3	Marston	25	Neelyville	25
Leasburg	16	Marthasville	10	Nelson	21
Leawood	32	Martinsburg	10	Neosho	32
Lebanon	28	Maryland Heights	24	Nevada	31
Lees Summit	7, 8, 11, 31	Maryville	12	Newark	18
Leeton	21	Matthews	25	New Bloomfield	10
Leisure Lake	12	Maysville	12	Newburg	16
Lemay	1	Mayview	21	New Cambria	18
Leonard	18	Meadville	18	New Florence	10
Leslie	26	Mehlville	1	New Franklin	21
Levasy	11	Memphis	18	New Hampton	12
Lewis and Clark Village	34	Mendon	18	New Haven	26
Lewistown	18	Mercer	12	New London	18
Lexington	21	Merriam Woods	29	New Madrid	25
Liberal	31	Merwin	31	New Melle	2
Liberty	12, 17	Meta	6	Newtonia	32
Licking	33	Metz	31	Newtown	12
Lilbourn	25	Mexico	10	Niangua	33
Lincoln	28	Miami	21	Nixa	20
Linn	6	Middletown	10	Noel	29
Linn Creek	16	Milan	12	Norborne	21
Linneus	18	Milford	31	Normandy	14
Lithium	27	Millard	18	North Kansas City	17
Livonia	12	Miller	29	North Lilbourn	25
Loch Lloyd	31	Mill Spring	27	Northmoor	34
Lock Springs	12	Milo	31	Northwoods	14
Lockwood	32	Mindenmines	31	Norwood	33
Lohman	6	Mine La Motte	27	Norwood Court	14
Loma Linda	32	Miner	27	Novelty	18
Lone Jack	8	Mineral Point	3	Novinger	18
Longtown	27	Miramigoua Park	26	Oak Grove	8, 21
Louisburg	28	Missouri City	12	Oak Grove Village	26
Louisiana	18	Moberly	18	Oakland	1
Lowry City	28	Mokane	10	Oak Ridge	27
Lucerne	12	Moline Acres	13	Oaks	17
Ludlow	21	Monett	29	Oakview	17
Lupus	6	Monroe City	10, 18	Oakville	1
Luray	18	Montgomery City	10	Oakwood	17
McBaine	19	Monticello	18	Oakwood Park	17
McCord Bend	29	Montier	25	Odessa	21
McFall	12	Montrose	31	O'Fallon	2, 23

<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>
Old Appleton	27	Pleasant Hill	31	Rockville	31
Old Jamestown	13	Pleasant Hope	28	Rogersville	20, 33
Old Monroe	10	Pleasant Valley	17	Rolla	16
Olean	6	Plevna	18	Roscoe	28
Olivette	24	Pocahontas	27	Rosebud	6
Olympian Village	3	Pollock	12	Rosendale	12
Oran	27	Polo	21	Rothville	18
Oregon	12	Pomona	33	Rush Hill	10
Oronogo	32	Pontiac	33	Rushville	34
Orrick	21	Poplar Bluff	25	Russellville	6
Osage Beach	6, 16	Portage Des Sioux	23	Rutledge	18
Osborn	12	Portageville	25	Saddlebrooke	20, 29
Osceola	28	Potosi	3	Saginaw	32
Osgood	12	Powersville	12	St. Ann	14, 24
Otterville	19	Prairie Home	19	St. Charles	23
Overland	24	Prathersville	12	St. Clair	26
Owensville	6	Preston	28	St. Clement	18
Oxly	33	Princeton	12	St. Cloud	16
Ozark	20	Purcell	32	Ste. Genevieve	3
Ozora	3	Purdin	18	St. Elizabeth	6
Pacific	26	Purdy	29	St. Francisville	18
Pagedale	14	Puxico	25	St. George	1
Palmyra	18	Queen City	18	St. James	16
Paris	10	Quitman	12	St. John	14, 24
Parkdale	22	Qulin	25	St. Joseph	34
Park Hills	3	Randolph	17	St. Louis	4, 5
Parkville	34	Ravanna	12	St. Martins	6
Parkway	26	Ravenwood	12	St. Mary	3
Parma	25	Raymondville	33	St. Paul	2
Parnell	12	Raymore	31	St. Peters	2
Pasadena Hills	14	Raytown	9, 11	St. Peters	23
Pasadena Park	14	Rayville	21	St. Robert	16
Pascola	25	Rea	12	St. Thomas	6
Passaic	31	Redings Mill	32	Salem	16
Pattonsburg	12	Reeds	32	Salisbury	18
Paynesville	18	Reeds Spring	29	Sappington	15
Peaceful Village	22	Renick	18	Sarcoxi	32
Peculiar	31	Rensselaer	18	Savannah	12
Pendleton	10	Republic	20	Schell City	31
Penermon	25	Revere	18	Scotsdale	22
Perry	18	Rhineland	10	Scott City	27
Perryville	27	Richards	31	Sedalia	28
Pevely	22	Rich Hill	31	Sedgewickville	27
Phelps City	12	Richland	16, 28	Seligman	29
Phillipsburg	28	Richmond	21	Senath	25
Pickering	12	Richmond Heights	4	Seneca	32
Piedmont	27	Ridgely	34	Seymour	33
Pierce City	29	Ridgeway	12	Shelbina	18
Pierpont	19	Risco	25	Shelbyville	18
Pilot Grove	19	Ritchey	32	Sheldon	31
Pilot Knob	3	River Bend	11	Shell Knob	29
Pine Lawn	14	Riverside	34	Sheridan	12
Pineville	29	Riverview	13	Shoal Creek Drive	32
Pinhook	25	Riverview Estates	31	Shoal Creek Estates	32
Plato	33	Rives	25	Shrewsbury	4
Platte City	34	Rocheport	19	Sibley	11
Platte Woods	34	Rockaway Beach	29	Sikeston	25, 27
Plattsburg	12	Rock Hill	1	Silex	10
Pleasant Hill	8	Rock Port	12	Silver Creek	32

<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>	<i>Municipality</i>	<i>Senate District</i>
Skidmore	12	Tipton	6	Weatherby	12
Slater	21	Town and Country	24	Weatherby Lake	34
Smithton	28	Tracy	34	Weaubleau	28
Smithville	12	Trenton	12	Webb City	32
South Fork	33	Trimble	12	Webster Groves	1
South Gifford	18	Triplett	18	Webster Groves	4
South Gorin	18	Troy	10	Weingarten	3
South Greenfield	32	Truesdale	10	Weldon Spring	23
South Lineville	12	Truxton	10	Weldon Spring Heights	2
Southwest City	29	Turney	12	Wellington	21
Spanish Lake	13	Tuscumbia	6	Wellston	14
Sparta	20	Twin Oaks	15	Wellsville	10
Spickard	12	Umber View Heights	28	Wentworth	32
Spokane	20	Union	26	Wentzville	2
Springfield	20, 30	Union Star	12	West Alton	23
Stanberry	12	Unionville	12	Westboro	12
Stark City	32	Unity Village	9	West Line	31
Steele	25	University City	14, 24	Weston	34
Steelville	16	Uplands Park	14	Westphalia	6
Stella	32	Urbana	28	West Plains	33
Stewartsville	12	Urich	31	West Sullivan	16
Stockton	28	Utica	21	Westwood	24
Stotesbury	31	Valley Park	15	Wheatland	28
Stotts City	29	Van Buren	25	Wheaton	29
Stoutland	16, 28	Vandalia	10	Wheeling	21
Stoutsville	10	Vandiver	10	Whiteman AFB	21
Stover	6	Vanduser	27	Whiteside	10
Strafford	20	Velda City	14	Whitewater	27
Strasburg	31	Velda Village Hills	14	Wilbur Park	1
Sturgeon	19	Verona	29	Wildwood	15
Sugar Creek	11	Versailles	6	Wildwood	26
Sullivan	16	Viburnum	3	Willard	20
Sullivan	26	Vienna	6	Williamsville	27
Summersville	25, 33	Village of Four Seasons	16	Willow Springs	33
Sumner	18	Villa Ridge	26	Wilson City	25
Sundown	33	Vinita Park	14	Winchester	15
Sunrise Beach	6, 16	Vinita Terrace	14	Winchester	24
Sunset Hills	1, 15	Vista	28	Windsor	28
Sweet Springs	21	Waco	32	Windsor	31
Sycamore Hills	24	Walker	31	Windsor Place	19
Syracuse	6	Walnut Grove	20	Winfield	10
Tallapoosa	25	Wardell	25	Winigan	12
Taneyville	29	Wardsville	6	Winona	25
Taos	6	Warrensburg	21	Winston	12
Tarkio	12	Warrenton	10	Wood Heights	21
Tarrant	18	Warsaw	28	Woodson Terrace	14
Terre du Lac	3	Warson Woods	24	Wooldridge	19
Thayer	33	Washburn	29	Worth	12
Theodosia	33	Washington	26	Wortham	3
Thomasville	33	Wasola	33	Worthington	12
Three Creeks	10	Watson	12	Wright City	10
Tightwad	31	Waverly	21	Wyaconda	18
Tina	21	Wayland	18	Wyatt	25
Tindall	12	Waynesville	16	Zalma	27

Missouri House of Representatives

Officers of the House of Representatives, 100th General Assembly, First Regular Session, 2019

Elijah Haahr, Speaker of the House
John Wiemann, Speaker *Pro Tem*
Rob Vescovo, Majority Floor Leader
J. Eggleston, Assistant Majority Floor Leader
Sonya Anderson, Majority Caucus Chair
Chris Dinkins, Majority Caucus Secretary
Jeffrey Messenger, Majority Caucus Policy Chair
Steve Lynch, Majority Whip
Crystal Quade, Minority Floor Leader
Tommie Pierson Jr., Assistant Minority Floor Leader
Ingrid Burnett, Minority Caucus Chair
Kevin Windham, Minority Caucus Vice Chair
Barbara Washington, Minority Caucus Secretary
Keri Ingle, Minority Whip
Sarah Unsicker, Minority Caucus Policy Chair
Dana Rademan Miller, Chief Clerk
Randy Werner, Sergeant-at-Arms
Rev. Msgr. Robert A. Kurwicky, Chaplain

Committees of the House, 100th General Assembly, First Regular Session, 2019

(As of May 28, 2019)

Administration and Accounts: Kolkmeier, chair; Hurst, vice chair; Bangert; Baringer; Chipman; Rehder; Sain; Shaul (113); Wood.

Agriculture Policy: Rone, chair; Francis, vice chair; Black (7); Bosley; Busick; Carter; Haden; Haffner; Hovis; Hurst; Kelly (141); Knight; Lavender; Love; McCreery; Morse (151); Mosley; Muntzel; Pollitt; Reedy; Rogers; Rowland; Sharpe; Spencer; Stephens (128).

Budget: Smith, chair; Wood, vice chair; Andrews; Black (137); Black (7); Bland Manlove; Bosley; Burnett; Deaton; Evans; Gregory; Griesheimer; Hudson; Kelly (141); Kendrick; Lavender; Mayhew; McGaugh; Merideth; O'Donnell; Patterson; Pierson Jr.; Razer; Richey; Riggs; Roberts (161); Ross; Sharpe; Shields; Spencer; Swan; Trent; Walsh; Washington.

Children and Families: Solon, chair; Neely, vice chair; Bailey; Gannon; Ingle; Mackey; Moon; Pietzman; Proudie; Rehder; Remole; Stacy; Unsicker.

Consent and House Procedure: Pfautsch, chair; Schroer, vice chair; Appelbaum; Bondon; Carter; Deaton;

ELIJAH HAAHR
Speaker, Missouri House of
Representatives

JOHN WIEMANN
Speaker *Pro Tem*, Missouri
House of Representatives

ROB VESCOVO
Majority Floor Leader
Missouri House of
Representatives

J. EGGLESTON
Assistant Majority Floor Leader
Missouri House of
Representatives

Dohrman; Love; Mackey; Pike; Richey; Stephens (128); Stevens (46); Veit.

Conservation and Natural Resources: Remole, chair; Pietzman, vice chair; Anderson; Brown (70); Chappelle-Nadal; Haden; Knight; Love; Mayhew; McCreery.

Corrections and Public Institutions: Roden, chair; Hansen, vice chair; Appelbaum; Franks Jr.; Green; Henderson; McDaniel; Moon; Morse (151); Remole.

Crime Prevention and Public Safety: Wilson, chair; McDaniel, vice chair; Carter; Griffith; Hill; Hovis; Ingle; Richey; Sain; Walsh.

Downsizing State Government: Taylor, chair; Pietzman, vice chair; Baker; Baringer; Haden; Lovasco; Pogue; Price; Runions; Stacy.

Economic Development: Grier, chair; Coleman (32), vice chair; Beck; Carter; Dinkins; Ellebracht; Fishel; Hannegan; Knight; Patterson; Riggs; Shawan; Simmons; Taylor; Veit; Washington.

Elections and Elected Officials: Shaul (113), chair; McGaugh, vice chair; Morgan; Simmons; Stacy; Toalson Reisch; Windham.

Elementary and Secondary Education: Roeber, chair; Basye, vice chair; Bailey; Baker; Bangert; Brown (70); Christofanelli; Coleman (97); Dogan; Eslinger; Morgan; Proudie; Stacy; Swan; Trent.

Ethics: Eggleston, chair; Mitten, vice chair; Anderson; Andrews; Ellebracht; Fitzwater; Kendrick; Lynch; Pierson Jr.; Stevens (46).

DANA RADEMAN MILLER
Chief Clerk

EMILY WHITE
Assistant Chief Clerk

KENNY ROSS
Chief of Staff
Office of the Speaker

ERICA ENGELBY
Legislative Director
to the Speaker

RYAN NONNEMAKER
Deputy Chief of Staff

MARIETTA RUTLEDGE
Executive Assistant
to the Speaker

RANDY WERNER
Sergeant-at-Arms

MSGR. ROBERT A. KURWICKI
Chaplain

Financial Institutions: Bondon, chair; DeGroot, vice chair; Bailey; Billington; Bland Manlove; Clemens; Francis; Green; Griesheimer; McGill; O'Donnell; Rowland; Shaul (113); Shull (16).

Fiscal Review: Houx, chair; Gregory, vice chair; Anderson; Baringer; Burnett; Deaton; Morgan; Walsh; Wiemann; Wood.

General Laws: Plocher, chair; Taylor, vice chair; Basye; Carpenter; Coleman (97); Fitzwater; Hicks; McCreery; Merideth; Patterson; Rogers; Schroer; Shawan.

Health and Mental Health Policy: Stephens (128), chair; Morris (140), vice chair; Appelbaum; Chappelle-Nadal; Clemens; Helms; Hill; Kelley (127); Mackey; Messenger; Neely; Pfautsch; Pollitt; Pollock; Ruth; Schroer; Stevens (46); Wright.

Higher Education: Dohrman, chair; Gannon, vice chair; Black (137); Kelley (127); Kendrick; Proudie; Razer; Shawan; Shields; Trent.

Insurance Policy: Shull (16), chair; Muntzel, vice chair; Appelbaum; Butz; Coleman (32); Ellebracht; Helms; Henderson; Hill; Messenger; Mitten; Morris (140); Pfautsch; Porter; Sauls; Tate; Wright.

Judiciary: Gregory, chair; DeGroot, vice chair; Christofanelli; Coleman (97); Ellebracht; Evans; Hicks; Hill; Kolkmeier; Mackey; Mitten; Roberts (77); Sauls; Schroer; Toalson Reisch; Trent; Veit.

Local Government: Hannegan, chair; Fishel, vice chair; Barnes; Falkner III; Gray; Hudson; McGaugh; McGill; Reedy; Runions; Solon; Wilson; Windham.

Pensions: Pike, chair; Black (7), vice chair; Brown (27); Clemens; Hovis; McGill; O'Donnell; Pogue; Ruth; Sain.

Professional Registration and Licensing: Ross, chair; Helms, vice chair; Brown (27); Carpenter; Coleman (32); Dinkins; Grier; Neely; Porter; Roberts (161); Shawan; Sommer; Washington.

Rules—Administrative Oversight: Rehder, chair; Solon, vice chair; Carpenter; Dogan; Gregory; Kelly (141); Kolkmeier; Lavender; Mitten; Schroer.

Rules—Legislative Oversight: Miller, chair; Christofanelli, vice chair; Bondon; Chipman; Fitzwater; Houx; Runions; Sommer; Unsicker; Washington.

Transportation: Ruth, chair; Tate, vice chair; Bromley; Busick; Butz; Griesheimer; Griffith; Hurst; Kolkmeier; Porter; Razer; Runions; Sharpe; Windham.

Utilities: Fitzwater, chair; Kidd, vice chair; Black (137); Bromley; DeGroot; Francis; Haffner; Hicks; Ingle; McCreery; McDaniel; Miller; Pierson Jr.; Roberts (77); Sain; Simmons.

Veterans: Basye, chair; Griffith, vice chair; Barnes; Beck; Billington; Bromley; Dohrman; Gray; Lynch; Pike; Sauls; Schnelting; Solon; Wilson.

Ways and Means: Sommer, chair; Christofanelli, vice chair; Bosley; Eggleston; Gray; Justus; Lovasco; Roden; Shull (16); Unsicker.

Workforce Development: Swan, chair; Henderson, vice chair; Baker; Bangert; Beck; Eslinger; Fishel; Hansen; Justus; Murphy; Patterson; Riggs; Roberts (77); Rogers.

Special Standing House Committees

(As of May 28, 2019)

- Special Committee on Aging:** Morris (140), chair; Morse (151), vice chair; Brown (27); Busick; Clemens; Hansen; Kidd; Murphy; Pike; Reedy; Rowland; Stevens (46); Veit; Wright.
- Special Committee on Career Readiness:** Chipman, chair; Tate, vice chair; Chappelle-Nadal; Deaton; Green; Mayhew; McDaniel; Miller; Pollock; Price
- Special Committee on Criminal Justice:** Dogan, chair; Evans, vice chair; Christofanelli; Hannegan; Lovasco; Price; Roberts (161); Roberts (77); Smith; Washington.
- Special Committee on Government Oversight:** Ross, chair; Schroer, vice chair; Deaton; Houx; Kendrick; Merideth; Veit.

- Special Committee on Homeland Security:** Hicks, chair; Kidd, vice chair; Barnes; Ellington; Haffner; Pogue; Schnelting.
- Special Committee on Small Business:** Andrews, chair; Falkner III, vice chair; Allred; Billington; Butz; Green; Murphy.
- Special Committee on Student Accountability:** Spencer, chair; Morse (151), vice chair; Allred; Burnett; Kelley (127); Moon; Mosley; Pollitt; Sain; Shields.
- Special Committee on Tourism:** Justus, chair; Gannon, vice chair; Allred; Barnes; Brown (27); Hannegan; Hudson; Mosely; Pollock; Schnelting.
- Special Committee on Urban Issues:** Franks Jr., chair; Proudie, vice chair; Helms; Kelly (141); Miller; Plocher; Price; Rone; Tate; Windham.

Alphabetical list of State Representatives, 2019

Name	District	Email Address
Allred, Vic (R)	13	vic.allred@house.mo.gov
Anderson, Sonya Murray (R)	131	sonya.anderson@house.mo.gov
Andrews, Allen (R)	1	allen.andrews@house.mo.gov
Appelbaum, LaDonna (D)	71	ladonna.appelbaum@house.mo.gov
Bailey, Dottie Elizabeth (R)	110	dottie.bailey@house.mo.gov
Baker, Ben R. (R)	160	ben.baker@house.mo.gov
Bangert, Gretchen R. (D)	69	gretchen.bangert@house.mo.gov
Baringer, Donna (D)	82	donna.baringer@house.mo.gov
Barnes, Jerome (D)	28	jerome.barnes@house.mo.gov
Basye, Chuck R. (R)	47	chuck.basye@house.mo.gov
Beck, Doug (D)	92	doug.beck@house.mo.gov
Billington, Hardy W. (R)	152	hardy.billington@house.mo.gov
Black, John F. (R)	137	john.black@house.mo.gov
Black, Rusty (R)	7	rusty.black@house.mo.gov
Bland Manlove, Ashley (D)	26	ashley.blandmanlove@house.mo.gov
Bondon, Jack (R)	56	jack.bondon@house.mo.gov
Bosley, LaKeySha (D)	79	lakeysha.bosley@house.mo.gov
Bromley, Bob (R)	162	bob.bromley@house.mo.gov
Brown, Paula Lynn (D)	70	paula.brown@house.mo.gov
Brown, Richard Odis (D)	27	richard.brown@house.mo.gov
Burnett, Ingrid Y. (D)	19	ingrid.burnett@house.mo.gov
Burns, Bob (D)	93	bob.burns@house.mo.gov
Busick, Danny (R)	3	danny.busick@house.mo.gov
Butz, Steve (D)	81	steve.butz@house.mo.gov
Carpenter, Jon (D)	15	jon.carpenter@house.mo.gov
Carter, Chris (D)	76	chris.carter@house.mo.gov
Chappelle-Nadal, Maria (D)	86	maria.chappellenadal@house.mo.gov
Chipman, Jason (R)	120	jason.chipman@house.mo.gov
Christofanelli, Phil (R)	105	phil.christofanelli@house.mo.gov
Clemens, Doug (D)	72	doug.clemens@house.mo.gov
Coleman, Jeff (R)	32	jeff.coleman@house.mo.gov
Coleman, Mary Elizabeth (R)	97	maryelizabeth.coleman@house.mo.gov
Deaton, Dirk (R)	159	dirk.deaton@house.mo.gov
DeGroot, Bruce (R)	101	bruce.degroot@house.mo.gov
Dinkins, Chris L. (R)	144	chris.dinkins@house.mo.gov
Dogan, Shamed (R)	98	shamed.dogan@house.mo.gov
Dohrman, Dean A. (R)	51	dean.dohrman@house.mo.gov
Eggleston, J. (R)	2	j.eggleston@house.mo.gov
Ellebracht, Mark (D)	17	mark.ellebracht@house.mo.gov
Eslinger, Karla (R)	155	karla.eslinger@house.mo.gov
Evans, David Paul (R)	154	david.evans@house.mo.gov

Falkner , William H. III (R)	10	bill.falkner@house.mo.gov
Fishel , J. Craig (R)	136	craig.fishel@house.mo.gov
Fitzwater , Travis (R)	49	travis.fitzwater@house.mo.gov
Francis , Rick (R)	145	rick.francis@house.mo.gov
Gannon , Elaine (R)	115	elaine.gannon@house.mo.gov
Gray , Alan (D)	75	alan.gray@house.mo.gov
Green , Alan K. (D)	67	alan.green@house.mo.gov
Gregory , David J. (R)	96	david.gregory@house.mo.gov
Grier , Derek (R)	100	derek.grier@house.mo.gov
Griesheimer , Aaron (R)	61	aaron.griesheimer@house.mo.gov
Griffith , Dave (R)	60	dave.griffith@house.mo.gov
Haahr , Elijah (R)	134	elijah.haahr@house.mo.gov
Haden , John Kent (R)	43	kent.haden@house.mo.gov
Haffner , Mike (R)	55	mike.haffner@house.mo.gov
Hannegan , Tom P. (R)	65	tom.hannegan@house.mo.gov
Hansen , Jim (R)	40	jim.hansen@house.mo.gov
Helms , Steve P. (R)	135	steve.helms@house.mo.gov
Henderson , Mike (R)	117	mike.henderson@house.mo.gov
Hicks , Ron (R)	102	ron.hicks@house.mo.gov
Hill , Justin S. (R)	108	justin.hill@house.mo.gov
Houx , Dan (R)	54	dan.houx@house.mo.gov
Hovis , Barry (R)	146	barry.hovis@house.mo.gov
Hudson , Brad A. (R)	138	brad.hudson@house.mo.gov
Hurst , Tom (R)	62	tom.hurst@house.mo.gov
Ingle , Keri (D)	35	keri.ingle@house.mo.gov
Justus , Jeff (R)	156	jeff.justus@house.mo.gov
Kelley , Ann Marie (R)	127	ann.kelley@house.mo.gov
Kelly , Hannah S. (R)	141	hannah.kelly@house.mo.gov
Kendrick , Kip (D)	45	kip.kendrick@house.mo.gov
Kidd , Bill E. (R)	20	bill.kidd@house.mo.gov
Knight , Jeff C. (R)	129	jeff.knight@house.mo.gov
Kolkmeier , Glen (R)	53	glen.kolkmeier@house.mo.gov
Lavender , Deb (D)	90	deb.lavender@house.mo.gov
Lovasco , Tony (R)	64	tony.lovasco@house.mo.gov
Love , Warren D. (R)	125	warren.love@house.mo.gov
Lynch , Steve (R)	122	steve.lynch@house.mo.gov
Mackey , Ian (D)	87	ian.mackey@house.mo.gov
Mayhew , Don (R)	121	don.mayhew@house.mo.gov
McCreery , Tracy (D)	88	tracy.mcCreery@house.mo.gov
McDaniel , Andrew (R)	150	andrew.mcdaniel@house.mo.gov
McGaugh , Peggy A. (R)	39	peggy.mcgaugh@house.mo.gov
McGill , Mike P. (R)	118	mike.mcgill@house.mo.gov
Merideth , Peter (D)	80	peter.merideth@house.mo.gov
Messenger , Jeff (R)	130	jeff.messenger@house.mo.gov
Miller , Rocky (R)	124	rocky.miller@house.mo.gov
Mitten , Gina C. (D)	83	gina.mitten@house.mo.gov
Moon , Mike (R)	157	mike.moon@house.mo.gov
Morgan , Judy (D)	24	judy.morgan@house.mo.gov
Morris , Lynn A. (R)	140	lynn.morris@house.mo.gov
Morse , Herman E. (R)	151	herman.morse@house.mo.gov
Mosley , Jay (D)	68	jay.mosley@house.mo.gov
Muntzel , Dave (R)	48	dave.muntzel@house.mo.gov
Murphy , Jim (R)	94	jim.murphy@house.mo.gov
Neely , James Warren (R)	8	jim.neely@house.mo.gov
O'Donnell , Michael (R)	95	michael.odonnell@house.mo.gov
Patterson , Jonathan (R)	30	jonathan.patterson@house.mo.gov
Pfausch , Donna S. (R)	33	donna.pfausch@house.mo.gov
Pierson , Tommie L. Jr. (D)	66	tommie.piersonjr@house.mo.gov
Pietzman , Randy (R)	41	randy.pietzman@house.mo.gov
Pike , Patricia A. (R)	126	patricia.pike@house.mo.gov
Plocher , D. Dean (R)	89	dean.plocher@house.mo.gov

Pogue, Jeff (R)	143	jeff.pogue@house.mo.gov
Pollitt, Brad R. (R)	52	bradley.pollitt@house.mo.gov
Pollock, Suzie (R)	123	suzie.pollock@house.mo.gov
Porter, Jeff L. (R)	42	jeff.porter@house.mo.gov
Price, Wiley (D)	84	wiley.price@house.mo.gov
Proudie, Raychel (D)	73	raychel.proudie@house.mo.gov
Quade, Crystal (D)	132	crystal.quade@house.mo.gov
Razer, Greg (D)	25	greg.razer@house.mo.gov
Reedy, Rodger (R)	57	rodger.reedy@house.mo.gov
Rehder, Holly Reneé (R)	148	holly.rehder@house.mo.gov
Remole, Tim (R)	6	tim.remole@house.mo.gov
Richey, Doug (R)	38	doug.richey@house.mo.gov
Riggs, Louis (R)	5	louis.riggs@house.mo.gov
Roberts, Lane (R)	161	lane.roberts@house.mo.gov
Roberts, Steven C. (D)	77	steven.roberts@house.mo.gov
Roden, Shane (R)	111	shane.roden@house.mo.gov
Roeber, Rebecca (R)	34	rebecca.roeber@house.mo.gov
Rogers, Wes (D)	18	wes.rogers@house.mo.gov
Rone, Don (R)	149	don.rone@house.mo.gov
Ross, Robert (R)	142	robert.ross@house.mo.gov
Rowland, Rory R. (D)	29	rory.rowland@house.mo.gov
Runions, Joe E. (D)	37	joe.runions@house.mo.gov
Ruth, Becky (R)	114	becky.ruth@house.mo.gov
Sain, Matt (D)	14	matt.sain@house.mo.gov
Sauls, Robert Edward (D)	21	robert.sauls@house.mo.gov
Schnelting, Adam N. (R)	104	adam.schnelting@house.mo.gov
Schroer, Nick (R)	107	nick.schroer@house.mo.gov
Sharpe, Greg F. (R)	4	greg.sharpe@house.mo.gov
Shaul, Dan (R)	113	dan.shaul@house.mo.gov
Shawan, Jeff (R)	153	jeff.shawan@house.mo.gov
Shields, Brenda Kay (R)	11	brenda.shields@house.mo.gov
Shull, Noel J (R)	16	noel.shull@house.mo.gov
Simmons, John Matthew (R)	109	john.simmons@house.mo.gov
Smith, Cody (R)	163	cody.smith@house.mo.gov
Solon, Sheila Yvonne (R)	9	sheila.solon@house.mo.gov
Sommer, Chrissy (R)	106	chrissy.sommer@house.mo.gov
Spencer, Bryan E. (R)	63	bryan.spencer@house.mo.gov
Stacy, Dan R. (R)	31	dan.stacy@house.mo.gov
Stephens, Mike (R)	128	mike.stephens@house.mo.gov
Stevens, Martha M. (D)	46	martha.stevens@house.mo.gov
Swan, Kathryn (R)	147	kathryn.swan@house.mo.gov
Tate, Nate (R)	119	nate.tate@house.mo.gov
Taylor, Jered (R)	139	jered.taylor@house.mo.gov
Toalson Reisch, Cheri (R)	44	cheri.toalson-reisch@house.mo.gov
Trent, Curtis (R)	133	curtis.trent@house.mo.gov
Unsicker, Sarah (D)	91	sarah.unsicker@house.mo.gov
Veit, Rudolph (R)	59	rudy.veit@house.mo.gov
Vescovo, Rob (R)	112	rob.vescovo@house.mo.gov
Walsh, Sara (R)	50	sara.walsh@house.mo.gov
Washington, Barbara Anne (D)	23	barbara.washington@house.mo.gov
Wiemann, John David (R)	103	john.wiemann@house.mo.gov
Wilson, Kenneth (R)	12	ken.wilson@house.mo.gov
Windham, Kevin Jr. (D)	85	kevin.windhamjr@house.mo.gov
Wood, David (R)	58	david.wood@house.mo.gov
Wright, Dale (R)	116	dale.wright@house.mo.gov

Number of Representatives	163
Republicans	114
Democrats	43
Vacancies	6
Terms expire	January 2021

District 1—ALLEN ANDREWS

Capitol office: Room 407B; phone (573) 751-9465

District address: PO Box 118, Grant City 64456

Email address: allen.andrews@house.mo.gov

House committees: Budget; Higher Education.

Biography: Born Feb. 5, 1967, in St. Joseph. Graduate of Northwest Missouri State University, B.S. in business management/marketing in 1989. He and his wife, Robin, have three children: Mitchell, Kristen and Luke. Co-owner and president of Andrews Family Corporation (Wool Shop), a family company started in 1983. Member: Missouri Farm Bureau; Missouri Right to Life; National Rifle Association; National Federation of Independent Business and International Housewares Manufacturers. Rep. Andrews also serves on the Special Committee on Small Business (chair). Elected to the House: 2014–2018. Republican.

District 2—J. EGGLESTON

Capitol office: Room 302B; phone (573) 751-4285

District address: PO Box 290, Maysville 64469

Email address: j.eggleston@house.mo.gov

House committees: *Ex officio* member of all committees of the House; Ethics (chair); Ways and Means (vice chair).

Biography: Assistant Majority Floor Leader. Rep. J. Eggleston was born in DeKalb County and grew up on a farm there. He resides near Maysville with his wife, Cathie; they have two children. He is a graduate of Maysville High School and received his B.S. in electronic engineering technology. In addition to his legislative duties, Rep. Eggleston is a small business owner in his district. He was a software engineer in Silicon Valley from 1987–1992, and currently owns a consumer electronics small business he founded in 1994. Elected to the House: 2014–2018. Republican.

District 3—DANNY BUSICK

Capitol office: Room 115B; phone (573) 751-3647

Email address: danny.busick@house.mo.gov

House committees: Agriculture Policy; Transportation.

Biography: Born in Princeton on May 6, 1959, to James and Charlotte (Purdy) Busick. Rep. Busick's great-grandfather, Paul Purdy Sr., served in the Missouri House from 1905–1908 as Sullivan County representative. Graduated from Newtown-Harris High School as salutatorian in 1977. Attended two years at Central Christian College of the Bible. Married Sandra K. Price, Aug. 2, 1980. They have eight children and two foster children. Owner-operator of Jim's Radio & TV, Newtown, his father started the business in 1956 and he began working at the business regularly when he was 12. Rep. Busick took over the business 25 years ago. Offices held: Clay Township collector, 4 years, and board member, 8 years; Newtown-Harris school board member, 6 years; Sullivan County, Missouri associate commissioner, 14 years. Community Service: Newtown Cemetery Board; Newtown Christian Church, elder. Elected to the House: 2018. Republican.

District 4—GREG F. SHARPE

Capitol office: Room 203C; phone (573) 751-3644

District office: PO Box 223, Ewing 63440

Email address: greg.sharpe@house.mo.gov

House committees: Agriculture Policy; Budget; Transportation.

Biography: Born Sept. 7, 1956, in Quincy, Illinois, Rep. Sharpe is a 1974 graduate of Highland High School in Lewistown. He attended college at Northeast Missouri State University (now Truman State University) and graduated in 1978 with a B.S. in general agriculture. For 40 years, he has farmed in Lewis County and operated a seed business for 35 of those years. He resides in Ewing with his wife, Theresa. He has two children, Michael and Megan, and four grandchildren. He served on the boards of: U.S. Soybean Export Council, Mo. Soybean Association and Mo. Agricultural Leadership of Tomorrow. Rep. Sharpe is a member of Queen of Peace Catholic Church and a member of the Knights of Columbus. Elected to the House: 2018. Republican.

District 5—LOUIS RIGGS

Capitol office: Room 115F; phone (573) 751-3613

Email address: louis.riggs@house.mo.gov

House committees: Budget; Economic Development; Workforce Development.

Biography: A seventh-generation Northeast Missourian, Rep. Riggs was born in Hannibal and is a graduate of Hannibal High School, Westminster College (B.A., English) and the University of Missouri–Columbia School of Law (J.D.). Licensed to practice law in Missouri since 1990, he is also associate professor of English at Hannibal–LaGrange University. He is married to Dr. Anne Riggs. They have two children. Rep. Riggs has served extensively in the non-profit sector at the local, regional and statewide levels, including the City of Hannibal Park Board; chair of the Hannibal Nutrition Center; Hannibal Free Clinic; Missouri Humanities Council and Missouri Community Betterment. Louis is a member of Clover Road Christian

Church. He also serves on the Joint Committee on Government Accountability. Elected to the House: 2018. Republican.

District 6—TIM REMOLE

Capitol office: Room 408A; (573) 751-6566

Email address: tim.remole@house.mo.gov

House committees: Conservation and Natural Resources (chair); Children and Families; Corrections and Public Institutions.

Biography: Born Oct. 2, 1957, in Danville, Illinois, Rep. Remole represents Macon County and parts of Linn and Randolph counties. He graduated from Westran Senior High School in 1976. In addition to his legislative duties, he is the owner of Remole Coatings, LLC. He also has served as a volunteer firefighter for 26 years. Rep. Remole currently resides in Excello with his wife of 34 years, Brenda. They have two children and seven grandchildren. Rep. Remole is a member of the Independent Holiness Church and was the proud recipient of a 20-year Distinguished Service Award. He and his wife have been in children's ministry for over 40 years. He is a lifetime member of the NRA and a proud supporter of Missouri Farm Bureau,

Eagle Forum, Americans for Prosperity, Huntsville Rotary and a member of Gideons International. Elected to the House: 2012–2018. Republican.

District 7—RUSTY BLACK

Capitol office: Room 114B; phone (573) 751-2917

Email address: rusty.black@house.mo.gov

House committees: Pensions (vice chair); Agriculture Policy; Budget.

Biography: Rep. Black was born in St. Joseph, lived in Amazonia, then moved and graduated from King City High School. A graduate of the University of Missouri–Columbia, Rep. Black earned his bachelors of science in agriculture in 1983, and went on to graduate with a masters in agriculture education by 1993. He currently resides in Chillicothe with his wife. Together they have four children and six grandchildren. He represents Grundy and Livingston counties and a majority of Linn County. In addition to his legislative duties, Rep. Black worked as an agriculture educator for 32 years before retiring in 2016. During his time as a teacher, Rep. Black worked at Nodaway-Holt R-7 for five years and Chillicothe R-2 Schools for 27 years. Rusty and his wife attend the United Methodist Church and both are active with various community organizations. Elected to the House: 2016, 2018. Republican.

District 8—JAMES (Jim) WARREN NEELY

Capitol office: Room 110B; (573) 751-0246

Email address: jim.neely@house.mo.gov

House committees: Children and Families (vice chair); Professional Registration and Licensing; Health and Mental Health Policy.

Biography: Rep. Jim Neely represents Clinton and Caldwell counties and parts of Clay and Ray. He is a graduate of the University of Missouri–Columbia and received his D.O. from the Kansas City University of Medicine and Biosciences. He currently resides in Cameron with his wife Sandra. In addition to his legislative duties, Rep. Neely is a physician at Cameron Regional Medical Center. He also is a veteran of the United States Army and a member of the American Legion. In addition, Rep. Neely served on the Cameron School Board from 1995–2005. Elected to the House: 2012–2018. Republican.

District 9—SHEILA YVONNE SOLON

Capitol office: Room 311; phone (573) 751-3666

Email address: sheila.solon@house.mo.gov

House committees: Children and Families (chair); Rules–Administrative Oversight (vice chair); Local Government; Veterans.

Biography: Represents Buchanan and Andrew counties. Sheila and her husband, Charlie, reside in St. Joseph and have two children, Lindsey and Spencer. She served 12 years in local government as Mayor *Pro Tem*, chair of Planning Commission and on the City Council. She has a proven track record of standing up for citizens and their rights with conviction and strength. Always guided by the values that make Missouri strong: faith in God, love of family, and preservation of the freedoms our constitution guarantees. She is a member of the National Rifle Association, St. Joseph Metro Chamber of Commerce, Savannah Chamber of Commerce and Ashland Methodist Church. Elected to the House: 2010–2018. Republican.

District 10—WILLIAM H. FALKNER III

Capitol office: Room 200BC; phone (573) 751-9755

Email address: bill.falkner@house.mo.gov

House committees: Local Government.

Biography: A life long resident, he was born July 12, 1959, in St. Joseph. He attended Spring Garden Elementary School and Benton High School, graduating in 1977. Rep. Falkner attended Missouri Western State University until he joined his father in the family-owned business, Falkner Plumbing. He has been married to his wife, Renee, for 39 years and they have three children: Kristin, Andrea (Sam), Brett (Caroline) and five grand blessings. Rep. Falkner served St. Joseph as city council member from 2006–2010 and as mayor from 2010–2018. While mayor, her was a member of the board of directors for the Missouri Municipal League, the St. Joseph Chamber of Commerce and Innovation Stockyard. Rep. Falkner and Renee attend Grace Evangelical Church in St. Joseph. Elected to the House: 2018. Republican.

District 11—BRENDA KAY SHIELDS

Capitol office: Room 407A; phone (573) 751-3643

Email address: brenda.shields@house.mo.gov

House committees: Budget; Higher Education.

Biography: Born in Kansas City, Rep. Shields received her B.S.B.A. in logistics from the University of Missouri–Columbia. She and her husband Charlie have been married for 34 years and have two grown sons, Brandt (Mary) and Bryce (Allison). Rep. Shields retired as the CEO of the United Way of Greater St. Joseph. Prior to the United Way, she served as a logistics specialist with the Quaker Oats Company and as a middle and high school educator with the St. Joseph School District. Her community service includes: United Cerebral Palsy (board chair); YMCA of Greater Kansas City (board and executive committee); Buchanan County Tourism Board; Allied Arts Council and the Missouri Coordinating Board for Early Childhood. She also serves on the Subcommittee

on Appropriations–Education (vice chair), Joint Committee on Child Abuse and Neglect and Special Committee on Student Accountability. Elected to the House: 2018.

District 12—KENNETH WILSON

Capitol office: Room 312; phone (573) 751-9760

District address: 19507 Diamond Ln., Smithville 64089

Email address: ken.wilson@house.mo.gov

House committees: Crime Prevention and Public Safety (chair); Local Government; Veterans.

Biography: Rep. Ken Wilson served as a detention division commander in Platte County, chief of police for the city of Smithville, and interim city administrator. He is currently pastoring New Hope Baptist Church, as well as a working part-time as an instructor for the MWSU Regional Law Enforcement Academy. Graduate of MWSU, U.S. DJEEP, FBI CSLEEDP, FBINA and CBTS. Recognized by VFW and NCESGR. His service membership includes: board of the MWSU RLEA; board of alderman for the city of Edgerton; chief of police for the city of Edgerton; MFB; NRA; MPOA; MPACA; IACP; FBI NAA and the IAET. He also serves on the Joint Committee on

the Justice System. Rep. Wilson lives in Smithville with his wife of 44 years, Melissa. They have two children, granddaughters and grandsons. Elected to the House: 2012–2018. Republican.

District 13—VIC ALLRED

Capitol office: Room 400CC; phone (573) 751-6593

District address: 1520 Clay St., Ste. 212, North Kansas City 64116

Email address: vic.allred@house.mo.gov

House committees: None.

Biography: Rep. Allred received a degree in human sciences from Texas Tech Univ. He and his wife, Theresa, live in Parkville and have four children: Brittney (26), Trey (23), Mark (18) and Maria (17). He is the current owner/co-owner of five restaurants, Jazz, A Louisiana Kitchen, as well as owner of Papa Vic's The Jigger. He also opened Jazz Franchise Management Services. Rep. Allred served as a past chair of the Missouri Restaurant Assoc., and is a past president of the Lubbock (Texas), Austin (Texas) and Greater Kansas City Restaurant Assoc. Rep. Allred serves on the Executive Committee of VisitKC. In 2015, he became a member of the board of directors of the National Restaurant Assoc., representing Missouri, and is a trustee for the National Restaurant Assoc. Education Foundation. He is an avid diver and is a certified shark feeder. Rep. Allred serves on the Special Committee on Small Business, the Special Committee on Student Accountability and the Special Committee on Tourism. Elected to the House: 2018. Republican.

District 14—MATT SAIN

Capitol office: Room 101G; phone (573) 751-3618

Email address: matt.sain@house.mo.gov

House committees: Administration and Accounts; Crime Prevention and Public Safety; Pensions; Utilities.

Biography: Born in Dayton, Ohio. Rep. Matt Sain represents parts of Platte and Clay counties. He holds a B.S. in criminal justice with an emphasis in legal studies from Lindenwood University. He obtained his J.D. from University of Missouri–Kansas City School of Law. He lives in Kansas City with this wife, Courtney. They have two sons, Mayer and Cooper. In addition to his legislative duties, Rep. Sain is employed as a law clerk in Kansas City. He also serves on the Special Committee on Student Accountability. Elected to the House: 2018. Democrat.

District 15—JON CARPENTER

Capitol office: Room 109A; phone (573) 751-4787

District address: PO Box 47318, Kansas City 64188

Email address: jon.carpenter@house.mo.gov

House committees: Professional Registration (ranking minority member); General Laws; Rules—Administrative Oversight.

Biography: He attended St. Charles grade school, and graduated from North Kansas City High School and was a National Merit Scholar. Graduated *magna cum laude* from the University of Southern California with a B.A. in political science and a minor in international relations. Rep. Carpenter lives in Kansas City with his wife, Midori. Rep. Carpenter is the owner of Carpenter Communications, a marketing and advertising firm that partners with businesses and nonprofit organizations. Member of the Gladstone Area Chamber of Commerce and the Northland Democratic Club. Elected to the House: 2012–2018. Democrat.

District 16—NOEL J SHULL

Capitol office: Room 414; phone (573) 751-9458

District address: PO Box 281, Liberty 64069

Email address: noel.shull@house.mo.gov

House committees: Insurance Policy (chair); Financial Institutions; Rules—Legislative Oversight; Ways and Means.

Biography: Born, May 28, 1942, in Hale to loving parents Larkie I. and Lester Gayle Shull. He and his wife Peggy have two sons and six grandchildren. Graduate of Hale High School; B.S. in finance and real estate, University of Missouri—Columbia; Graduate School of Banking, Southern Methodist Univ., Dallas, Texas. Retired UMB Bank, executive vice president. Member: Pleasant Valley Baptist Church, Small Business Administration National Advisory Council, 1978–2001, first male appointed to SBA NAC Women Business Owners Committee, Mid Continent Public Library bd. of trustees, Mo. Cattlemen’s Foundation Board, Univ. of Mo., Honorary Professors Program, SBA Regional Financial Advocate of the year, 2004 recipient Greater

Kansas City UMC Business Alumni Chapter Alumni of the Year Award, licensed real estate broker and Shoal Creek Living History Museum. Elected to the House: 2012–2018. Republican.

District 17—MARK ELLEBRACHT

Capitol Office: Room 135BA; phone (573) 751-1218

Email address: mark.ellebracht@house.mo.gov

House committees: Insurance Policy (ranking minority member); Economic Development; Ethics; Judiciary.

Biography: Born March 31, 1981, in Liberty. Eagle Scout recipient. Rep. Ellebracht graduated from Liberty Senior High School in 1999, earned a B.A. from William Jewell College in 2006, and a graduate from the University of Missouri’s School of Law in 2010. Served one tour as a non-commissioned officer in the United States Army (1999–2003). He is a practicing attorney in Liberty. Rep. Ellebracht also serves on the Joint Committee on the Justice System. Elected to the House: 2016, 2018. Democrat.

District 18—WES ROGERS

Capitol office: Room 135BB; phone (573) 751-2199

Email address: wes.rogers@house.mo.gov

House committees: Agriculture; General Laws; Workforce Development.

Biography: Rep. Wes Rogers represents southwestern Clay County which includes Avondale, North Kansas City and parts of Kansas City. He graduated from Platte County High School in 2000, from the University of Missouri in 2003 and from the University of Missouri School of Law in 2007. In 2015, he earned an M.B.A from Washington University in St. Louis. He and his wife Laura live in Kansas City with their two kids. In addition to his legislative duties, he is a lawyer and a small business owner. Rep. Rogers is a member of the Northland Regional Chamber of Commerce along with several bar associations. Elected to the House: 2018. Democrat.

District 19—**INGRID BURNETT**

Capitol office: Room 105G; phone (573) 751-3310

Email address: ingrid.burnett@house.mo.gov

House committees: Budget; Fiscal Review.

Biography: Rep. Burnett was born in St. Louis, and graduated from Webster Groves H.S. in 1971. She received her bachelor's in music education/music therapy from the University of Missouri–Kansas City in 1979, and in 1998, a M.S. degree in counseling psychology from Avila Univ. in Kansas City. Rep. Burnett has lifetime certification to teach elementary and secondary music and as an elementary school counselor in Mo. Rep. Burnett and her husband, former State Rep. John Burnett, have three children and six grandchildren. She has worked as an educator since 1979. During her 37-year career, Rep. Burnett worked as a counselor, teacher and principal in the Catholic and Independence Public School Systems. Rep. Burnett served on the Kansas City Public School District School Board, the Greater Kansas City United Way Board of Directors, the University of Missouri Extension Council in Jackson County, and has served as Jackson County Democratic Committeewoman for Ward 11 since 2002. Elected to the House: 2016, 2018. Democrat.

District 20—**BILL E. KIDD**

Capitol office: Room 403B; phone (573) 751-3674

Email address: bill.kidd@house.mo.gov

House committees: Utilities (vice chair).

Biography: 1971 graduate of Yukon Oklahoma High School and received his B.S. degree in electrical engineering and technology from Oklahoma State University. Resides in eastern Jackson County, is married and has two adult children, seven grandchildren and two adult stepchildren. Prior to his legislative duties, he held various corporate positions involving complex computer systems and networks, utilities, oil field well logging and was a small business owner. Certifications/licenses: life and health insurance broker; real estate broker; Securities and Exchange license Series 6, 63 and 65; registered investment advisor. Served as reserve deputy sheriff of Collin County, Texas, and on the Independence Parks Commission. Volunteers as a member of the command staff for the Emergency Operations Center of Eastern Jackson County and the city of Independence. He also serves on the Special Committee on Homeland Security (vice chair), Joint Committee on Disaster Preparedness and Special Committee on Aging. Elected to the House: 2014–2018. Republican.

District 21—**ROBERT EDWARD SAULS**

Capitol office: Room 105H; phone (573) 751-5701

Email address: robert.sauls@house.mo.gov

House committees: Insurance Policy; Judiciary; Veterans.

Biography: Born in Independence, Rep. Robert Sauls represents part of Independence in Jackson County. Sauls graduated from William Chrisman High School in 1998. He received a bachelor's degree in international business from William Jewell College in 2002 and a J.D. from Thomas M. Cooley Law School in 2008. Rep. Sauls is a fourth-generation resident and currently resides there with his son, Jackson. Prior to his legislative duties, he was a Jackson County prosecuting attorney and public defender. He also serves as an assistant staff judge advocate in the United States Air Force. Elected to the House: 2018. Democrat.

District 22—VACANCY

District 23—BARBARA ANNE WASHINGTON

Capitol office: Room 135AB; phone (573) 751-0538

Email address: barbara.washington@house.mo.gov

House committees: Budget; Economic Development; Professional Registration and Licensing; Rules—Legislative Oversight.

Biography: Rep. Barbara Anne Washington represents Kansas City. She is a graduate of the University of Missouri—Columbia School of Journalism, University of Missouri—Kansas City School of Law and Avila University where she obtained her M.B.A. She is the managing attorney of her own law firm and is an avid community volunteer through Alpha Kappa Alpha Sorority, Inc., the United Methodist Women, Freedom, Inc., United Nations Association of Greater Kansas City and the Kansas City Boys Choir and Kansas City Girls Choir. Rep. Washington is also on the board of trustees of the Metropolitan Community College. She is the proud mother of one daughter and grandmother to one grandson. Elected to the House: 2017 (special election); 2018. Democrat.

District 24—JUDY MORGAN

Capitol office: Room 105A; phone (573) 751-4485

Email address: judy.morgan@house.mo.gov

House committees: Elections and Elected Officials (ranking minority member); Elementary and Secondary Education (ranking minority member); Fiscal Review (ranking minority member).

Biography: Graduate of University of Missouri—Kansas City, bachelor's degree in secondary education and master's degree in guidance and counseling. She and her husband, Gene, have one daughter, a son-in-law, grandson and granddaughter. Rep. Morgan is a retired Kansas City school teacher and American Federation of Teachers Local Union president. Member: American Federation of Teachers; Missouri Association of Social Welfare board member; and Greater Kansas City Women's Political Caucus. Elected to the House: 2011–2018. Democrat.

District 25—**GREG RAZER**

Capitol office: Room 103BC; phone (573) 751-2437

Email address: greg.razer@house.mo.gov

House committees: Higher Education (ranking minority member); Budget; Transportation.

Biography: Rep. Razer was born in Blytheville, Arkansas, and has made his home in Kansas City since December 2001. Razer graduated from Cooter High School (Cooter, Missouri) in 1996. He received his bachelor's degree in history from the University of Missouri–Columbia in 2000. Rep. Greg Razer represents parts of Jackson County. Prior to his legislative duties, he was the deputy regional director for U.S. Senator Claire McCaskill from 2008–2016. Elected to the House: 2016, 2018. Democrat.

District 26—**ASHLEY BLAND MANLOVE**

Capitol office: Room 1011; phone (573) 751-2124

Email address: ashley.blandmanlove@house.mo.gov

House committees: Budget; Financial Institutions.

Biography: Rep. Manlove was born and raised in urban Kansas City. Rep. Ashley Bland Manlove represents Jackson County. She attended Philander Smith College in Little Rock, Arkansas, and Penn Valley Community College in Kansas City, where she received an associate in liberal arts. Prior to serving in the legislature, she worked in the accounting industry, public and private sector. She also served as an intelligence analyst for the Missouri National Guard. She was recognized in 2013 with the Army Achievement Medal for outstanding service as an intelligence analyst. Rep. Manlove attends St. James United Methodist Church and is a member of the NAACP and the Southern Christian Leadership Conference. She is currently working toward a degree in accounting. Her uncle is former state Rep. Craig Bland, and her grandmother is former House member and state Sen. Mary Groves Bland. Elected to the House: 2018. Democrat.

Mary Groves Bland. Elected to

District 27—**RICHARD ODIS BROWN**

Capitol office: Room 109G; phone (573) 751-7639

District address: PO Box 300821, Kansas City 64130

Email address: richard.brown@house.mo.gov

House committees: Pensions (ranking minority member); Professional Registration and Licensing.

Biography: Rep. Brown was born July 13, 1963, in Ft. Riley, Kansas. Graduated from Southeast High School, Kansas City in 1981, earned a B.S. in broadcasting and film in 1986 and a M.A. in communication/mass communication in 1996, both from the University of Central Missouri. He also earned an M.A. in teaching English as a second language from Webster University. He lives in Kansas City, is a retired public school teacher and is active in ministry at Concord Fortress of Hope Church. He is a Life Member of the NAACP and a Life Member of Kappa Alpha Psi Fraternity. He served as an intern in the House in 1993. He also serves on the Special Committee on Tourism (ranking minority member) and Joint Committee on Public Employee Retirement. Elected to the House: 2016, 2018. Democrat.

District 28—**JEROME BARNES**

Capitol office: Room 105C; phone (573) 751-9851

Email address: jerome.barnes@house.mo.gov

House committees: Veterans (ranking minority member); Local Government.

Biography: Born Dec. 4 on a small farm in Mississippi and moved to Raytown in 1986. Rep. Barnes studied at Lexington Attendance Center and Longview Community College. He lives in the city of Raytown with his wife Donna of 31 years and has three children. Served in the United States Army for six years and retired from the United States Postal Service. Serves on Raytown Rotary and Shepherd's Center of Raytown, and has served on the Raytown C-2 School Board. A member of the Raytown Area Chamber of Commerce; Raytown Democrat Assoc.; Jackson County University of Missouri Extension Council and has refereed sports for the past 24 years. Rep. Barnes also serves on the Special Committee on Tourism. Elected to the House: 2016, 2018.

on Homeland Security and the Democrat.

District 29—**RORY R. ROWLAND**

Capitol office: Room 101E; phone (573) 751-3623

Email address: rory.rowland@house.mo.gov

House committees: Financial Institutions (ranking minority member); Agriculture Policy.

Biography: Rep. Rory Rowland represents parts of Jackson County and Kansas City. He has an M.B.A. from the University of Missouri–Kansas City. Rep. Rowland lives in Independence, with his wife Tedi. They have lived there for 38 years and have raised four children. He regards President Harry S. Truman as his political inspiration for being a public servant. In addition to his legislative duties, Rep. Rowland started Rowland Consulting, where he speaks to business groups all over the U.S., Canada and Mexico. He previously served as president of two credit unions in the Kansas City area. He attends St. Mark's Catholic Church, serving on the Finance Committee for 20 years. Elected to the House: 2015 (special election), 2018. Democrat.

District 30—**JONATHAN PATTERSON**

Capitol office: Room 405A; phone (573) 751-0907

Email address: jonathan.patterson@house.mo.gov

House committees: Budget; Economic Development; General Laws; Workforce Development.

Biography: Rep. Jon Patterson represents eastern Jackson County, including parts of Lee's Summit, Independence and Blue Springs. He currently lives in Lee's Summit with his wife, Jennifer. They have two children, Leah and Andrew. Rep. Patterson is a 1998 graduate of Blue Springs High School. He attended the University of Missouri–Columbia, where he earned both his bachelors and medical degree. After medical school, Rep. Patterson completed his surgical residency at Truman Medical. He is currently a private practice general surgeon with United Surgical Associates of Kansas City. Elected to the House: 2018. Republican.

District 31—DAN R. STACY

Capitol office: Room 411B; phone (573) 751-8636

Email address: dan.stacy@house.mo.gov

House committees: Children and Families; Elections and Elected Officials; Elementary and Secondary Education; Downsizing State Government.

Biography: Rep. Stacy was born in Rocksprings, Texas. He represents parts of Jackson County including Blue Springs. Rep. Stacy graduated from Iraan H.S. in Iraan, Texas. He earned his bachelor's degree in biblical literature from Ozark Christian College in 1980 and his bachelor's degree in music education from the University of North Texas in 1983. He currently resides in Blue Springs with his wife. They have three adult sons. In addition to his legislative duties, Rep. Stacy is a LegalShield independent associate. Additionally, he has served as a high school band director and a college music professor in Dallas, Texas and Joplin, Missouri, as well as a worship pastor in Longmont, Colo., Blue Springs and Oak Grove, Missouri. Rep. Stacy is a member of the Blue Springs Christian Church, the Blue Springs Chamber of Commerce, Blue Springs Independent Schools Citizen Advisory Council, Jackson County Republican Committee and National Rifle Association. Elected to the House: 2016, 2018. Republican.

District 32—JEFFREY L. COLEMAN

Capitol office: Room 115J; phone (573) 751-1487

Email address: jeff.coleman@house.mo.gov

House committees: Economic Development (vice chair); Insurance Policy; Professional Registration and Licensing.

Biography: Born in Independence. Rep. Jeff Coleman represents part of Jackson County. He attended Oak Grove H.S. and Graceland University. Rep. Coleman currently resides in Grain Valley with his wife, Debbie. They have seven children. In addition to his legislative duties, Rep. Coleman is a financial advisor specializing in retirement income. He has served as mayor *pro tem* on the Grain Valley Board of Aldermen, and as the president of both the Grain Valley Economic Development Corporation and the Grain Valley Industrial Development Committee. He also served as the vice president of the Grain Valley School Board for more than seven years. Rep. Coleman also is a past president of the Grain Valley Chamber of Commerce. In 2012, he was named Grain Valley Citizen of Year. He is an active member of the Community of Christ Church and a proud member of the NRA. Elected to the House: 2018. Republican.

District 33—DONNA S. PFAUTSCH

Capitol office: Room 404B; phone (573) 751-9766

Email address: donna.pfautsch@house.mo.gov

House committees: Consent and House Procedure (chair); Health and Mental Health Policy; Insurance Policy.

Biography: Rep. Pfautsch represents parts of Cass, Jackson, and Lafayette counties. She graduated from Pleasant Hill High School, and received bachelor's and master's degrees from the University of Central Missouri. Rep. Pfautsch and her husband, Larry, own a Century Farm southeast of Pleasant Hill. They have two children, Tobias and Emily, and two grandchildren. Prior to being elected, she served as alderwoman and mayor *pro tem* for the city of Harrisonville. A lifelong resident of Cass Co., Rep. Pfautsch grew up on a crop and dairy farm south of Pleasant Hill. She retired in 2012 after 40 years as a teacher and gifted-education facilitator in the Harrisonville school district. Elected to the House: 2012–2018. Republican.

District 34—**REBECCA ROEBER**

Capitol office: Room 234; phone (573) 751-1456

Email address: rebecca.roeber@house.mo.gov

House committees: Elementary and Secondary Education (chair).

Biography: Born May 25, 1958, in Kansas City. She has a B.S. in elementary education from Avila University, Kansas City. She is married to Rick and is the mother of two children: Andrea and Nathan. She also has a grandson, Raiden. Rep. Roeber was a classroom teacher in the Raytown school district for 17 years. She taught sixth-grade English. Before beginning her teaching career, she was a homemaker for several years while her children were small. Prior to that, she was an office manager at a local car dealership. Elected to the House: 2014–2018. Passed away while in office, July 30, 2019. Republican.

District 35—**KERI INGLE**

Capitol office: Room 109E; phone (573) 751-1459

Email address: keri.ingle@house.mo.gov

House committees: Crime Prevention and Public Safety (ranking minority member); Children and Families; Utilities.

Biography: A military brat, Rep. Ingle was born in Oklahoma, traveled the world, and chose Missouri to plant her family's roots. She represents Lee's Summit, Kansas City and Raytown. Rep. Ingle lives in the city of Lee's Summit with her husband, Kenny, and their two children, where they are active in the PTA and Boy Scouts. She earned a B.A. in criminal justice from the University of Central Oklahoma and a masters in social work from the University of Kansas. She is a practicing licensed master social worker in Missouri and Kansas. Rep. Ingle has worked in child welfare as the adoption specialist for the Jackson County Children's Division, as well as in schools, hospitals and mental health facilities. Elected to the House: 2018. Democrat.

District 36—**VACANCY**

District 37—**JOE E. RUNIONS**

Capitol office: Room 109B; phone (573) 751-0238

Email address: joe.runions@house.mo.gov

House committees: Local Government (ranking minority member); Transportation (ranking minority member); Downsizing State Government; Rules—Administrative Oversight.

Biography: Born in Kansas City. Graduated from Ruskin H.S. in 1958. Currently resides in Grandview with his wife, Janice. They have two children and two grandchildren. Member of St. Thomas More Catholic Church; completed four years of Electrical Apprentice School; electrician for 42 years and is a current member of the International Brotherhood of Electrical Workers, Local 124; former president of the Muscular Dystrophy Association; former grand knight and current member of the O'Hara Council of the Knights of Columbus; served on the Grandview Board of Aldermen for seven years; former advisor for the Kansas City Port Authority; former member of the Grandview Planning Commission; and former member of the Missouri Municipal League and the National League of Cities. Member of the Jackson County Democratic Committee. Elected to the House: 2012–2018. Democrat.

District 38—**DOUG RICHEY**

Capitol office: Room 116A-1; phone (573) 751-2238

Email address: doug.richey@house.mo.gov

House committees: Budget; Consent and House Procedure; Crime Prevention and Public Safety.

Biography: An eighth-generation Missourian, Rep. Richey and his family reside in Excelsior Springs. He graduated from Warrensburg High School; earned a B.S.B.A. (finance/economics), M.Div., M.A., Th.M., and a D.Min. Rep. Richey served eight years as a combat engineer with the Missouri Army National Guard. He serves as a law enforcement chaplain with the Missouri Highway Patrol and Clay County Sheriff's Office. He has served for 20 years in pastoral ministry. He is a member of: Excelsior Springs and Kearney Chambers; the Excelsior Springs Public Safety Sales Tax Oversight Committee and Community Center Board; Excelsior Springs S.A.F.E.; FBI (KC) CAAA Speakers' Bureau; American Legion. Elected to the House: 2018. Republican.

District 39—**PEGGY A. McGAUGH**

Capitol office: Room 409B; phone (573) 751-1468

Email address: peggy.mcgaugh@house.mo.gov

House committees: Elections and Elected Officials (vice chair); Budget; Local Government.

Biography: Rep. Peggy McGaugh represents most of Ray and Chariton counties and all of Carroll County. A successor to her son who was appointed by the governor as associate circuit judge of Carroll County, Joe Don McGaugh. She and her husband, David, have made rural Carroll County their home since 1979. They are parents of two children: son, Judge Joe Don McGaugh and his wife, Kassie, who have three girls, Nora Kate, Vivian and Gemma; and daughter, Jocelyn (McGaugh) Blue and her husband, Eric Blue of Kansas City. Rep. McGaugh served as the Carroll County clerk and election authority for 32 years. Former treasurer of the Missouri Assoc. of County Clerks and Election Authorities. Served as the 2009 president of the statewide organization Missouri Assoc. of Counties, representing interests of all county elected officials of the state. Currently serves as the president of the Missouri Public Entities Labor Relations Assoc. Elected to the House: 2018 (special election). Republican.

District 40—**JIM HANSEN**

Capitol office: Room 111; phone (573) 751-4028

Home address: 5877 Hwy. C, Frankford 63441

Email address: jim.hansen@house.mo.gov

House committees: Corrections and Public Institutions (vice chair); Workforce Development.

Biography: Born Jan. 24, 1947, in Hannibal. Graduated from Hannibal High School in 1965 and earned a bachelor of science degree in 1969 from the University of Arizona and a master's in secondary education. Rep. Hansen resides in Frankford with his wife, Cindy. They have three children: Erin, Brad and Brett. There is daughter-in-law Heidi, Brett's wife, their daughter, Quinn, and their son, Lane. There is also son-in-law Donald, Erin's husband, and their son, Ty. Rep. Hansen represents Ralls, Monroe, Pike and part of Lincoln counties. Retired in 2002 as vice president of the State Farm Insurance office in Columbia. Elected to the Hannibal School Board in 1980. Rep. Hansen is a member of Home Care/Hospice Health Department and the Adiel Baptist Church. Additionally, Rep. He serves on the Special Committee on Aging. Elected to the House:

Foundation Board, Pike County
Hansen served in the U.S. Army.
2012–2018. Republican.

District 41—**RANDY PIETZMAN**

Capitol office: Room 408B; phone (573) 751-9459

Email address: randy.pietzman@house.mo.gov

House committees: Conservation and Natural Resources (vice chair); Downsizing State Government (vice chair); Children and Families.

Biography: Born June 1, 1961, in Troy. Rep. James (Randy) Pietzman represents north, central and west Lincoln County. He is a 1979 graduate from Troy Buchanan High School in Troy. He attended Central Missouri State University. Rep. Pietzman currently resides in Troy with his wife, Faith. They have three biological children: Danielle, Erin and Jacob and one adopted son, Vince. They also have four grandchildren: Dillon, Gavin, Harrison and Natalie. In addition to his legislative duties, Rep. Pietzman is a small business owner who has operated Pietzman Concrete for over 30 years. He attends Faith Christian Family Church in Warrenton. Rep. Pietzman serves as vice president of the Board of Liberty Christian Academy in

Wright City. He also is a member of the advisory board for El Shaddai Ranch. Elected to the House:
2014–2018. Republican.

District 42—**JEFF L. PORTER**

Capitol office: Room 1151; phone (573) 751-2689

Email address: jeff.porter@house.mo.gov

House committees: Insurance Policy; Professional Registration and Licensing; Transportation.

Biography: Rep. Porter represents Montgomery County and parts of Warren and St. Charles counties. He was raised on a farm near Shelbyville. In 1984, he graduated from University of Missouri–Columbia with a B.S. in agricultural economics and agronomy. Rep. Porter and his wife of 34 years, Julie, have two children, Andy and Molly. They have a daughter-in-law Sarah, married to Andy, and one grandson, John. They also have a son-in-law, Corey, married to Molly. For the last 28 years, Rep. Porter has owned his own insurance agency in Montgomery City. In 2003, he became a real estate agent. He was mayor of Montgomery City for over 15 years. He is a member of Immaculate Conception Parish in Montgomery City. Elected to the House: 2018. Republican.

District 43—**JOHN KENT HADEN**

Capitol office: Room 410B, phone (573) 751-3649

Email address: kent.haden@house.mo.gov

House committees: Agriculture Policy; Conservation and Natural Resources; Downsizing State Government.

Biography: Rep. Haden is a lifelong resident of the 43rd District, graduating from North Callaway High School. Rep. Haden lives on a farm on the Audrain and Callaway county line with his wife Brenda, a retired teacher. They have 3 children, Jennifer (Chris) Bilbro, Brent (Connie) Haden and Dr. Tyler (Hannah) Haden, plus seven grandchildren. He moved to Mexico after graduating from the University of Missouri College of Agriculture and the College of Veterinary Medicine. His veterinary career has included mixed practice at Mexico industry (28 years with MFA Incorporated) and 10 years with the Missouri Department of Agriculture as a regulatory veterinarian. He has also been involved in clinical trials and research. Elected to the House: 2018. Republican.

District 44—**CHERI TOALSON REISCH**

Capitol office: Room 113; phone (573) 751-1169

Email address: cheri.toalson-reisch@house.mo.gov

House committees: Elections and Elected Officials; Judiciary.

Biography: Rep. Cheri Toalson Reisch is a sixth-generation Boone Countian. She is an early Hallsville High School graduate and became a Certified Municipal Clerk in 1992 and a Certified Court Administrator in 1996 both from the University of Missouri–Columbia. She was the City Clerk/Court Administrator for the City of Hallsville for 30 years and the Mayor of Hallsville from 2012–2016. She served on the Regional Economic Development, Inc. Board for 24 years. She is currently the Office Manager/Legal Assistant for Cline, Braddock & Basinger Law Offices in Columbia and has owned a property management company for over two decades. She has two sons, a daughter-in-law and three grandchildren. Member/activities: NRA, Hallsville Chamber of Commerce, Hallsville Historical Society, Hallsville Church of Christ. Rep. Cheri Toalson Reisch also serves on the Subcommittee on Litigation Reform and the Policy Development Committee. Elected to the House: 2016, 2018. Republican.

District 45—**KIP KENDRICK**

Capitol office: Room 101B; phone (573) 751-4189

Email address: kip.kendrick@house.mo.gov

House committees: Budget (ranking minority member); Ethics; Higher Education.

Biography: Rep. Kip Kendrick represents part of the City of Columbia and Boone County. Rep. Kendrick holds an undergraduate degree in psychology from Columbia College and a graduate degree in education leadership and policy analysis from University of Missouri. He is a native of Monroe City and is married to Sarah Kendrick and they have a son, Abram Andrew Kendrick. Rep. Kendrick currently serves on the board of the Missouri Consolidated Health Care Plan and the Missouri Health Facilities Review Committee. He has a long history of civic engagement in Columbia. In addition to his legislative duties, Rep. Kendrick works at Columbia College as a special projects coordinator. He also serves on the Special Committee on Government Oversight (ranking minority member). Elected to the House: 2014–2018. Democrat.

District 46—**MARTHA M. STEVENS**

Capitol office: Room 105E; phone (573) 751-9753

Email address: martha.stevens@house.mo.gov

House committees: Consent and House Procedure (ranking minority member); Ethics; Health and Mental Health Policy.

Biography: Born in Stuttgart, Germany. Rep. Martha Stevens represents parts of Boone County. She graduated from Waynesville High School, and received her bachelor of arts in sociology from the University of Missouri in 2006. She later returned to the University of Missouri to seek her masters in social work, which she graduated with in 2013. Rep. Stevens resides in Columbia with her husband. In addition to her legislative duties, Rep. Stevens has worked as a social worker and advocate for seniors, adults with disabilities and on healthcare-related policy for the past 10 years. She has done this work in mid-Missouri and in Seattle, Washington. Elected to the House: 2016, 2018. Democrat.

District 47—**CHUCK R. BASYE**

Capitol office: Room 401A; phone (573) 751-1501

Email address: chuck.basye@house.mo.gov

House committees: Veterans (chair); Elementary and Secondary Education (vice chair); General Laws.

Biography: Born in Kansas City. Represents parts of Boone, Howard, Cooper and Randolph counties. Rep. Basye attended St. Charles High School in St. Charles. In 1991 he received his bachelor's degree in agriculture from the University of Missouri-Columbia. Rep. Basye currently resides in Rocheport with his wife. They have three children and six grandchildren. In addition to his legislative duties, Rep. Basye is retired from Federal Aviation Administration. He served as an air traffic controller in Kansas City and Columbia from 1984–2014. Rep. Basye served in the United States Marine Corps from 1976–1980. In 2012, Rep. Basye was elected to serve as the President of the Columbia Pachyderm Club. He is also a member

of the Mizzou Alumni Association, Farm Bureau and Missouri Cattlemen's Association. Elected to the House: 2014–2018. Republican.

District 48—**DAVE MUNTZEL**

Capitol office: Room 317B; phone (573) 751-0169

Email address: dave.muntzel@house.mo.gov

House committees: Insurance Policy (vice chair); Agriculture Policy.

Biography: Born in Boonville. Represents parts of Cooper, Howard, Saline, Pettis, Chariton and Randolph counties. He graduated from Bunceton High School in 1969. Graduated from Central Missouri State University, Warrensburg with a B.S.B.A. in marketing in 1973. He resides near Boonville with his wife Marianne (Ann). They have a daughter and a son. He is a fourth-generation farmer, past district manager in the Livestock Nutrition industry and a district manager in the insurance industry. Member of Masonic Wallace Lodge #465 at Bunceton and a past deacon and elder at the Broadway Presbyterian Church in Sedalia. Elected to the House: 2012–2018. Republican.

District 49—TRAVIS FITZWATER

Capitol office: Room 410A; phone (573) 751-5226

Email address: travis.fitzwater@house.mo.gov

House committees: Utilities (chair); Ethics; General Laws; Rules—Legislative Oversight.

Biography: Rep. Fitzwater was born in Cleveland, Ohio. Graduated from Presbyterian College in Clinton, South Carolina, with a B.A. in political science. He resides in Holts Summit with his wife, Amy. They have three daughters, Sadie, Eliza and Hazel. Rep. Fitzwater has worked in nonprofit management, and as staff in a campus ministry. He also owns Fitz Media, LLC. Member: Jefferson City Young Life; Callaway County Chamber of Commerce; National Rifle Association; Missouri Society of Association Executives; Missouri Governor's Student Leadership Forum; Callaway County Young Professionals and former member, Holts Summit Fire Protection District Board. Elected to the House: 2014–2018. Republican.

District 50—SARA WALSH

Capitol office: Room 317A; phone (573) 751-2134

Email address: sara.walsh@house.mo.gov

House committees: Budget; Crime Prevention and Public Safety; Fiscal Review.

Biography: Rep. Walsh represents parts of Boone, Cole, Cooper and Moniteau counties and resides in Ashland with her husband, Steve Walsh. Rep. Walsh was home educated, earned her G.E.D., earned a B.S. in bus. admin. from Columbia College, and a master of public affairs from the Truman School of Public Affairs at the University of Missouri–Columbia. Previously, she worked as member services coord. for the Mo. Pharmacy Assoc.; staff auditor for the Mo. State Auditor's Office; programs and outreach manager for the Nat'l Newspaper Assoc.; legislator asst. for the Mo. House of Representatives; admin. asst./veterans certifying official for Columbia College; quality control inspector for Maytag; and as a deli worker for Moser's Foods in Holts Summit. She also serves on the Subcommittee on Appropriations—Public Safety, Corrections, Transportation and Revenue (chair) and the Joint Committee on Public Employee Retirement. Elected to the House: 2017 (special election), 2018. Republican.

District 51—DEAN A. DOHRMAN

Capitol office: Room 303A; phone (573) 751-2204

District address: PO Box 234, La Monte 65337

Email address: dean.dohrman@house.mo.gov

House committees: Higher Education (chair); Consent and House Procedure; Veterans.

Biography: Graduated from La Monte High School. Graduate of State Fair Community College, A.A., Alumni of the Year Award, 2013; Univ. of Central Mo., B.A., history/political science, *cum laude*, M.A. history; University of Missouri–Kansas City, M.A., political science, and Ph.D. American Leadership and Policy Foundation (president) and Center for Constitutional Leadership (director). Colorado State University–Global Campus (faculty); Missouri Valley College (adjunct faculty) and higher education consultation. Joint Committee on Education (chair, 2019); Joint Committee on Education (vice chair, 2018) and National Conference of State Legislatures—Task Force on Military and Veterans Affairs (co-chair, 2019–2020). Attends Wesley United Methodist Church, Sedalia. Elected to the House: 2012–2018. Republican.

District 52—**BRAD R. POLLITT**

Capitol office: Room 201CA; phone (573) 751-9774

Email address: bradley.pollitt@house.mo.gov

House committees: Agriculture Policy; Health and Mental Health Policy.

Biography: Rep. Brad Pollitt represents the cities of Sedalia, Knob Noster and Whiteman Air Force Base. He received his B.S.E. from Truman State University, his master's in administration from William Woods University and his educational specialist degree from the University of Central Missouri State. Rep. Pollitt currently resides in Sedalia with his wife Danette. They have a son, Kevin, and two daughters, Whitney and Brianna. Retired school superintendent and small business owner (Rocker P Cattle Company). He serves as a member of the Missouri Cattlemen's Association, National Rifle Association, Pettis County Pachyderms, Whiteman Air Force Base Community Counsel, and a past member of the board of directors of

the local United Way, Boys & Girls Club, Rotary and the Sedalia Chamber of Commerce. The family attends Maplewood Church in Sedalia. Elected to the House 2018. Republican.

District 53—**GLEN KOLKMEYER**

Capitol office: Room 402; phone (573) 751-1462

Email address: glen.kolkmeier@house.mo.gov

House committees: Administration and Accounts (chair); Judiciary; Transportation.

Biography: Rep. Glen Kolkmeier represents Lafayette County and parts of Jackson and Johnson counties. He currently resides in rural Odessa with his wife, Lisa. They have a son Eric and a daughter Emily, and five grandchildren. In addition to his legislative duties, Rep. Kolkmeier is owner and CEO of Energy Transport Solutions in Bates City. Rep. Kolkmeier also served 20 years as Fire Chief of the Wellington-Napoleon Fire Protection District and has 35 years in the Fire Service. Rep. Kolkmeier was a former president of Missouri Propane Gas (safety) Commission, Missouri Propane Gas Association and Lafayette County Firefighters Association. He is also the current president of the Lafayette County Law Enforcement Restitution Fund, a member of NRA, a past board member of the District and the Lafayette County 9-1-1 Board. Elected to the House:

Wellington-Napoleon Protection 2012–2018. Republican.

District 54—**DAN HOUX**

Capitol office: Room 235BA; phone (573) 751-3850

Email address: dan.houx@house.mo.gov

House committees: Fiscal Review (chair); Rules—Legislative Oversight.

Biography: Rep. Dan Houx represents parts of Johnson and Pettis counties. He graduated from Kemper Military School in Boonville. Rep. Houx was born in Warrensburg and is the sixth generation of his family born in Johnson County and the seventh generation to live there. He currently resides in Warrensburg with his wife. In addition to his legislative duties, Rep. Houx has been a real estate developer/homebuilder and a licensed realtor. He is the past chair of the Warrensburg Chamber of Commerce, a current member of Warrensburg Chamber of Commerce, Military Affairs Committee, Base Community Council, Big Brothers Big Sisters and a past board member on Johnson County Economic Development Corporation. He also serves on the Joint Committee on Legislative Research and

Special Committee on Government Oversight. Elected to the House: 2016, 2018. Republican.

District 55—**MIKE HAFFNER**

Capitol office: Room 115E; phone (573) 751-3783

Email address: mike.haffner@house.mo.gov

House committees: Agriculture Policy; Utilities.

Biography: Rep. Mike Haffner represents Cass County. He and his wife, Teresa, reside in Pleasant Hill and have three children, two daughters-in-law and three grandchildren. In addition to his legislative duties, he owns and operates Pumpkins and Pines Christmas Tree Farm in Pleasant Hill. He also served as an officer in the United States Navy. Before retiring from the Navy, Rep. Haffner was the commanding officer of an F/A-18 Hornet Squadron and led combat air patrols over New York City immediately following 9-11. Rep. Haffner is a highly-decorated naval officer and was awarded the Distinguished Flying Cross and four individual Air Medals for bold initiative in extreme combat situations. He is a lifetime member of the VFW and an elder at Cornerstone Community Church in Harrisonville. Rep. Haffner also serves on the Special Committee on

Homeland Security. Elected to the House: 2018. Republican.

District 56—**JACK BONDON**

Capitol office: Room 403A; phone (573) 751-2175

Email address: jack.bondon@house.mo.gov

House committees: Financial Institutions (chair); Consent and House Procedure; Rules-Legislative Oversight.

Biography: Rep. Jack Bondon represents parts of Cass, Jackson and Bates counties. Graduated Rockhurst High School, 2000. Earned his B.A. from Georgetown University's McDonough School of Business, 2004. Attends St. Sabina Church in Belton. Member: Belton Chamber of Commerce; Belton School District Strategic Planning Committee. Supporter: Cass County Life Choice Center; CASCO Sheltered Workshop; NRA; Faith and Freedom Coalition; Belton and Raymore-Peculiar Public Education Foundations and Cass-Midway PTO. Awards: House Freshman Legislator of the Year; "A Defender of Liberty Award" by the Missouri Alliance for Freedom; Missouri Health Policy Leadership Award; Missouri State Teacher's Association's Legislator of the Year; Missouri Farm Bureau's Friend of Agriculture Award and the Award for Conservative Excellence from the American Conservative Union. Elected to the House: 2014–2018. Republican.

District 57—**RODGER L. REEDY**

Capitol office: Room 115C; phone (573) 751-3971

Email address: rodger.reedy@house.mo.gov

House committees: Agriculture Policy; Local Government.

Biography: Born Aug. 15, 1961, in Clinton, Rep. Reedy is a 1979 graduate of Benton County R-II School in Lincoln. He is married to his wife Rhonda and they have three children, Kayley, Austin and Wesley. They live on a farm in rural Windsor. He represents all of Henry County and parts of Benton, Bates and Cass counties. In addition to his legislative duties, Rep. Reedy is a certified residential real estate appraiser and farms raising cattle. He formerly served as the elected Benton County assessor from 1992–2019. Rep. Reedy is a member of the Missouri Cattlemen's Association, Missouri Farm Bureau and the NRA. He and his wife are members of the First Baptist Church of Clinton. Elected to the House: 2018. Republican.

District 58—DAVID WOOD

Capitol office: Room 112; phone (573) 751-2077

Email address: david.wood@house.mo.gov

House committees: Budget (vice chair); Administration and Accounts; Fiscal Review.

Biography: Born April 15, 1961, in Jefferson City. Rep. Wood represents Morgan County and parts of Moniteau and Miller counties. A 1979 graduate of Eldon High School, Rep. Wood has a bachelor's degree in education with a specialization in mathematics from University of Central Missouri. Rep. Wood currently resides in Versailles with his wife, Cheryl. They have two sons, Jonathan and Patrick, two granddaughters and three grandsons. In addition to his legislative duties, he has worked as a telecom administrator for Capital Region Medical Center. He taught mathematics and computer science in Versailles for 25 years and was also a tech coordinator. He is a member of the United Methodist Church in Eldon and

serves on the board of directors for Quality Industries. Elected to the House: 2012–2018. Republican.

District 59—RUDOLPH L. VEIT

Capitol office: Room 203A; phone (573) 751-0665

Email address: rudy.veit@house.mo.gov

House committees: Consent and House Procedure; Economic Development; Judiciary.

Biography: Rep. Rudy Veit represents parts of Cole and Miller counties. He holds a bachelor of science degree in agriculture economics and a juris doctorate from the University of Missouri–Columbia. Rep. Veit resides in Wardsville with his wife, Jeri. They have four children and six grandchildren. In addition to his legislative duties, Rep. Veit is a practicing attorney at Carson & Coil Law Firm in Jefferson City. He attends church at Saint Stanislaus and is a member of the Wardsville Lions Club, Jefferson City Park Foundation, Missouri Farm Bureau, Cattlemen's Association, Missouri Bar Association, Cole County Bar Association, Cole County Republicans, Lincoln University Blue Tigers Club and the St. Thomas Knights of Columbus.

He has served with the Jeff City Parks and Recreation Commission, Special Olympics Missouri and the American Heart Association. Elected to the House: 2018. Republican.

District 60—DAVE GRIFFITH

Capitol office: Room 412B; phone (573) 751-2412

Email address: dave.griffith@house.mo.gov

House committees: Veterans (vice chair); Crime Prevention and Public Safety; Transportation.

Biography: Rep. Dave Griffith represents Cole County. He is a graduate of Missouri Southern State University. He resides in Jefferson City with his wife, Leigh. They have two children and five grandchildren. Prior to his legislative duties, Rep. Griffith served as the executive director of the American Red Cross for six years. He also served on the city council for Jefferson City. Prior to that, he worked for KRCCG TV in a variety of roles. Rep. Griffith served in the U.S. Army 8th Special Forces Group as a Green Beret. He has been recognized with the Red Cross Heart of a Hero Award and an American Cancer Society Lifetime Achievement Award. Elected to the House: 2018. Republican.

District 61—AARON D. GRIESHEIMER

Capitol office: Room 116-1; phone (573) 751-6668

Email address: aaron.griesheimer@house.mo.gov

House committees: Budget; Financial Institutions; Transportation.

Biography: Born May 1, 1983, in Washington. Graduate of St. Francis Borgia High School, 2002; East Central College, associate's degree in business administration, 2004; Southeast Missouri State University, bachelor's degree in political science, 2006. He currently resides in Washington with his wife, Amanda, daughter, Dayton and son, Tucker. Prior to his legislative duties, he worked as the director of client relations at Steamboat Financial Group. He also worked as the director of government relations at SITE Improvement Association. Member: Washington Lion's Club, treasurer, 2008; Missouri Farm Bureau; Washington Chamber of Commerce and Hermann Chamber of Commerce. Rep. Griesheimer and his family attend New Life Church in Washington. Elected to the House: 2018. Republican.

District 62—TOM HURST

Capitol office: Room 313-3; phone (573) 751-1344

Email address: tom.hurst@house.mo.gov

House committees: Administration and Accounts (vice chair); Agriculture Policy; Transportation.

Biography: Born Feb. 10, 1966, in Jefferson City. Graduate of Fatima High School, and received a B.S. in accounting from University of Missouri. He resides in Meta. He has three children: Macey, Hayden and Emma. In addition to his legislative duties, he is an accountant, farmer, auctioneer, business owner and landlord. He received the Nat'l. Leadership Award. Honorary co-chair of the Business Council, and member of the Golden Key Natl. Honor Society. Member: St. Cecilia Church in Meta; Farm Bureau; Fraternal Order of the Eagles; Fraternal Order of the Elks; Knights of Columbus; Missouri Cattlemen's Assoc.; Mo. Professional Auctioneers Assoc. and Osage and Gasconade County 4-H. Served as treasurer of the City of Meta, president of Meta MFA and vice president/volunteer of the Meta Rural Fire Dept. Elected to the House: 2012–2018. Republican.

District 63—BRYAN SPENCER

Capitol office: Room 200A; phone (573) 751-1460

District address: PO Box 445, Wentzville 63385

Email address: bryan.spencer@house.mo.gov

House committees: Agriculture Policy; Budget.

Biography: Born Sept. 25, 1967, in Rolla. Resides in Wentzville. Attended Culver-Stockton College, Canton; received a B.S. in social science/education; Harris Stowe College, St. Louis, behavior disorder/learning disability certification; University of Missouri–St. Louis, M.Ed., administration education and Truman University +30 Humanizing Education. Teacher, Francis Howell School District, 1990–2013, inducted into the Francis Howell Hall of Fame, 2011. BMH Outstanding Young Teacher, 2008. He has also been employed simultaneously as adaptive daily living instructor at Lighthouse for the Blind–Careers; alcohol compliance officer/trainer at Aramark Sports and Entertainment Inc. and education consultant at Metropolitan Psychiatric. Member: Church of Christ (Foristell); Wentzville Junior Chamber of Commerce, president, 2007; St. Charles Community Assistant Board, 2010–2012 and various others. Elected to the House: 2012–2018. Republican.

District 64—TONY LOVASCO

Capitol office: Room 116-5; phone (573) 751-1484

Email address: tony.lovasco@house.mo.gov

House committees: Downsizing State Government; Ways and Means.

Biography: Rep. Tony Lovasco represents parts of northern St. Charles County and southern Lincoln County. He resides in unincorporated St. Charles County in the St. Paul area with his wife Eva, whom he married in 2014. In addition to his legislative duties, Rep. Lovasco serves as a salesperson for EPC, Inc. in St. Charles, where he has worked since 2001. There he sells off-lease computer equipment to resellers, retail end-users and businesses. He also has personal experience in Linux software development and has maintained the Nexradix GNU/Linux distribution since 2008. Elected to the House: 2018. Republican.

District 65—TOM P. HANNEGAN

Capitol office: Room 304A; phone (573) 751-3717

Email address: tom.hannegan@house.mo.gov

House committees: Local Government (chair); Economic Development.

Biography: Born in St. Louis. Rep. Tom Hannegan represents part of St. Charles County, including northern St. Charles. Graduated from Duchesne High School in 1988, received his bachelor's from Lindenwood College in 1992 and his M.S. in human resources from Lindenwood University in 1998. He currently resides in St. Charles. In addition to his legislative duties, Rep. Hannegan serves as publisher and editor-in-chief of *Street-Scape Magazine*. He is also an associate-broker with Hannegan Real Estate & Construction LLC, a family-owned business. Elected to the House: 2016, 2018. Republican.

District 66—TOMMIE PIERSON JR.

Capitol office: Room 101H; phone (573) 751-6845

Email address: tommie.piersonjr@house.mo.gov

House committees: Budget; Ethics; Utilities.

Biography: Rep. Tommie Pierson Jr. represents parts of St. Louis County and St. Louis City. Graduated from Parkway North High School in 1991. He earned his bachelor's in applied math in 1995 from Washington University in St. Louis and a Master of Arts in theological studies from Covenant Theological Seminary in 2009. He currently resides in St. Louis with his wife and three children. In addition to his legislative duties, Rep. Pierson Jr. is a math teacher in North St. Louis County and the pastor of inStep Church. He is the son of former State Representative Tommie Pierson. Rep. Pierson Jr. also serves on the Subcommittee on Appropriations (ranking minority member) and the Joint Committee on Education. Elected to the House: 2016, 2018. Democrat.

District 67—ALAN K. GREEN

Capitol office: Room 130DA; phone (573) 751-2135

Email address: alan.green@house.mo.gov

House committees: Financial Institutions.

Biography: Born Sept. 9. Rep. Green is a 35-year resident of Florissant and a proud father. Attended Ecorse H.S., Ecorse, Michigan. Graduated from Univ. of Texas at Tyler, B.S. in criminal justice and American diplomacy; National Louis Univ., master's in management and development of human resources; Lindenwood Univ., master's in business administration; United Theological Seminary Survine Bible College of St. Louis, Ph.D. in religious education; and Univ. of Va., Certification, Executive Leadership. Rep. Green worked for St. Louis County Executives Buzz Westfall and Charlie Dooley and for Governor Jeremiah (Jay) Nixon. He has also worked for Lutheran Family and Children's Services as a director and has served as a St. Louis police officer. His work has been recognized by the White House, *Wall Street Journal*, *New York Times*, *St. Louis Post-Dispatch*, HBO, with many other awards. He is the CEO of Green & Associates LLC, which specializes in surety bonds, payment bonds, finance, government and business consulting. He is chair of the Missouri Legislature Black Caucus. Elected to the House: 2014 (special election), 2018. Democrat.

District 68—JAY MOSLEY

Capitol office: Room 101D; phone (573) 751-9628

Email address: jay.mosley@house.mo.gov

House committees: Agriculture Policy.

Biography: Rep. Jay Mosley represents parts of St. Louis County. He was granted a full athletic scholarship to Grambling State University, as a member of the Grambling Tigers Men's Basketball Team; he earned his B.S. in 1998. After graduating, he moved to St. Louis County with his wife and college sweetheart Angela. They are longtime residents of Florissant and are the proud parents of three children and a granddaughter. In addition to his legislative duties, he works as a transportation specialist and is a former firefighter. When not in session, he lends his coaching skills to the local youth basketball team and his singing skills as a member of the gospel group Generald Wilson and the F.A.M. Elected to the House: 2016, 2018. Democrat.

District 69—GRETCHEN BANGERT

Capitol office: Room 109F; phone (573) 751-5365

Email address: gretchen.bangert@house.mo.gov

House committees: Administration and Accounts; Elementary and Secondary Education; Workforce Development.

Biography: Forty+ year resident of the Florissant area. Born June 11, 1966, in Evanston, Illinois. Rep. Bangert graduated from McCluer North in 1984, earned an associate degree in Business Management/Accounting from Sanford Brown College. Resides in Hazelwood with her husband Michael Feldmann and four children. Rep. Bangert has served as an administrative assistant and assistant auditor for St. Louis County as well as the director of education for Junior Achievement. She is an active volunteer in her city and school district. Her family started a benefit basketball tournament nine years ago to benefit those in need. She is a member of Atonement Lutheran Church and has served on the pre-school and day school boards. Elected to the House: 2016, 2018. Democrat.

District 70—PAULA LYNN BROWN

Capitol office: Room 106A; phone (573) 751-4163

Email address: paula.brown@house.mo.gov

House committees: Conservation and Natural Resources; Elementary and Secondary Education.

Biography: Rep. Paula Brown represents parts of St. Charles and St. Louis counties. She received her bachelor's degree in elementary education from the University of Missouri–Columbia and her master's degree in education from Lindenwood University. She lives with her husband of 26 years, Rob, and their two sons, Austin and Tyler, in Hazelwood. Rep. Brown retired after 31 years of service with the Hazelwood School District. She is a member of the North County Labor Club, West County Democrats, Chesterfield Democrats and is a retired member from MNEA. Elected to the House: 2018. Democrat.

District 71—LADONNA APPELBAUM

Capitol office: Room 103BA; phone (573) 751-4183

District address: 12739 Cypressway Dr., St. Louis 63146

Email address: ladonna.appelbaum@house.mo.gov

House committees: Consent and House Procedure; Corrections and Public Institutions; Insurance Policy; Health and Mental Health Policy.

Biography: Born in Harrison, Arkansas. Rep. LaDonna Appelbaum represents part of St. Louis County, including portions of Chesterfield, Creve Coeur, Maryland Heights, Olivette, Overland and unincorporated St. Louis County. She has a healthcare background, having received her B.S. in athletic training from Tulsa University. In addition, Rep. Appelbaum has worked in her own orthopedic company, energy efficiency and law office for the past 16 years. Rep. Appelbaum has lived in St. Louis for the last 21 years. She and her husband Tom Appelbaum enjoy taking long walks with their dogs, a 12-year-old lab named Heff and a 6 year old border collie mix named Charlotte. Elected to the House: 2018. Democrat.

District 72—DOUG CLEMENS

Capitol office: Room 101J; phone (573) 751-1832

Email address: doug.clemens@house.mo.gov

House committees: Financial Institutions; Pensions; Health and Mental Health Policy.

Biography: Rep. Doug Clemens is a lifelong resident of the 72nd District. He grew up in Bridgeton and now lives in St. Ann. He is a 1986 graduate of Pattonville Senior High School. After completing his degree in political science–international relations and economics studies at the University of Missouri–Columbia in 1991, he returned to his home in Northwest County. Rep. Clemens has been an active member of his community. As a young man, he was a member of UAW Local 282 and UFCU Local 655. He has been a member of the St. Charles Chamber of Commerce; Home Builders Assoc.; Northwest Chamber of Commerce; St. Louis Realtors Assoc.; Regional and Commercial Growth Assoc.; and West Lake/Bridgeton

Landfill Community Advisory Group, founding member and served as chair for over four years. Rep. Clemens continues to live in the area with his wife Stephanie. Elected to the House: 2018. Democrat.

District 73—**RAYCHEL PROUDIE**

Capitol office: Room 135AA; phone (573) 751-0855

Email address: raychel.proudie@house.mo.gov

House committees: Children and Families; Elementary and Secondary Education; Higher Education.

Biography: Rep. Proudie represents parts of North St. Louis County. She earned a B.S in elementary education and is a doctoral candidate (Ed.D.) at Grambling State University. Rep. Proudie has an M.A. in mental health counseling from Southern University and A&M College. She is a certified classroom teacher and school counselor in Missouri, Illinois and Louisiana. She has extensive experience working in public schools in urban and rural areas. Rep. Proudie is known for her expertise on PreK-12 policy and procedures. She is a member of several professional organizations including National Assoc. for Developmental Education, National Academic Advising Assoc., National Alliance of Black School Educators and the Missouri National Education Assoc. Rep. Proudie also serves on the Democratic Freshman Caucus (chair), Special Committee on Urban Issues (vice chair) and Joint Committee on Child Abuse and Neglect. Elected to the House: 2018. Democrat.

District 74—**VACANCY**District 75—**ALAN GRAY**

Capitol office: Room 105F; phone (573) 751-5538

Email address: alan.gray@house.mo.gov

House committees: Local Government; Veterans; Ways and Means.

Biography: Born in St. Louis. Rep. Alan Gray, represents parts of St. Louis County. He graduated from Southwest High School, and attended St. Louis Community College. In addition, he has earned several Certificates of Specialized Training. Alan is a member of VOMC and attends COR Church along with his wife, former state Rep. Rochelle Walton Gray. They have two children, Alan and Alana, and six grandchildren. In addition to his legislative duties, Rep. Gray has worked with Lucent Technologies as an Installation Technician. He has also worked for MoDOT. Rep. Gray served his country in the U.S. Marine Corps. He is a union member: CWA and IBEW. Attends Victory Outreach Ministries and Christ Our Redeemer Church. Alan is a former track coach and assistant Boy Scout Leader and assisted the youth director at church. He is a board member of Stay Afloat. Gray received the Helping Food Pantry Brother's Keeper Award and the Drum Major Award. Elected to the House: 2016, 2018. Democrat.

District 76—CHRIS CARTER

Capitol office: Room 105E, phone (573) 751-7605

District address: 6000 W. Florissant, St. Louis 63136

Email address: chris.carter@house.mo.gov

House committees: Agriculture Policy; Consent and House Procedure; Crime Prevention and Public Safety; Economic Development.

Biography: Rep. Carter is a lifelong resident of St. Louis. He is the son of former State Senator Paula Carter. He graduated from Northwest High School in 1980. He served in the United States Army until he was honorably discharged in 1982. Rep. Carter graduated from the St. Louis Police Academy in 1984. He received his Associate of Applied Science in business management from Ashworth College. Rep. Carter is president of CCC, Inc. and Summit Holdings, LLC. He serves on the board of directors of West End Clinic; Board of Prostate Cancer Awareness; 100 Black Men; Mary Grove Child Center; Annie Malone Center, among others. Liaison to Governor Mel Carnahan. Elected to the House: 2018. Democrat.

District 77—STEVEN C. ROBERTS

Capitol office: Room 109H; phone (573) 751-1400

Email address: steven.roberts@house.mo.gov

House committees: Judiciary; Utilities; Workforce Development.

Biography: Rep. Roberts is a fourth-generation St. Louis native. He earned a B.S. in psychology and communication studies from the University of Miami and a J.D. from Pepperdine University School of Law. While in law school, his experiences included: working in the U.S. Congress as a legislative intern, a certified law clerk with the District Attorney's Office in the City of Compton, California, and assisting the Counsel to Secure Justice in New Delhi, India, help victims of violent sexual assault. After graduating law school, he joined AP Wireless Infrastructure Partners LLC as in-house counsel. He served his community as a prosecutor for the City of St. Louis prior to being elected. Rep. Roberts is chair of Missouri Legislative Black Caucus. He is a lifetime member of Kappa Alpha Psi Fraternity, Inc., served on the exec. board of the Mound City Bar Assoc. and is the founder and former president of the St. Louis Chapter of the National

Black Prosecutors Assoc. He also serves on the on the Special Committee for Criminal Justice (ranking minority member). Elected to the House: 2016, 2018. Democrat.

District 78—VACANCY

District 79—LAKEYSHA BOSLEY

Capitol office: Room 101F; phone (573) 751-6800

Email address: laykeysha.bosley@house.mo.gov

House committees: Ways and Means (ranking minority member); Agriculture Policy; Budget.

Biography: Rep. LaKeySha Bosley represents part of St. Louis City. While earning her degree in business administration, she is studying for her certification in nursing. Elected by the Missouri Legislative Black Caucus to serve as the caucus secretary. Helped form the Black Caucus for the Missouri Democratic Party. Currently serves as a democratic state committeewoman. Works with the Communities First-not-for-profit organization to serve communities through various programs. Rep. Bosley comes from a long history of public servants: her father, Freeman Bosley Sr., longest-sitting Alderman in the City of St. Louis; her brother, Freeman Bosley Jr., first African-American Mayor of the City of St. Louis; her brother, Brandon Bosley, current Alderman of the Third Ward in the City of St. Louis and her mother, Lucinda Frazier, committeewoman and vice chair of Democratic Central Committee. Elected to the House: 2018. Democrat.

District 80—PETER MERIDETH

Capitol office: Room 101K ; phone (573) 751-6736

Email address: peter.merideth@house.mo.gov

House committees: General Laws (ranking minority member); Budget.

Biography: Rep. Merideth was born and raised in the Shaw neighborhood in South St. Louis City. He graduated from St. Margaret of Scotland grade school and St. Louis University High School. He received a full scholarship to study musical theatre at The Catholic University of America in Washington, D.C. He then returned to St. Louis to study law at Washington University, and was honored to be admitted as a Webster Scholar. Rep. Merideth's first job as an attorney was with the firm Husch Blackwell. In 2011, he started his own law practice, GroundUp STL. He's a member of the Bar Assoc. of Metropolitan St. Louis and Missouri Assoc. of Trial Attorneys, and is of counsel with the firm Dearing & Hartzog, L.C. Rep. Merideth also serves on the following committees: Subcommittee on Appropriations; Joint Committee on Administrative Rules; Joint Committee on Disaster Preparedness and Awareness; Special Committee on Government Oversight and Conference Committee on Budget. Elected to the House: 2016, 2018. Democrat.

District 81—STEVE BUTZ

Capitol office: Room 106B; phone (573) 751-0438

Email address: steve.butz@house.mo.gov

House committees: Insurance Policy; Transportation.

Biography: Rep. Butz is a lifelong resident of St. Louis City. He attended St. Stephen Protomartyr School in the Holly Hills neighborhood. He is a graduate of Bishop Du Bourg High School and received a B.S. in business administration from the University of Missouri–St. Louis. He is married to his high school sweetheart Angie Butz and together they have raised six children and very much enjoy their seven grandchildren. Steve has been working in the insurance industry as an agent for 37 years, is currently the president of Crawford-Butz Insurance Agency, and is active in the Missouri Association of Independent Insurance Agents. He and his family own and operate Eagle Hurst Ranch in Steelville. He is an Eagle Scout and remains active in the Scouting program in St. Louis. Elected to the House: 2018. Democrat.

District 82—DONNA BARINGER

Capitol office: Room 109I; phone (573) 751-4220

Email address: donna.baringer@house.mo.gov

House committees: Administration and Accounts (ranking minority member); Downsizing State Government (ranking minority member); Fiscal Review.

Biography: Rep. Baringer's first experience with public policy was at the age of five, when she served as page for a day in the Missouri State Senate. While always involved in many aspects of community building, it was her accomplishments as the executive director of Magdalen Community Improvement Corporation that led Rep. Baringer to run for and win her election for the 16th Ward Alderman in the City of St. Louis in 2003. Later, in 2016, she ran a successful campaign to represent the 82nd District in the House of Representatives. Rep. Baringer earned a B.S. in business management from Maryville University and a M.S. in corporate communications from Lindenwood University. She married her husband in

1991; they are the proud parents of two grown sons. Elected to the House: 2016, 2018. Democrat.

District 83—GINA C. MITTEN

Capitol office: Room 107; phone (573) 751-2883

Email address: gina.mitten@house.mo.gov

House committees: Ethics (vice chair); Judiciary (ranking minority member); Insurance Policy; Rules—Administrative Oversight.

Biography: Assistant Minority Floor Leader (2017–2018); Minority Caucus Chair, (2015–2016); Minority Caucus Vice Chair (2014). Received a B.G.S., *summa cum laude*, UM–St. Louis, minors in philosophy and political science. J.D., Washington Univ. (primary editor, *Journal of Law and Policy*). Recipient: American Mock Trial Assoc. National All-American Attorney award (2001); Don Sommers Prize for Professional Responsibility (2005). Served on the Richmond Heights City Council (2004–2012); St. Louis County Municipal League Legislative Affairs Committee (2005–2010) and Clayton/Richmond Heights Joint Study Committee (2005–2006). Rep. Mitten is a practicing attorney, focusing on civil litigation and domestic relations. She also serves on the Joint Committee on Administrative Rules,

Joint Committee on the Justice System, and Joint Committee on Legislative Research. Elected to House: 2012–2018. Democrat.

District 84—WILEY PRICE

Capitol office: Room 109D; phone (573) 751-2198

Email address: wiley.price@house.mo.gov

House committees: Downsizing State Government.

Biography: Rep. Wiley Price represents parts of St. Louis. In addition to his legislative duties, Rep. Price is employed as a marketing director. He previously worked in management for UPS. Price attended Cardinal Ritter College Prep and Forest Park Community College. He resides in St. Louis and is a member of New Sunny Mount Baptist Church. Elected to the House: 2018. Democrat.

District 85—KEVIN WINDHAM JR.

Capitol office: Room 105I; phone (573) 751-4468

Email address: kevin.windhamjr@house.mo.gov

House committees: Elections and Elected Officials; Local Government; Transportation.

Biography: Rep. Kevin Windham Jr., vice chair of the Democratic Caucus, represents 20 municipalities in St. Louis County and portions of unincorporated St. Louis County. Prior to his legislative duties, Windham served the state of Missouri as a staffer in the Missouri Senate and the United States Senate. He is also a FOCUS St. Louis Impact Fellow and CWC Neighborhood Leadership Fellow alum. Windham has served in many organizations, including the U.S. Senate Black Legislative Staff Caucus, Congressional Black Associates and University City Kiwanis Club. Windham lives in his childhood home with his great-grandmother and plays basketball for leisure. Elected to the House: 2018. Democrat.

District 86—MARIA CHAPPELLE-NADAL

Capitol office: Room 130DC; phone (573) 751-4265

Email address: maria.chappellenadal@house.mo.gov

House committees: Conservation and Natural Resources; Health and Mental Health Policy.

Biography: Born Oct. 3. Graduate of Georgia State University, with a B.A. dual degree in political science and sociology. She is a jewelry maker. Previously worked as director of communications, director of Boards and Commissions and became Missouri's senior advocate for former Lt. Gov. Joe Maxwell. Member: Democratic Minority Caucus; Women in the Neighborhood; National Organization of Black Elected Legislative Women; National Hispanic Council of State Legislators; Young Elected Officials and Democratic National Committee, 2005–2009. Elected to the Senate: 2010, 2014. Elected to the House: 2004–2008, 2018. Democrat.

District 87—IAN MACKEY

Capitol office: Room 105J; phone (573) 751-0100

Email address: ian.mackey@house.mo.gov

House committees: Children and Families; Consent and House Procedure; Health and Mental Health Policy; Judiciary.

Biography: Rep. Ian Mackey represents parts of St. Louis County. In addition to his legislative duties, Mackey is an attorney and former teacher. Rep. Mackey is a 2005 graduate of Hickory County R-1 High School. He graduated from Westminster College in 2009 with a B.A. in early childhood education before getting his juris doctorate from Suffolk University Law School in 2017. Born in New Haven, Conn., and raised in the Missouri Ozarks, Rep. Mackey currently resides in St. Louis. He attends the Church of St. Michael and St. George in Clayton. Elected to the House: 2018. Democrat.

District 88—TRACY MCCREERY

Capitol office: Room 101A; phone (573) 751-7535

Email address: tracy.mccreery@house.mo.gov

House committees: Agriculture Policy (ranking minority member); Conservation and Natural Resources (ranking minority member); Utilities (ranking minority member); General Laws.

Biography: Rep. McCreery was born Dec. 26, 1966, in Norwalk, Ohio. She is a 1985 graduate of Edison High School in Milan, Ohio. She received her B.S.B.A. in marketing in 1989 from Ohio State University. She and her husband, Thom Wham, reside in Olivette. Rep. McCreery is a founding member of the Consumers Council of Missouri. She volunteers with Olivette in Bloom. She's on the board of Family Care Health Centers. She has held positions in sales, sales training and management in the pharmaceutical, telecommunications and health care industries. Elected to the House: 2011 (special election), 2014–2018. Democrat.

District 89—D. DEAN PLOCHER

Capitol office: Room 233A; phone (573) 751-1544

Email address: dean.plocher@house.mo.gov

House committees: General Laws (chair).

Biography: Born in St. Louis. Rep. Plocher represents part of St. Louis County, including the municipalities of Chesterfield, Country Life Acres, Crystal Lake Park, Des Peres, Frontenac, Huntleigh, Kirkwood, Ladue and Town & Country. He is a graduate of Ladue Horton Watkins H.S. He received his B.A. in political science and minor in classical civilizations from Middlebury College. Following Middlebury, Rep. Plocher worked in the financial management industry for Franklin Resources, Inc. He earned his J.D. from Saint Louis University School of Law where he also was awarded a Certificate in International and Comparative Law. He is married with two children. Additionally, he is a practicing attorney, managing his own law firm in Clayton, and serves as a commissioner with the Uniform Law Commission. Prior to becoming a member of the House, he served as a municipal judge in

the 21st Judicial Circuit and served on the board of directors for the Missouri Municipal and Associate Circuit Judges Association. Elected to the House: 2015 (special election), 2016–2018. Republican.

District 90—DEB LAVENDER

Capitol office: Room 101C; phone (573) 751-4069

District address: 11247 Manchester Rd., Kirkwood 63122

Email address: deb.lavender@house.mo.gov

House committees: Rules—Legislative Oversight (ranking minority member); Agriculture Policy; Budget.

Biography: Born and raised in New England, Rep. Lavender attended Marquette University in Milwaukee, where she graduated with a B.S. in physical therapy. She has resided in St. Louis for more than 35 years. In addition to her legislative duties, Rep. Lavender is a practicing physical therapist and owns Des Peres Physical Therapy. She served as intern to Rep. Barbara Fraser, 2006. Rep. Lavender participated in raising her nephew, Griffin. Member: Kirkwood Rotary Club; Hands on Kirkwood; Kirkwood Historical Society; Friends of Kirkwood Public Library; Kirkwood Living Green; Women's Voices Raised for Social Justice; American Physical Therapy Association and Missouri Physical Therapy Association. She serves on the board of

directors, Mary Culver Home for the Visually Impaired, a 100-year-old nursing home in the heart of Kirkwood. Elected to the House: 2014–2018. Democrat.

District 91—SARAH UNSICKER

Capitol office: Room 135BC; phone (573) 751-1285

Email address: sarah.unsicker@house.mo.gov

House committees: Children and Families (ranking minority member); Rules—Legislative Oversight (ranking minority member); Ways and Means.

Biography: Born May 1976 in Denver, Colorado. Rep. Unsicker graduated from Plano Senior High School in Plano, Texas, in 1995, earned a B.A. in German from Valparaiso University in 1999 and a J.D. from Washington University in St. Louis in 2005. She lives with her husband and two sons in Shrewsbury. Rep. Unsicker practiced family law and education law in St. Louis and has served as coordinator for Gateway CHADD, an organization that supports individuals living with ADHD. Rep. Unsicker is an active member at Gethsemane Lutheran Church in St. Louis. Elected to the House: 2016, 2018. Democrat.

District 92—DOUG BECK

Capitol office: Room 135AC; phone (573) 751-9472

Email address: doug.beck@house.mo.gov

House committees: Economic Development (ranking minority member); Workforce Development (ranking minority member); Veterans.

Biography: Born in St. Louis, Rep. Doug Beck serves parts of St. Louis County. Graduated from Lindbergh High School in 1983 and attended St. Louis Community College. He currently resides in St. Louis with his wife. They have two children and three grandchildren. In addition to his legislative duties, Rep. Beck has been a pipefitter for the UA Local 562 for 32 years. Elected to the House: 2016, 2018. Democrat.

District 93—BOB BURNS

Capitol office: Room 105D; phone (573) 751-0211

District office: 9057 Southview Ln., St. Louis 63123

Email address: bob.burns@house.mo.gov

House committees: None.

Biography: A lifelong Affton resident, he worked for 33 years in the brewery industry at Grey Eagle Distributors, Inc. He was an alderman for the City of St. George. Served on the Affton School District Board of Education for 12 years and was inducted into the Affton School District Hall of Fame in 2010. He worked on the congressional staff of U.S. Rep. Richard Gephardt from 1995–1999 and the senatorial staff of U.S. Senator Claire McCaskill from 2007–2010. In 2011, was appointed trustee by St. Louis County Council to close out business for the disincorporated City of St. George. Member: First Baptist Church of Affton, International Brotherhood of Teamsters and a former member of the St. Louis Community College board of trustees. In 2001, he became co-chair of citizens' advocacy group, Lemay on the Move, which worked to bring River City Casino to the town of Lemay. The Building Construction Trade Council Leadership Award, 2017. Elected to the House: 2012–2018. Democrat.

District 94—**JIM MURPHY**

Capitol office: Room 115H; phone (573) 751-3719

Email address: jim.murphy@house.mo.gov

House committees: Workforce Development.

Biography: Born in New York. Rep. Jim Murphy represents parts of St. Louis County. He graduated from Newport News High School before attending North Carolina State University. He resides in St. Louis with his wife, Maryellen. They have four children and 11 grandchildren. In addition to his legislative duties, Rep. Murphy is the owner and operator of Shoppers Rule, Inc. Before starting his own company, he was the vice president of sales and marketing for Tacony Corporation in Fenton. Murphy and his wife attend Saint Margaret Mary Alacoque Church. He also serves on the Special Committee on Aging and Special Committee on Small Business. Elected to the House: 2018. Republican.

District 95—**MICHAEL A. O'DONNELL**

Capitol office: Room 115D; phone (573) 751-3762

Email address: michael.odonnell@house.mo.gov

House committees: Budget; Financial Institutions; Pensions.

Biography: Rep. O'Donnell was born in St. Louis and resides in Oakville with his wife, Lisa. They have two children, Emma and David. He is a graduate of Lindbergh High School in St. Louis. He earned his B.S. in business administration—finance from the University of Missouri—St. Louis and a masters in strategic intelligence from American Military University. Rep. O'Donnell is a fixed-income securities trader, primarily focused in the area of municipal securities. He currently serves as a lieutenant in the U.S. Navy Reserve as an intelligence officer. He has deployed to Iraq and Afghanistan. An Eagle Scout, he has served as a volunteer with the Boy Scouts of America at the unit, district, council, area and regional levels since 1989. Elected to the House: 2018. Republican.

District 96—**DAVID GREGORY**

Capitol office: Room 233B; phone (573) 751-2150

Email address: david.gregory@house.mo.gov

House committees: Judiciary (chair); Fiscal Review (vice chair); Budget; Rules—Administrative Oversight.

Biography: Rep. David J. Gregory is a St. Louis native. He holds a degree in accounting, a Masters of Business Administration, and a Juris Doctor from Saint Louis University. After working as an auditor for a global accounting firm, Rep. Gregory graduated from law school and focused his practice on civil litigation. Shortly after working for a reputable St. Louis law firm, Rep. Gregory founded his own law firm. While still in his 20s, Rep. Gregory received several statewide and national awards for his successes in a courtroom. When he is not in his office tending to clients, doing pro bono work or coaching youth hockey, Rep. Gregory can be found spending time with his family or volunteering at his local church. Elected to the House: 2016, 2018. Republican.

District 97—**MARY ELIZABETH COLEMAN**

Capitol office: Room 400; phone (573) 751-3751

Email address: maryelizabeth.coleman@house.mo.gov

House committees: Elementary and Secondary Education; General Laws; Judiciary.

Biography: Born in Killeen, Texas. Rep. Mary Elizabeth Coleman represents parts of St. Louis and Jefferson counties. She is a graduate of Saint Louis University with a Bachelor of Science degree in management, and Saint Mary's University School of Law with a Juris Doctorate. Rep. Coleman spent her formative years in Austin, Texas, before moving to Missouri where her husband and extended family has been for over nine generations. She and her husband, Christopher J. Coleman, have six children and reside in Arnold. In addition to her legislative duties, Rep. Coleman is a homemaker and mother of six. An estate planning attorney by trade, Rep. Coleman stopped working in September 2017 when she and her husband adopted their youngest son. At that time she was working as the CEO of TuckerAllen. She works within her parish and with a number of charities that focus on children and education. Elected to the House: 2018. Republican.

District 98—**SHAMED DOGAN**

Capitol office: Room 411-2; phone (573) 751-4392

Email address: shamed.dogan@house.mo.gov

House committees: Elementary and Secondary Education; Rules-Administrative Oversight.

Biography: Rep. Shamed Dogan represents part of St. Louis County. A 1996 graduate of Mary Institute and St. Louis Country Day School, Rep. Dogan received his bachelor's degree from Yale University in 2000 in both political science and philosophy. He lives in Ballwin with his wife Sara and their two children. Prior to his legislative duties, he served from 2011–2014 as an Alderman representing Ballwin's Second Ward, and also worked as a fundraiser for Washington University in St. Louis. After graduating college, Rep. Dogan worked for the National Republican Senatorial Committee and served for three years as a legislative assistant to Sen. Jim Talent. He helped write federal "Pass with Care" legislation. Dogan is currently a board member for the Epworth Children & Family Services. He is a former board member of the Epilepsy Foundation of Missouri & Kansas, the St. Louis Area Young Republicans and the West St. Louis County Jaycees. Elected to the House: 2014–2018. Republican.

District 99—**VACANCY**

District 100—DEREK GRIER

Capitol office: Room 406A; phone (573) 751-9765

Email address: derek.grier@house.mo.gov

House committees: Economic Development (chair); Professional Registration and Licensing.

Biography: Rep. Grier represents St. Louis County which includes parts of Chesterfield, Ballwin, Winchester and Town and Country. He has lived in and around the 100th district for most of his life and currently resides there with his wife, Ashley. He is the proud father of two boys, Jack and Logan. In addition to his legislative responsibilities, Rep. Grier owns and operates a small business in the St. Louis region, Grier Realty Group, which focuses on commercial and residential brokerage, property management and consulting. He has been an active member of numerous business organizations, including the Chamber of Commerce, Progress 64 West and the Urban Land Institute. Rep. Grier holds a broker's license with the Missouri

Real Estate Commission, is a member of the St. Louis Realtors Association and has a B.A. in business administration from Principia College. Elected to the House: 2016, 2018. Republican.

District 101—BRUCE DEGROOT

Capitol office: Room 201B; phone (573) 751-1247

Email address: bruce.degroot@house.mo.gov

House committees: Financial Institutions (vice chair); Judiciary (vice chair); Utilities.

Biography: Born in Sioux Falls, South Dakota and is a descendent of Buffalo Bill. Rep. Bruce DeGroot represents parts of St. Louis County. He earned his bachelor's degree from the University of South Dakota and his J.D. from Saint Louis University School of Law. He currently resides in Chesterfield with his wife, Jill, and three children Regan, Cliff and Thomas. Immediately prior to assuming his office, Rep. DeGroot served as a councilman for the City of Chesterfield. He attends the Ascension Parish and is a proud fourth-degree member of the Knights. DeGroot is a practicing attorney and serves as counsel at Brown & James P.C. Rep. DeGroot also serves on the Subcommittee on Litigation Reform (chair). Elected to the House: 2016, 2018. Republican.

District 102—RON HICKS

Capitol office: Room 235; phone (573) 751-9768

Email address: ron.hicks@house.mo.gov

House committees: General Laws; Judiciary; Utilities.

Biography: Rep. Ron Hicks grew up in California, but was always a Missourian at heart. A passionate advocate for the 2nd Amendment, life, liberty and property, Hicks entered politics because he thought he had the knowledge and experience to be an advocate for the American principles he knew his community to cherish so dearly. Ron is married to his wife Katie. They have two children, Hunter and Tyler. They also have what he describes as "way too many dogs", who they love like family. Hicks works with the family franchise, which enables him to be involved in state politics. Rep. Hicks will always seek to put following the intent of the U.S. Constitution at the front of his decision-making process. He also serves on the Joint Committee on Capitol Security (chair) and the Special Committee on Homeland Security (chair). Elected to the House: 2018. Republican.

District 103—**JOHN D. WIEMANN**

Capitol office: Room 301, phone (573) 751-2176

Email address: john.wiemann@house.mo.gov

House committees: *Ex officio* member of all committees of the House; Fiscal Review.

Biography: Speaker *Pro Tem*. Born in St. Louis and raised in St. James, Rep. Wiemann is a graduate of University of Missouri–Columbia, with a B.S. in business administration and a master’s in health administration. Wiemann resides in O’Fallon with his wife, Yvette, and two sons, Blake and Clayton. He is president and CEO of Midwest Physician Insurance Advisors in Chesterfield and is a licensed insurance broker. Rep Wiemann is a member of Assumption Catholic Church, St. Charles County Lions Club, Knights of Columbus, NRA and National Pachyderms. He serves on the board of directors for Junior GAC Youth Football League and board of trustees for Missouri State Employees Retirement System. Elected to the House: 2014–2018. Republican.

District 104—**ADAM SCHNELTING**

Capitol office: Room 200B; phone (573) 751-2250

Email address: adam.schnelting@house.mo.gov

House committees: Veterans.

Biography: Rep. Schnelting represents part of St. Charles County, including part of St. Peters. He graduated from State Fair Community College where he received his A.A. with an emphasis in political science and also graduated from Oklahoma Wesleyan University with a degree in Christian ministry. He lives in St. Charles County with his wife, Christine, and their daughter Catherine. A licensed minister, he was previously a pastor and small business owner. His family having come to America in 1628, Adam is a seventh-generation Missourian and is a member of the National Society of the Sons of the American Revolution. He is also a member of the Missouri State Defense Force, the NRA, ACLJ and Missouri Right to Life. Elected to the House: 2018. Republican.

District 105—**PHIL CHRISTOFANELLI**

Capitol office: Room 406B; phone (573) 751-2949

Email address: phil.christofanelli@house.mo.gov

House committees: Rules–Legislative Oversight (vice chair); Ways and Means (vice chair); Elementary and Secondary Education; Judiciary.

Biography: Rep. Christofanelli represents part of St. Charles County, including part of St. Peters, where he now resides. He graduated from Washington University in St. Louis, where he received a Bachelor of Arts in political science in 2011. Prior to his election to the House, he served on the Missouri Republican State Executive Committee. Additionally, he worked in the United States House of Representatives as a press secretary to a member of Congress. Phil is currently pursuing a Juris Doctorate degree part-time through Loyola University Chicago School of Law. He also serves on the advisory board of Young Americans for Liberty, a national organization that promotes free markets and the Constitution on college campuses. Elected to the House: 2016, 2018. Republican.

District 106—**CHRISSEY SOMMER**

Capitol office: Room 401B; phone (573) 751-1452

Email address: chrissy.sommer@house.mo.gov

House committees: Ways and Means (chair); Professional Registration and Licensing; Rules—Administrative Oversight.

Biography: Born Oct. 15, 1965, Rep. Sommer is a fifth-generation Missourian who has over 35 years of experience in the private sector and has served as vice president of accounting, sales and marketing for her family's business and managed her husband's CPA firm and professional office building. Rep. Sommer is a graduate of St. Louis Community College at Meramec and the Univ. of Mo.—St. Louis. She lives in St. Charles with her husband, Michael and their two children. Rep. Sommer has over 35 years of community service experience. She is a member of Five Acres Animal Shelter Advisory Board, the St. Charles County Republican Central Committee, the St. Charles County Pachyderms, the First Capitol Lions Club and the Greater St. Charles County Chamber of Commerce. She served as the St. Charles

Jaycees president, Girl Scout Troop 4433 assistant leader, Cub Scout Troop 971 den leader, Boy Scout Troop 911 assistant scoutmaster, the United Way Chocolate Wine and Jazz Board and Harvest Ridge PTO president. Elected to the House: 2011 (special election), 2012–2018. Republican.

District 107—**NICK SCHROER**

Capitol office: Room 206B; phone (573) 751-1470

Email address: nick.schroer@house.mo.gov

House committees: General Laws; Health and Mental Health Policy; Judiciary; Rules—Administrative Oversight.

Biography: Born Dec. 19, 1985 in Ferguson. Rep. Schroer graduated from Trinity Catholic High School in 2004, earned a B.S. in criminology from the University of Mo.—St. Louis in 2008 and a J.D. from Southern Illinois University School of Law in 2013. He lives in O'Fallon with his wife, Kate, and daughters, Delaney and Quinn. Rep. Schroer is a practicing attorney in St. Charles County and serves as general counsel for a small business in the state. Elected to the House: 2016, 2018. Republican.

District 108—**JUSTIN HILL**

Capitol office: Room 300; phone (573) 751-3572

Email address: justin.hill@house.mo.gov

House committees: Crime Prevention and Public Safety; Health and Mental Health Policy; Insurance Policy; Judiciary.

Biography: Born Sept. 26, 1978, in Kirkwood. He attended De Smet Jesuit High School, Creve Coeur; St. Louis Community College, associate degree in criminal justice, 2000; Bellevue University, bachelor's degree in management, 2010. Rep. Hill resides in Lake St. Louis with his wife, Mandy. They have four children: Ethan, Matthew, Jackson and Gavin. He owns and operates an employee benefits consulting agency. He served with the O'Fallon Police Department and the St. Charles County Regional Drug Task Force as an undercover detective and to the Drug Enforcement Administration as a task force officer. Rep. Hill finished his law enforcement career as a patrol sergeant in 2014. He attends Immaculate Conception Church of Dardenne. Elected to the House: 2014–2018. Republican.

District 109—**JOHN MATTHEW SIMMONS**

Capitol office: Room 116-2; phone (573) 751-3776

Email address: john.simmons@house.mo.gov

House committees: Economic Development; Elections and Elected Officials; Utilities.

Biography: Born and raised in Avon, Connecticut, resident of Missouri since 1988. Fourth of five children to Roland and Nancy Simmons. Lives in Krakow with wife Nanci and three children, Reagan, Madison and Noah. Received B.S. from Union College in Schenectady, N.Y. with major in biology and minor in psychology. Received Doctorate of Chiropractic (D.C.) from Logan University of Chiropractic in 1991. Attended one-year internship in New Orleans. Private general practice since 1993 in Washington. Past Republican committeeman for Franklin County Washington Ward 2, 2002–2006. Attends St. Gertrude Church in Krakow. Member of Washington Rotary Club, NRA Life Member. Elected to the House: 2018. Republican.

District 110—**DOTTIE ELIZABETH BAILEY**

Capitol office: Room 115G; phone (573) 751-0562

Email address: dottie.bailey@house.mo.gov

House committees: Children and Families; Elementary and Secondary Education; Financial Institutions.

Biography: Rep. Bailey is a graduate of Eastern Illinois University receiving a B.S. degree with a concentration in industrial technology. She resides in Eureka with her two children and has been in the banking industry since 1999. She serves on both the St. Louis Mortgage Bankers Board of Governors and the St. Louis Tea Party Coalition Board. In 2016, she was the recipient of The Heritage Foundation's Wall of Honor award for her grassroots efforts in Ferguson, Washington D.C. and Missouri. Elected to the House: 2018. Republican.

District 111—**SHANE RODEN**

Capitol office: Room 305A; phone (573) 751-4567

Email address: shane.rodan@house.mo.gov

House committees: Corrections and Public Institutions (chair); Ways and Means.

Biography: Born on March 5, 1983, and raised in Franklin County. Rep. Roden is a 2001 graduate of Washington High School. He received his B.S. in fire science management from Lindenwood in 2007. In 2014, he received a master's degree in public administration from Arkansas State University. He resides with his wife Shannon and daughter Josephine in Cedar Hill. In addition to his legislative duties, Rep. Roden is a firefighter, paramedic and a reserve deputy sheriff. He is also a life member of the Commemorative Air Force. Elected to the House: 2014–2018. Republican.

District 112—**ROB VESCOVO**

Capitol office: Room 302A; phone (573) 751-3607

Email address: rob.vescovo@house.mo.gov

House committees: *Ex officio* member of all committees of the House.

Biography: Majority Floor Leader. Born Jan. 6, 1977, in St. Louis. He attended Fern Ridge High School and Southeast Missouri State University. Rep. Vescovo currently resides in unincorporated Jefferson County between Arnold and High Ridge with his wife Amanda and their five children. In addition to his legislative duties, Rep. Vescovo served as a member on the Jefferson County Port Authority from Sept. 2011 to Jan. 2015. He has served as assistant cub master for Troop 830 in Jefferson County and currently serves as its committee chair. Rep. Vescovo is self-employed in business development. Elected to the House: 2014–2018. Republican.

District 113—**DAN SHAUL**

Capitol office: Room 207A; phone (573) 751-2504

Email address: dan.shaul@house.mo.gov

House committees: Elections and Elected Officials (chair); Administration and Accounts; Financial Institutions.

Biography: Rep. Shaul was born Dec. 13, 1968, in St. Louis. He resides in Imperial with his wife Kim and their three children: Matthew, Emily and Sarah. He is a 1987 graduate of Lindbergh High School in St. Louis. He earned an Associate Degree in Aviation from Park College in 1992. He has been the state director of the Missouri Grocers Association since 2006. Before becoming the state director, he was the director of Mid-America Grocers Association in St. Louis. He served in the United States Air Force until his honorable discharge from active duty under the troop reduction act of 1990. Rep. Shaul serves as a board member on the Windsor School Board of Education, the Food Marketing Industry Government Relations Committee and the National Grocers Association, where he was

recognized with the “Association Leadership Award.” He also served as a past chair of the board for Food Industry Association Executives. Elected to the House: 2014–2018. Republican.

District 114—**BECKY RUTH**

Capitol office: Room 206A; phone (573) 751-4451

Email address: becky.ruth@house.mo.gov

House committees: Transportation (chair); Pensions; Health and Mental Health Policy.

Biography: Born Sept. 27, 1964. Rep. Ruth resides in Festus with her husband Don. They have three children and five grandchildren. She is a 1982 graduate of Festus R-6 High School. Ruth received her B.A. with teacher certification from the College of the Ozarks. In addition to her legislative duties, she works as a real estate agent and serves on the Jefferson County Board of Realtors. A retired teacher, she taught at Festus High School. She attends Victory Church in Pevely. Member: Jefferson County Parents as Teachers Board, Jefferson County Growth Association and Missouri State Teachers Association (serves on the State Retired Committee). Awards: Freshman of the Year Award for Children and Education; Jefferson County Region MSTA Friends of Education, 2011; ReMAX

Best Choice Humanitarian, 2014 and Legislative Award from the Gateway Region YMCA for Social Responsibility, 2015. Elected to the House: 2014–2018. Republican.

District 115—**ELAINE GANNON**

Capitol office: Room 304B; phone (573) 751-7735

District address: 5226 State Rd. H, De Soto 63020

Email address: elaine.gannon@house.mo.gov

House committees: Higher Education (vice chair); Children and Families.

Biography: Born Feb. 2, 1953, in Bonne Terre, Rep. Gannon was raised in Bismarck. She lives in De Soto with her husband Dennis. They have two sons, Andrew (Christine) and Jason. She graduated from Bismarck High School in 1971 and earned an associate degree from Jefferson County Community College, a B.S. in education from Southeast Missouri State University and an M.S. in education from Southwest Missouri Baptist University. In addition to her legislative duties, Rep. Gannon spent 32 years teaching junior high physical education and coaching in the De Soto public schools, as well as serving as the director of the parks program from 1989–2000. She is a member of the NRA and attends First Baptist Church. Elected to the House: 2012–2018. Republican.

District 116—**DALE WRIGHT**

Capitol office: Room 236B; phone (573) 751-3455

Email address: dale.wright@house.mo.gov

House committees: Health and Mental Health Policy; Insurance Policy.

Biography: Rep. Wright grew up in Farmington and graduated from the Farmington school system. He earned a degree in business management from Mineral Area College and completed the health-care business management program through the Johnson Graduate School of Management at Cornell University. He and his wife Denise have five children, 10 grandchildren and one great-grandchild. He retired as chief contracting officer and divisional president of Amerinet Inc. Prior to that, he was an owner and executive vice president of Ni-Med, Inc. and vice president of Health Services Corporation of America. Rep. Wright is an owner and COO of Angle Medical Solutions and does consulting for international investment companies. He served on the Farmington City Council and misc. boards of directors. He also serves on the Special Committee on Aging. Elected to the House: 2018. Republican.

District 117—**MIKE HENDERSON**

Capitol office: Room 236A; phone (573) 751-2317

Email address: mike.henderson@house.mo.gov

House committees: Workforce Development (vice chair); Corrections and Public Institutions; Insurance Policy.

Biography: Born in Cape Girardeau, Rep. Henderson resides in Desloge and represents St. Francois County. Rep. Henderson graduated from high school in Jackson in 1978. He graduated from Murray State College with a Bachelor of Science degree in History in 1983. In 1990, he earned a master's degree from Southeast Missouri State and received a specialist certificate in 1992. He and his wife have two children and one grandson. Rep. Henderson worked as an educator and as an administrator from 1983–2014, and has served as both teacher and coach. Elected to the House: 2016, 2018 Republican.

District 118—MIKE MCGIRL

Capitol office: Room 201A; phone (573) 751-2398

Email address: mike.mcgirl@house.mo.gov

House committees: Financial Institutions; Local Government; Pensions.

Biography: Rep. Mike McGirl resides in Potosi with his wife, Diane. They have three children: Lori, Julie and Stephanie. He was raised in Old Mines by his adoptive parents LeRoy & Rosie Paul on their family farm. He is a 1971 graduate of Potosi High School and graduated from the College of the Ozarks in 1984. He passed his CPA exam in 1986 and has been in practice in Potosi for 34 years. He also served 24 years as Washington County's collector of revenue. He is a member of the St. James Catholic Church, the Chamber of Commerce, Rotary and several other community organizations. Rep. McGirl's district includes the northern part of Washington County and the southern part of Jefferson County. Elected to the House: 2018. Republican.

District 119—NATE TATE

Capitol office: Room 114A; phone (573) 751-0549

Email address: nate.tate@house.mo.gov

House committees: Transportation (vice chair); Insurance Policy.

Biography: Born in Washington, Missouri. Rep. Nate Tate serves parts of Franklin and Washington counties. He graduated from St. Clair High School in 1997 and earned his Master's in Business Administration from Fontbonne University in 2009. Rep. Tate served four years as a board member of the St. Clair Area Chamber of Commerce, where he served as president for two years; served as alderman for six and a half years; and currently works as the director of technology and chief compliance officer at Empac Group, Inc. Rep. Tate also serves on the Special Committee on Career Readiness (vice chair), Joint Committee on Transportation Oversight and Special Committee on Urban Issues. Elected to the House: 2016, 2018. Republican.

District 120—JASON CHIPMAN

Capitol office: Room 303B; phone (573) 751-1688

Email address: jason.chipman@house.mo.gov

House committees: Administration and Accounts; Rules—Legislative Oversight.

Biography: Born in St. Charles, Rep. Chipman resides in Steelville with his wife, Elane. They have four children: Alexander, Konnor, Xavier and Chloe. He is a 1995 graduate of Steelville High School. Chipman received an associate degree from East Central College in 2007, and his Bachelor's Degree in Organizational Leadership from Drury University in 2010. Rep. Chipman served in the U.S. Navy from 1995–2000. After an honorable discharge, he began working at Brewer Science in Rolla, and was the inventory manager prior to being elected. He and his family attend Greentree Christian Church in Rolla. He also serves on the Special Committee on Career Readiness (chair). Elected to the House: 2014–2018. Republican.

District 121—DON MAYHEW

Capitol office: Room 409A; phone (573) 751-3834

Email address: don.mayhew@house.mo.gov

House committees: Budget; Conservation and Natural Resources.

Biography: Born in Crocker, he still resides there with his wife, Deanna. They have four adult children and eight grandchildren. Rep. Don Mayhew represents parts of Phelps and Pulaski counties. Rep. Mayhew graduated in 1991 with a Bachelor of Science in Civil Engineering from the University of Missouri–Rolla (now Missouri S&T). In addition to his legislative duties, Rep. Mayhew is a licensed surveyor and engineer, the owner of a small engineering and surveying company. He has served as the Pulaski County surveyor for 10 years. Rep. Mayhew has served on the Crocker School Board, including a term as president of the board. He has served on the Pulaski County Republican Central Committee, the board for Habitat for Humanity and the Crocker Park Board, and has chaired the Pulaski County Justice Center Task Force. He is a member of the NRA. Elected to the House: 2018. Republican.

District 122—STEVE LYNCH

Capitol office: Room 313-1; phone (573) 751-1446

Email address: steve.lynych@house.mo.gov

House committees: *Ex officio* member of all committees of the House; Ethics; Veterans.

Biography: Majority Whip. Rep. Lynch represents most of the southern half of Pulaski County. Born in Waynesville and is a graduate of Waynesville H.S. He currently lives in Waynesville with his wife of over 47 years and they have three children, nine grandchildren and four great grandchildren. He also serves as a commissioner on the Missouri Veterans Commission, Missouri Military Preparedness and Enhancement Commission and the Missouri Council for Interstate Compact for Educational Opportunity for Military Children as a council member. Prior to his legislative duties, he was the third-generation owner of his family's retail furniture store in St. Robert for 35 years. He was named the 2015 Citizen of the Year. He is a church leader of over 39 years and a member and Sunday school teacher of Westside Baptist Church. Rep. Lynch is proud to continue a long family tradition of public service starting with his grandfather, the first mayor of St. Robert. Elected to the House: 2012–2018. Republican.

District 123—SUZIE POLLOCK

Capitol office: Room 201; phone (573) 751-1119

Email address: suzie.pollock@house.mo.gov

House committees: Health and Mental Health Policy.

Biography: Born in Michigan and raised in Kentucky. Rep. Pollock represents parts of Laclede and Camden counties. She received an associate degree from Elizabethtown Community College and a specialist degree from Spencerian College. Rep. Pollock now resides in Lebanon with her husband, Darrell. They have two children. Her husband served as state representative for the 146th district from 2004–2012. In addition to her legislative duties, she is a registered cardiovascular invasive specialist working with heart and vascular conditions. Rep. Pollock has also served on the Laclede County Republican Committee and on the board of Lebanon R-3 Early Childhood Advisory Board. She and her husband are members of Canopy Church in Camdenton where she serves in children's ministries. Elected to the House: 2018. Republican.

District 124—**ROCKY MILLER**

Capitol office: Room 412A; phone (573) 751-3604

Email address: rocky.miller@house.mo.gov

House committees: Rules—Legislative Oversight (chair); Utilities.

Biography: Born in West Palm Beach, Florida. Graduate of Missouri S & T, B.S. in civil engineering and an M.B.A. from St. Ambrose University. He and his wife Della have four children. He is a professional engineer and land surveyor with Miller Companies. Involved with the Missouri Society of Professional Engineers, Missouri Society of Professional Surveyors and Rotary. Past president of the School of the Osage School Board and director of MSBA, member of Farm Bureau and the NRA. Rep. Miller also serves on the Special Committee on Career Readiness and the Special Committee on Urban Issues. Elected to the House: 2012–2018. Republican.

District 125—**WARREN D. LOVE**

Capitol office: Room 413B; phone (573) 751-4065

Email address: warren.love@house.mo.gov

House committees: Agriculture Policy; Consent and House Procedure; Conservation and Natural Resources.

Biography: Born in Osceola. Rep. Love represents Hickory, St. Clair and parts of Benton and Cedar counties. A 1968 graduate of Osceola High School, he attended University of Central Missouri at Warrensburg and Metro Jr. College in Kansas City. Rep. Love still resides in Osceola with his wife, Marla. They have four children: Elizabeth, Anna, Charles and John, and 10 grandchildren. In addition to his legislative duties, he is a rancher, restaurant owner and carpenter-contractor. He had a 20-year career of sales and sales management with MoorMan Mfg. Company. Rep. Love is a member of Missouri Farm Bureau, Missouri Cattlemen's Association, National Rifle Association, and Gideons International and attends

Hopewell Baptist Church in Osceola. Elected to the House: 2012–2018. Republican.

District 126—**PATRICIA A. PIKE**

Capitol office: Room 404A; phone (573) 751-5388

District office: PO Box 282, Butler 64730

Email address: patricia.pike@house.mo.gov

House committees: Pensions (chair); Consent and House Procedure; Veterans.

Biography: A 1972 graduate of Adrian High School, with a M.S.Ed degree from the University of Central Missouri. She and her husband, former Rep. Randy W. Pike, have two children, Dillion Pike and Dr. Michelle Pike-Hough and three grandchildren, Isabella Bo, Josephine Harper and Madeline Sophie. Family and consumer science teacher, high school guidance counselor and A+ coordinator from 1976–2013. Dual-credit instructor for Metropolitan Community College, Missouri Educator Honors, annual volunteer for White House Egg Roll. Member: District Chambers of Commerce, Missouri Retired Teachers, United Methodist Church,

NRA, Ducks Unlimited, 4-H Judge and Missouri Farm Bureau. Elected to the House: 2014–2018. Republican.

District 127—ANN MARIE KELLEY**Capitol office:** Room 102B; phone (573) 751-2165**Email address:** ann.kelley@house.mo.gov**House committees:** Higher Education; Health and Mental Health Policy.

Biography: Born in Joplin. Rep. Kelley represents Barton, Dade, and parts of Jasper and Cedar counties. A graduate of Liberal High School, Kelley attended Missouri Southern State University where she obtained a bachelor's degree in middle school science and English. She also obtained a master's degree in curriculum and middle school reading and writing from Grand Canyon University. She currently resides in Lamar with her husband. They have a son, Brenden. Prior to her legislative service, she worked as a middle school English language arts teacher with the Lamar School District for 13 years. She also has owned and operated a licensed daycare. Member: Chambers of Commerce for Barton County, Sarcouxie, Lockwood and Greenfield; NRA; Missouri Farm Bureau and Missouri State Teachers Assoc. Rep. Kelley also serves as a board member for the Barton County Ambulance District. She and her husband attend Oakton United Methodist Church. Elected to the House: 2018. Republican.

District 128—MIKE STEPHENS**Capitol office:** Room 306; phone (573) 751-1347**Email address:** mike.stephens@house.mo.gov**House committees:** Health and Mental Health Policy (chair); Consent and House Procedure; Agriculture Policy.

Biography: Rep. Stephens grew up and attended school in Bolivar. He attended pharmacy school at the University of Missouri–Kansas City. He is married to his wife Nancy, has three daughters, two stepchildren and five grandchildren. He worked as a staff pharmacist for a short time before opening Stephens Pharmacy in Bolivar, 1975. Rep. Stephens has a great love for the people of Bolivar and strives to put their needs first. He is involved in his community as an active member and past president of the Bolivar Rotary Club, a Pharmacy National Bowl of Hygea award winner, a Bolivar High School Hall of Fame inductee, a Paul Harris Fellow and was a 2011 recipient of the Donald J. Babb Award. He is also active in his church, serving as an elder. Rep. Stephens is currently serving as a director of the Missouri RX Board and has served as president of the Missouri Pharmacy Assoc. In his spare time he can be found playing golf or riding his bicycle. Elected to the House: 2016, 2018. Republican.

District 129—JEFF C. KNIGHT**Capitol office:** Room 413A; phone (573) 751-1167**Email address:** jeff.knight@house.mo.gov**House committees:** Agriculture Policy; Conservation and Natural Resources; Economic Development.

Biography: Born in Lebanon. Rep. Jeff Knight represents Laclede and Dallas counties. He graduated from Lebanon High School before attending University of Missouri and Southwest Missouri State, and holds a bachelor's degree in science education. Rep. Knight resides in Lebanon with his wife, Amy. They have two children, Savanna and Jordan. In addition to his legislative duties, he is an auctioneer and small business owner. For 25 years, he taught and coached in schools in Ozark, Nixa, Lebanon and Camdenton. Member: Rotary International, Lebanon and Buffalo Area Chambers of Commerce, First Baptist Church of Lebanon, Missouri Farm Bureau, Missouri Cattlemen's Assoc., NRA and National Wild Turkey Federation. Serves as a board member for Heart of the Ozarks Fellowship of Christian Athletes. Recognized by the Missouri Farm Bureau as a Friend of Agriculture and by the Missouri Chamber of Commerce as a member of the 100% Club. Elected to the House: 2018. Republican.

District 130—JEFF L. MESSENGER

Capitol office: Room 313-2; phone (573) 751-2381

Email address: jeff.messenger@house.mo.gov

House committees: Health and Mental Health Policy; Insurance Policy.

Biography: Rep. Messenger joined the Navy in 1969 and after completing Naval Aviation Electronics School, was assigned to Naval Air Station, Corpus Christi, Texas. Messenger served four years in the Navy and received an honorable discharge in 1973. He has been a small-business owner since the early 1980s, running a water well-drilling company for more than 22 years. He now owns a prosthetics and orthotics company in Springfield, with facilities in Joplin. In 2015, he became the owner of a gymnastics facility in Republic. He and his wife, Wanda, have two sons, Eric and Jeffrey, who help run the family business. Elected to the House: 2012–2018. Republican.

District 131—SONYA ANDERSON

Capitol office: Room 316; phone (573) 751-2948

Email address: sonya.anderson@house.mo.gov

House committees: Conservation and Natural Resources; Ethics; Fiscal Review.

Biography: Majority Caucus Chair. Rep. Anderson is a seventh-generation native of Greene County. She is a 1988 graduate from Willard and attended Southwest Missouri State University. She currently resides in Springfield with her husband, Jim. They have two children, Zack and Tyler. She has more than 20 years of experience in small business and management, and currently co-owns and operates Show Me Horses and Farrier Service. Anderson is an active member of Glidewell Baptist Church and has served on the board of directors for Cross Roads Stock Horse Association, Missouri Equine Council, Greater Ozarks Pachyderm Club and the Missouri Apartment and Housing Association. Elected to the House: 2012–2018. Republican.

District 132—CRYSTAL QUADE

Capitol office: Room 204; phone (573) 751-3795

Email address: crystal.quade@house.mo.gov

House committees: *Ex officio* member of all committees of the House.

Biography: Minority Floor Leader. Rep. Quade represents part of Greene County. Rep. Quade and her husband, Kevin Waterland, live in Springfield. They have three children: Aydin, Naomi and Alexa. Former director of chapter services at Care to Learn. Previously worked as a field representative for Community Blood Center of the Ozarks, as regional field director for Organizing for America, and as a U.S. Senate constituent services representative. While earning her Bachelor of Social Work Degree at Missouri State University, Rep. Quade was a legislative intern to four-term state Rep. Charlie Norr. Currently serves as a board member for Better Life in Recovery, is a Democratic State committeewoman and is a member of the League of Women Voters of Southwest Mo. Also works with the Springfield Community Focus

Report, Civic Engagement Team. Named one of *Springfield Business Journal's* 12 People You Need to Know, 2017; awarded *SBJ's* 40 Under 40, 2018. Elected to the House: 2016, 2018. Democrat.

District 133—CURTIS TRENT

Capitol office: Room 201F; phone (573) 751-0136

Email address: curtis.trent@house.mo.gov

House committees: Budget; Elementary and Secondary Education; Higher Education; Judiciary.

Biography: Born July 4, 1983, in Springfield. Rep. Trent graduated from Ava High School in 2002, earned a B.A. in political science, *summa cum laude*, 2006 from Missouri State University and a J.D. from St. Louis University in 2009. He lives in Springfield, where he practiced law as an attorney. Previously, he served as deputy chief of staff to 7th district Congressman Billy Long. He is an active member of the Church of Christ. Elected to the House: 2016, 2018. Republican.

District 134—ELIJAH HAAHR

Capitol office: Room 308A; phone (573) 751-2210

Email address: elijah.haahr@house.mo.gov

House committees: *Ex officio* member of all committees of the House.

Biography: Speaker of the House. Rep. Haahr grew up in southwest Missouri and was homeschooled through high school. He attended Ozarks Technical Community College and Missouri Western State University, graduating *cum laude* from MWSU in 2005. He attended the MU School of Law and graduated with honors in 2008. He lives in Springfield with his wife Amanda and four children: Jackson, Reagan, Scarlett and Alexandra. He is an attorney with Kutak Rock. He remains active in the local community as a member (and former president) of the Springfield Jaycees; the Springfield Metropolitan Bar Association; and the Springfield Chamber of Commerce, Government Relations Committee. Elected to the House: 2012–2018. Republican.

District 135—STEVE HELMS

Capitol office: Room 206C; phone (573) 751-9809

Email address: steve.helms@house.mo.gov

House committees: Professional Registration and Licensing (vice chair); Health and Mental Health Policy; Insurance Policy.

Biography: Rep. Helms was born September 12. He graduated from Sarasota (Fla.) High School in 1984. He attended Hopkinsville Community College, OTC and Austin Peay State University. Rep. Helms has lived in Springfield since 1993 with his wife Virginia. They have three children and are members of Second Baptist Church in Springfield. Rep. Helms served in the First Gulf War with the 101st Airborne/Air Assault Division and was honorably discharged in 1996. He is a small-business owner and former Greene County Circuit Court Clerk (2008–2014). Elected to the House: 2016, 2018. Republican.

District 136—J. CRAIG FISHEL

Capitol office: Room 201E; phone (573) 751-0232

District office: 1856 S. Stewart, Springfield 65804

Email address: craig.fishel@house.mo.gov

House committees: Local Government (vice chair); Economic Development; Workforce Development.

Biography: Born in Lebanon, Rep. Fishel has been a resident of Springfield since the age of nine. He graduated from Hickory Hills, Pershing and Glendale Schools. He earned a bachelor of science degree in industrial technology from Missouri State University. He is married to Donna and together they have two children, Ryan and Lyndie and two grandchildren. Since 1976, he has owned Fishel Pools, an award-winning swimming pool design and construction firm. He is an Eagle Scout and served on the local boards of both the Boy Scouts of America and the Girl Scouts of America. He is also a member of the Abou Ben Adhem Shrine. Rep. Fishel was elected to

two terms on the Springfield City Council. He and his family are members of Second Baptist Church in Springfield. Elected to the House: 2018. Republican.

District 137—JOHN F. BLACK

Capitol office: Room 115A; phone (573) 751-3819

Email address: john.black@house.mo.gov

House committees: Budget; Higher Education; Utilities.

Biography: Born in Springfield. Rep. John Black represents parts of Webster and Greene counties. A graduate of Strafford High School, Rep. Black holds degrees in chemical engineering and engineering management from the University of Missouri–Rolla (now Missouri S&T). He obtained his law degree from the University of Missouri–Columbia. Rep. Black currently resides in Marshfield with his wife, Cynthia, who is an attorney. They have six children. Prior to joining the legislature, he worked as an attorney and chemical engineer. He served as general counsel for City Utilities in Springfield for more than a decade. Black also was the first in-house general counsel for Southwest Missouri State University (now Missouri State). Rep. Black is a member of the Marshfield United Methodist Church and

the Marshfield Optimist Club. He is a former member of the Marshfield School Board as well as the Springfield Area Chamber Of Commerce. Elected to the House: 2018. Republican.

District 138—BRAD A. HUDSON

Capitol office: Room 116A-2; phone (573) 751-3851

Email address: brad.hudson@house.mo.gov

House committees: Budget; Local Government.

Biography: Rep. Hudson was raised on a farm in Stone County and is a lifelong resident of that area. He represents most of Stone County and parts of Christian and Taney counties. He has a bachelor's degree in biblical studies from Midwest College of Theology. He currently resides in Cape Fair with his wife, Carissa, and their two children, Bethany and Daniel. In addition to his legislative duties, Rep. Hudson serves as pastor of Blessing Heights Worship Center. He served as Stone County Assessor from 2009–2018 and is past president of the Southwest Missouri Assessor's Association. He is a member of the Table Rock Lake Area Chamber of Commerce and is a member and past president of the Rotary Club of Table Rock Lake. Elected to the House: 2018. Republican.

District 139—**JERED TAYLOR**

Capitol office: Room 306A; phone (573) 751-3833

Email address: jered.taylor@house.mo.gov

House committees: Downsizing State Government (chair); General Laws (vice chair); Economic Development.

Biography: Rep. Taylor is a lifelong Missourian and graduated with a B.S. in administration of justice from Hannibal LaGrange University. Rep. Taylor and his wife have three daughters and one son. He has experience in corporate America, private sector and government. He and his family are members of Jefferson Avenue Baptist Church in Springfield. He also serves on the Joint Committee on Government Accountability. Elected to the House: 2014–2018. Republican.

District 140—**LYNN MORRIS**

Capitol office: Room 205; phone (573) 751-2565

District office: 4230 Greenbriar Dr., Nixa 65714

Email address: lynn.morris@house.mo.gov

House committees: Health and Mental Health Policy (vice chair); Insurance Policy.

Biography: Born Jan. 22, 1949, Rep. Morris currently resides in Nixa with his wife Janet and represents the eastern part of Christian County. He is a pharmacist and retired president/owner of Family Pharmacy, Family Pharmacy HealthCare Services and Family Pharmacy Partners LLC. Rep. Morris received his B.S. in pharmacy from University of Missouri–Kansas City and an M.H.A. from Southwest Baptist University. He was selected as U.S. Pharmacist of the Year by U.S. Pharmacists Publications and was awarded the Frist Humanitarian Award in 1997. His company was recognized as one of the top 100 U.S. drug store chains by the National Association of Chain Drug Stores from 2000–2016. Elected to the House: 2012–2018. Republican.

District 141—**HANNAH KELLY**

Capitol office: Room 235BB; phone (573) 751-2205

Email address: hannah.kelly@house.mo.gov

House committees: Agriculture Policy; Budget; Rules–Administrative Oversight.

Biography: Born Feb. 15, 1988, in Springfield, raised in Norwood and is one of six children. Graduated from Liberty Faith Christian Academy. She became a realtor at the age of 18, and obtained her brokerage license a few years thereafter, managing a real estate brokerage fulltime until her run for office. Member: Liberty Faith Church, Mountain Grove Chamber of Commerce and Lions Club. Service defines Rep. Kelly's past as well as her future, as she continues to do volunteer work with area youth through various entities. Rep. Kelly received the 2018 Excellence in Healthcare Legislation Award from the Missouri Nurses Assoc., the 2018 FGA Champion of Opportunity Award and Legislator of the Year Award from the Assoc. of Missouri Nurse Practitioners. She also serves on the Subcommittee on Appropriations, Agriculture, Conservation, Natural Resources and Economic Development (chair). Elected to the House: 2016, 2018. Republican.

District 142—**ROBERT ROSS**

Capitol office: Room 302-1; phone (573) 751-1490

Email address: robert.ross@house.mo.gov

House committees: Professional Registration and Licensing (chair); Budget.

Biography: Rep. Ross is a graduate of Summersville High School and earned a bachelor of science degree in cartography with an emphasis in land surveying at Southwest Missouri State University in 2003. He and his wife have two boys, they attend the Summersville First Christian Church and enjoy many outdoor activities together; including hunting, fishing and boating the Current River. In addition to his legislative duties, he is a self-employed land surveyor and the owner of Midwest Benchrest, which is a nationally sanctioned 600 and 1,000 yard shooting range. He is an active member of the Missouri Society of Professional Surveyors and is involved with the Missouri Cattlemen's Association, Texas County Farm Bureau and the NRA. Elected to the House: 2012–2018. Republican.

District 143—**JEFFREY POGUE**

Capitol office: Room 411A; phone (573) 751-2264

Email address: jeff.pogue@house.mo.gov

House committees: Downsizing State Government; Pensions.

Biography: Born April 23, 1981, in Rolla. A 1999 graduate of Salem High School, Rep. Pogue earned an Associate Degree in General Studies from Southwest Baptist University. He and his wife Kimberly have three children: Logan, Shelby and Levi. Rep. Pogue runs his own business as a carpenter and general contractor. He still works on the family farm in Salem where he was born and raised. He is also a staff pastor at Living Water Worship Center in Rolla. Rep. Pogue represents: Dent, Shannon, Oregon and part of Reynolds counties. Elected to the House: 2012–2018. Republican.

District 144—**CHRIS L. DINKINS**

Capitol office: Room 110A; phone (573) 751-2112

Email address: chris.dinkins@house.mo.gov

House committees: Economic Development; Professional Registration and Licensing.

Biography: Born in Piedmont, Rep. Dinkins currently resides in Annapolis with her husband Dave Dinkins on their family farm. They attend Happy Zion General Baptist Church of Annapolis, have two children, Joshua (Blair) Dinkins and Brett Dinkins, they're proud grandparents to Greyson and Asher Dinkins. Rep. Dinkins graduated from Clearwater R-1 High School and received her Bachelor of Administration from Central Methodist University and her Master of Education from Webster University. She is a former public school teacher. She and her husband are small business owners in Reynolds County where they own and operate a campground and float outfitter. Rep. Dinkins previously served as a legislative assistant in the

House of Representatives for Representatives Jim Neely and Paul Fitzwater. Elected to the House: 2018. Republican.

District 145—**RICK FRANCIS**

Capitol office: Room 415A; phone (573) 751-5912

Email address: rick.francis@house.mo.gov

House committees: Agriculture Policy (vice chair); Financial Institutions; Utilities.

Biography: Born in Cape Girardeau, Rep. Francis graduated from Woodland High School in 1976. He earned his bachelor's degree in education in 1980, M.A. in administration in 1990, and specialist in educational administration in 1992 from Southeast Missouri University. He earned his doctorate in educational leadership and policy analysis from the University of Missouri–Columbia in 2000. He and his wife Chrissy live on a farm just outside Perryville. He previously spent 33 years in education as a teacher and coach at Risco, Woodland and Perryville High Schools and served as middle school principal and assistant superintendent for Perry County School District #32. He retired from the Lindbergh School District where he was assistant superintendent for personnel. Elected to the House: 2016, 2018. Republican.

District 146—**BARRY HOVIS**

Capitol office: Room 400CA; phone (573) 751-6662

Email address: barry.hovis@house.mo.gov

House committees: Agriculture Policy; Crime Prevention and Public Safety; Pensions.

Biography: Born in Lutesville. Rep. Hovis represents Cape Girardeau County. He is a 1983 graduate of Greenville R-2 High School and graduated from Southeast Missouri Law Enforcement Academy in 1986. He currently resides in Cape Girardeau with his wife, Laura. They attend Lynwood Southern Baptist Church and teach third-grade Sunday school class. They have three children and a son-in-law: Erica (Ben), Adam and Anna. In addition to his legislative duties, he is a former law enforcement officer, having retired as a lieutenant after more than 30 years of service. He currently runs a logging business and a small hay and feeder cattle farm. Rep. Hovis is a life member and currently serves as the vice president of the Cape Area Friends of NRA. He also is a member of the Jackson Chamber of Commerce, the Cape Girardeau Pachyderms, the Missouri Farm Bureau and the Missouri Cattleman's Assoc. Elected to the House: 2018. Republican.

District 147—**KATHRYN SWAN**

Capitol office: Room 315; phone (573) 751-1443

Email address: kathryn.swan@house.mo.gov

House committees: Workforce Development (chair); Budget; Elementary and Secondary Education.

Biography: Born in Cape Girardeau. A.A. and B.S.N. in nursing from Southeast Missouri State University. Owner of a family business, JCS Wireless. Former member of Cape Girardeau City Council, Cape Girardeau Board of Education, Mo. Higher Education Loan Authority and chair of Mo. Coordinating Board for Higher Education. Legislative Awards: Mo. Chamber of Commerce, Mo. Psychological Assoc., 24:1 and Beyond Housing, Mo. Coalition of Recovery Support Providers, Mo. Citizens for the Arts, NFIB, Mo. School Counselor Assoc., Mo. Assoc. of Career and Technical Education, American Music Therapy Assoc., Mo. Community College Assoc., Mo. Children's Leadership Council, Concerned Women of America, Mo. Music Therapy Assoc., Sigma Alpha Iota, Mo. Police Chiefs Assoc., Leading Women for Shared Parenting, Conservative Leaders for Education. Elected to the House: 2012–2018. Republican.

District 148—**HOLLY REHDER**

Capitol office: Room 412C; phone (573) 751-5471

Email address: holly.rehder@house.mo.gov

House committees: Rules—Administrative Oversight (chair); Administration and Accounts; Children and Families.

Biography: Born Sept. 15, 1969, in Memphis, Tennessee, Rep. Rehder received a B.S. in mass communications from Southeast Missouri State University. She and her husband, Ray, are owners of Integrity Communications and have three children: Raychel Jarrett, Johnny Griswell Jr. and Christian Rehder, and one grandson, Kayden Talley. She is a former government affairs consultant for the Missouri Cable Telecommunications Assoc.; former director of Government Affairs for Galaxy Cablevision and former staffer to Congresswoman Jo Ann Emerson. Rep. Rehder has attended and raised her family at Life Church in Sikeston for over 30 years. Member: NFIB; Sikeston, Charleston, Benton, Jackson and Scott City Chambers of Commerce; Rotary Club; ALEC and NRA. Elected to the House: 2012–2018. Republican.

District 149—**DON RONE**

Capitol office: Room 207B; phone (573) 751-4085

Email address: don.rone@house.mo.gov

House committees: Agriculture Policy (chair).

Biography: Born Dec. 21, 1944, Rep. Rone is a graduate of Southeast Missouri State University. He and his wife Myra have two children, two daughters-in-law and six beautiful grandchildren. He currently operates a farm in his hometown of Portageville. Prior to his legislative duties, he was a national accounts manager for FMC Corporation, Agriculture Solutions. He also spent time as a teacher for Matthews and Portageville high schools. Rone has served as mayor of Portageville and New Madrid County Public Administrator, as well as serving in the Missouri National Guard. Rep. Rone currently serves on the board of the St. Francis Levee District of Missouri. Elected to the House: 2014–2018. Republican.

District 150—**ANDREW McDANIEL**

Capitol office: Room 305B; phone (573) 751-3629

Email address: andrew.mcdaniel@house.mo.gov

House committees: Crime Prevention and Public Safety (vice chair); Corrections and Public Institutions; Utilities.

Biography: Rep. McDaniel was born on Jan. 22, 1984, in Blytheville, Arkansas. He graduated valedictorian of Delta C-7 High School in Deering in 2002. After high school he attended Arkansas Northeastern College and received an Associate of Arts degree in 2005. Rep. McDaniel worked as a jailer at Pemiscot County Sheriff's Office in 2006 and in 2010 attended SEMO Law Enforcement Academy. While at Pemiscot he received a Class A license from the Peace Officer Standards and Training Program and shortly thereafter became a deputy sheriff. Elected to the House: 2014–2018. Republican.

District 151—HERMAN E. MORSE

Capitol office: Room 135; phone (573) 751-1494

Email address: herman.morse@house.mo.gov

House committees: Agriculture Policy; Corrections and Public Institutions.

Biography: Born Sept. 15, 1949, near Avert. Rep. Morse represents Stoddard and the western part of Scott counties. He graduated from Southeast Missouri State University in 1971 with a B.S. in education, a masters from Southeast in 1976 and a Masters in Guidance and Counseling in 1980. In 1987, he received a Specialist in Education from Southeast. He currently resides outside Dexter with his wife, Sharon. Prior to becoming a legislator, he spent 27 years working at the Dexter Public Schools and was an adjunct instructor for Three Rivers College for 16 years. He was also the manager of the Dexter Public Schools Credit Union for 19 years. Morse is serving in his sixth term on the Dexter Public Schools Board of Education. Rep. Morse is affiliated with the Church of Christ at Essex where he has served as the minister for 26 years. Elected to the House: 2018. Republican.

District 152—HARDY W. BILLINGTON

Capitol office: Room 201C; phone (573) 751-4039

Email address: hardy.billington@house.mo.gov

House committees: Financial Institutions; Veterans.

Biography: Rep. Billington is a retired heating and cooling contractor. He graduated from Clarkton High School and Basic Institute of Technology of St. Louis. He resides in Poplar Bluff with his wife, Dianne Billington. He has three children and five grandchildren. He was honorably discharged as a staff sergeant after serving 12 years in the Army National Guard. Speaker Haahr named Rep. Billington the Freshman Legislator of the Year for his advocacy of conservatism. Rep. Billington received the Missouri School Boards' Association "Master Board Member Award" and the Butler County Republican Central Committee's "Kenneth M. Link Service Award." He attends Faith Baptist Church, Poplar Bluff. Member: Butler County Republican Central Committee, Missouri Republican State Committee, Poplar Bluff HVAC and Fair Housing Advisory boards. Former President, Poplar Bluff R-I School Board. He also serves on the Special Committee on Small Business. Elected to the House: 2018. Republican.

District 153—JEFF SHAWAN

Capitol office: Room 415B; phone (573) 751-1066

Email address: jeff.shawan@house.mo.gov

House committees: Economic Development; General Laws; Higher Education; Professional Registration and Licensing.

Biography: Born in Cape Girardeau. Rep. Shawan represents all of Carter and Ripley counties, and parts of Butler and Wayne counties. He attended high school and Three Rivers College in Poplar Bluff. Shawan currently lives in Poplar Bluff with his wife, Christy. They have three children. Prior to joining the legislature, Rep. Shawan was a business owner in Missouri and Texas for more than 20 years. He also served as emergency management director for Butler County. Shawan has done volunteer work with the Red Cross, and worked as the shelter director at the Black River Coliseum to help provide shelter to those in need during the 2017 flood. Rep. Shawan is a lifetime patron member of the NRA. Elected to the House: 2018. Republican.

District 154—**DAVID PAUL EVANS**

Capitol office: Room 114C; phone (573) 751-1455

Email address: david.evans@house.mo.gov

House committees: Budget; Judiciary.

Biography: Graduated from West Plains High School and married his high school sweetheart, Sandy (Hardin) Evans in 1979. They have four grown children (Kristin, Aaron, Matthew and David) and three grandchildren (David, Harper and Grace). He earned degrees in business and political science and a law degree from Southern Methodist University. Practiced law and then served as a municipal judge, associate circuit judge and presiding circuit court judge from 1990–2018. Recipient of the President's Voluntary Service Award, the Missouri Bar Pro Bono Award, the Boy Scouts of America District Award of Merit and Council Silver Beaver Awards and the Dea Daniel Lifetime Achievement Award for child advocacy. Served on the Supreme Court Civil Rules Committee and Judicial Finance Commission. Elected to the House: 2018. Republican.

District 155—**KARLA ESLINGER**

Capitol office: Room 400CB; phone (573) 751-2042

Email address: karla.eslinger@house.mo.gov

House committees: Elementary and Secondary Education; Workforce Development.

Biography: Rep. Eslinger received her undergraduate degree from College of the Ozarks, her masters and specialist degrees from Southwest Missouri State University and her doctorate degree from University of Missouri–Columbia. She and her husband David have been married for over 36 years. They are blessed with two wonderful daughters, two sons-in-law and two beautiful grandchildren. Rep. Eslinger currently serves as a senior education analyst, where she works with the U.S. Dept. of Education to provide technical assistance to charter mgmt. organizations, nonprofits, LEA's and SEA's implementing educational reforms. She has over 30 years experience in educational settings from classroom teacher and principal to superintendent and IHE education administration asst. professor. She also served Missouri as asst. commissioner of education. Rep. Eslinger has extensive expertise in policy analysis, educator development, change mgmt. and school finance. Elected to the House: 2018. Republican.

District 156—**JEFF JUSTUS**

Capitol office: Room 314; phone (573) 751-1309

Email address: jeff.justus@house.mo.gov

House committees: Ways and Means; Workforce Development.

Biography: Born Feb. 18, 1954, in Springfield. Rep. Justus represents part of Taney County. He currently resides in Branson with his wife Glenda. They have two sons, Glenn and Jacob, and a daughter, Rebecca. In addition to his legislative duties, he is the president of L and J Plumbing Supply. He has had numerous accomplishments during his time in the Branson area, including: Branson Chamber Small Business of the Year; past chair, Small Business; past president, Branson-Hollister Rotary Club; past president, Downtown Branson Main Street Assoc.; past president, Branson Historic Community Improvement District; Branson Advisory Park Board and past chair, Table Rock Lake Area Chamber. Rep. Justus attends First Presbyterian Church, where he is a lifelong member. Rep. Justus also serves on

the Special Committee on Tourism (chair) and the Subcommittee on Internet Taxation. Elected to the House: 2012–2018. Republican.

District 157—MIKE MOON

Capitol office: Room 203B; phone (573) 751-4077

Email address: mike.moon@house.mo.gov

House committees: Children and Families; Corrections and Public Institutions.

Biography: Born Dec. 31, 1958, in Kannapolis, North Carolina. Rep. Moon lives on his family farm in Ash Grove with his wife Denise and their children. After his 1977 graduation from Western Branch High School in Chesapeake, Virginia, he relocated to Missouri where he received his bachelor's degree in secondary education from Southwest Missouri State University. Following a 27-year career with Mercy Hospital, he currently works on his cattle ranch. He is a member of High Street Baptist Church, serves on deacon and mission committees and teaches Sunday school. He is a member of the Springfield-Southeast Rotary Club. Elected to the House: April 2013 (special election), 2018. Republican.

District 158—VACANCY

District 159—DIRK E. DEATON

Capitol office: Room 116A; phone (573) 751-9801

Email address: dirk.deaton@house.mo.gov

House committees: Budget; Consent and House Procedure; Fiscal Review.

Biography: Born June 14, 1994, in Joplin. Rep. Deaton represents all of McDonald and southern Newton counties. He attended Noel Elementary School and was subsequently homeschooled through the completion of high school. Rep. Deaton attended Crowder College, Missouri Southern State University, and received his bachelor's degree from Liberty University, graduating *magna cum laude*. He is a life long resident of McDonald County. Rep. Deaton has experience in the private and non-profit sectors. For the past several years, he has been involved in Christian ministry throughout Southwest Missouri and Northeast Oklahoma, preaching hundreds of times in local churches. When he is not preaching elsewhere, he attends Buffalo Creek Baptist Church in Tiff City. Elected to the House: 2018. Republican

District 160—**BEN R. BAKER**

Capitol office: Room 201D; phone (573) 751-9781

Email address: ben.baker@house.mo.gov

House committees: Elementary and Secondary Education; Downsizing State Government; Workforce Development.

Biography: Born in Indianapolis, Indiana, Rep. Baker represents Newton County. He holds a Bachelor of Arts degree from Ozark Bible Institute. Baker currently resides in Neosho with his wife, Naomi, and their four daughters. In addition to his legislative duties, he is a minister, missionary, former professor and the dean of students at Ozark Bible Institute in Neosho. He also owns a small construction business that specializes in artisan trim-work. He served on the Neosho City Council and as mayor of Neosho. Rep. Baker serves on the board of his church, Bible Holiness Assembly of God, and is a past board president of Care Net Pregnancy Resource Center. He is involved with Ozark Christian Missions and has led mission trips to India, Africa, and Central America. Elected to the House: 2018. Republican.

District 161—**LANE ROBERTS**

Capitol office: Room 201G; phone (573) 751-3791

Email address: lane.roberts@house.mo.gov

House committees: Budget; Professional Registration and Licensing.

Biography: Born in Oceanside, California, Rep. Roberts graduated high school at Hillsboro, Oregon, in 1966. He holds a bachelor of science degree from Liberty University and a M.B.A. from William Woods University. He and his wife, Judy, have been married for 44 years and reside in Joplin. They have three daughters, seven grandchildren and three great grandchildren. He served in the U.S. Air Force from 1966 to 1970 and became a police officer in 1971. He graduated from the FBI National Academy in 1994 and was past president of the Oregon Association Chiefs of Police. He was selected as Missouri Police Chief of the Year in 2013 and retired as chief of police of Joplin in 2014. Rep. Roberts was appointed director of the Missouri Department of Public Safety from 2015–2017. Elected to the House: 2018. Republican.

District 162—**BOB BROMLEY**

Capitol office: Room 102BA; phone (573) 751-7082

Email address: bob.bromley@house.mo.gov

House committees: Transportation; Utilities; Veterans.

Biography: Born in St. Louis, Rep. Bromley represents parts of Jasper and Newton counties. He is a graduate of Bismarck High School. He graduated from Southeast Missouri State University in 1976 with a degree in education, and from the University of Missouri–Rolla with a degree in engineering. Bromley resides in Carl Junction with his wife, Sandy. They have four children: Bobby, Charlie, Patrick, and Katie, and seven grandchildren. He is a retired professional engineer of 35 years, as well as a former science teacher and coach. He served in the U.S. Army and two years with the Missouri National Guard. Rep. Bromley is a member of the Webb City and Carl Junction Chambers of Commerce, and has been involved in several professional engineering organizations, the Lions Club and the American Legion. He also has been involved in many activities over the years, such as Boy Scouts and coaching youth sports. He and his wife attend Sacred Heart Catholic Church, where they have been members for 36 years. Elected to the House: 2018. Republican.

District 163—**CODY SMITH**

Capitol office: Room 309, phone (573) 751-5458

Email address: cody.smith@house.mo.gov

House committees: Budget (chair).

Biography: A lifelong Southwest Missouri resident, Rep. Smith resides in Carthage with his wife Jana and son Charlie. He is a graduate of Carthage High School and studied business at Missouri Southern State University. Cody has been a member of the National Association of Realtors for twelve years and has spent that time in the small business world successfully helping companies develop and grow. Today, he owns a company that uses technology to prevent infectious diseases from spreading in healthcare facilities. He is currently a member of the Carthage Tree Board and serves on the Carthage Planning and Zoning Variance Committee. Member: Carthage, Carl Junction and Webb City Chambers of Commerce; Rotary Club International; Lions Clubs International; National Rifle Association; NFIB and Sigma Pi Fraternity International. Elected to the House: 2016, 2018. Republican.

House Apportionment Plan 2011
Missouri Appellate Apportionment Commission

Greene County

Jasper County

St. Louis

State House Districts

State house districts as established by the Missouri Appellate Apportionment Commission and filed with the Secretary of State on Nov. 30, 2011.

District	Description or Boundary	Population
1	Counties of Atchison, Holt, Nodaway, Worth ...	36,138
2	Daviess, DeKalb, Gentry, Harrison.....	37,020
3	Mercer, Putnam, Sullivan, Adair (part of).....	36,537
4	Clark, Knox, Lewis, Schuyler, Scotland, Adair (part of)	35,303
5	Marion, Shelby, Monroe (part of).....	37,619
6	Macon, Randolph, Linn (part of).....	36,920
7	Grundy, Livingston, Linn (part of).....	35,453
8	Caldwell, Clinton, Clay (part of), Ray (part of) ..	36,798
9	Andrew, Buchanan (part of).....	37,119
10	Part of Buchanan	37,035
11	Parts of Buchanan and Platte.....	32,338
12	Parts of Platte and Clay.....	38,108
13	Part of Platte.....	37,018
14	Parts of Clay and Platte.....	38,142
15	Part of Clay.....	37,199
16	Part of Clay.....	37,983
17	Part of Clay.....	38,012
18	Part of Clay.....	37,919
19	Part of Jackson.....	36,335
20	Part of Jackson.....	37,841
21	Part of Jackson.....	37,925
22	Part of Jackson.....	36,168
23	Part of Jackson.....	35,521
24	Part of Jackson.....	37,866
25	Part of Jackson.....	36,857
26	Part of Jackson.....	36,233
27	Part of Jackson.....	35,425
28	Part of Jackson.....	35,873
29	Part of Jackson.....	36,684
30	Part of Jackson.....	36,069
31	Part of Jackson.....	36,827
32	Part of Jackson.....	36,744
33	Cass (part of), Jackson (part of), Lafayette (part of)	34,326
34	Part of Jackson.....	35,832
35	Part of Jackson.....	38,015
36	Part of Jackson.....	38,040
37	Parts of Cass and Jackson	38,139
38	Part of Clay.....	37,958
39	Carroll, Chariton (part of), Ray (part of).....	35,304
40	Pike, Ralls, Monroe (part of), Lincoln (part of) ...	35,618
41	Part of Lincoln.....	38,050
42	Montgomery, St. Charles (part of), Warren (part of)	37,932
43	Audrain, Calloway (part of).....	35,434
44	Parts of Boone and Randolph	35,968
45	Part of Boone	35,636
46	Part of Boone	36,530
47	Boone (part of), Cooper (part of), Howard (part of), Randolph (part of)	35,390
48	Chariton (part of), Cooper (part of), Howard (part of), Pettis (part of), Randolph (part of), Saline (part of)	35,428
49	Callaway (part of), Cole (part of).....	36,347
50	Boone (part of), Cole (part of), Cooper (part of), Moniteau (part of)	36,823
51	Johnson (part of), Pettis (part of), Saline (part of)	35,439
52	Johnson (part of), Pettis (part of),	36,862
53	Lafayette, Jackson (part of), Johnson (part of),	35,744

District	Description or Boundary	Population
54	Johnson (part of), Pettis (part of),	36,083
55	Part of Cass	35,411
56	Bates (part of), Cass (part of), Jackson (part of)	35,829
57	Henry, Bates (part of), Benton (part of), Cass (part of)	35,320
58	Morgan, Miller (part of), Moniteau (part of)....	35,311
59	Parts of Cole and Miller.....	36,332
60	Part of Cole	35,717
61	Franklin (part of), Gasconade (part of), Osage (part of)	36,332
62	Maries, Cole (part of), Crawford (part of), Gasconade (part of), Miller (part of), Osage (part of), Phelps (part of)	35,804
63	Parts of St. Charles and Warren	38,170
64	Parts of Lincoln and St. Charles.....	37,849
65	Part of St. Charles	37,714
66	Parts of St. Louis City and St. Louis.....	37,779
67	Part of St. Louis	37,574
68	Part of St. Louis	36,441
69	Part of St. Louis	37,138
70	Parts of St. Charles and St. Louis.....	35,751
71	Part of St. Louis	35,755
72	Part of St. Louis	36,988
73	Part of St. Louis	36,291
74	Part of St. Louis	37,216
75	Part of St. Louis	36,991
76	Part of St. Louis City	37,443
77	Part of St. Louis City	36,072
78	Part of St. Louis City	37,961
79	Part of St. Louis City	37,280
80	Part of St. Louis City	36,382
81	Part of St. Louis City	37,524
82	Part of St. Louis City	37,144
83	Parts of St. Louis City, St. Louis.....	36,853
84	Part of St. Louis City	36,036
85	Part of St. Louis	37,891
86	Part of St. Louis	37,549
87	Part of St. Louis	37,710
88	Part of St. Louis	36,377
89	Part of St. Louis	37,799
90	Part of St. Louis	36,703
91	Parts of St. Louis City, St. Louis.....	36,412
92	Part of St. Louis	36,492
93	Parts of St. Louis City, St. Louis.....	36,947
94	Part of St. Louis	36,475
95	Part of St. Louis	35,645
96	Part of St. Louis	37,655
97	Part of Jefferson and St. Louis	35,664
98	Part of St. Louis	37,412
99	Part of St. Louis	37,425
100	Part of St. Louis	37,201
101	Part of St. Louis	37,361
102	Part of St. Charles	38,077
103	Part of St. Charles.....	37,957
104	Part of St. Charles.....	35,833
105	Part of St. Charles	36,794
106	Part of St. Charles	36,798
107	Part of St. Charles.....	36,932
108	Part of St. Charles.....	38,129
109	Part of Franklin.....	36,036

<u>District</u>	<u>Description or Boundary</u>	<u>Population</u>	<u>District</u>	<u>Description or Boundary</u>	<u>Population</u>
110	Parts of Franklin and St. Louis.....	36,609	139	Part of Christian.....	36,623
111	Part of Jefferson	35,423	140	Part of Christian.....	36,901
112	Part of Jefferson	36,574	141	Wright, Webster (part of)	36,287
113	Part of Jefferson	36,333	142	Texas, Howell (part of), Phelps (part of), Pulaski (part of).....	37,084
114	Part of Jefferson	35,794	143	Dent, Oregon, Shannon, Reynolds (part of)..	35,837
115	Jefferson (part of), Ste Genevieve (part of), St. Francois (part of).....	35,637	144	Iron, Reynolds (part of), Washington (part of), Wayne (part of).....	35,775
116	Perry (part of), Ste Genevieve (part of), St. Francois (part of).....	36,688	145	Bollinger, Madison, Perry (part of).....	37,354
117	Part of St. Francois.....	37,100	146	Part of Cape Girardeau.....	38,063
118	Parts of Jefferson and Washington	36,394	147	Part of Cape Girardeau.....	37,611
119	Parts of Franklin and Washington	35,343	148	Parts of Mississippi and Scott.....	36,009
120	Parts of Crawford and Phelps	36,235	149	New Madrid, Mississippi (part of), Pemiscot (part of), Scott (part of).....	36,470
121	Parts of Phelps and Pulaski	36,596	150	Parts of Dunklin and Pemiscot.....	36,385
122	Part of Pulaski.....	36,964	151	Stoddard, Scott (part of).....	36,271
123	Parts of Camden and Laclède	35,343	152	Parts of Butler and Dunklin	37,114
124	Parts of Camden and Miller.....	36,858	153	Carter, Ripley, Butler (part of), Wayne (part of).....	37,051
125	Henry, St. Clair, Benton (part of), Cedar (part of).....	36,871	154	Part of Howell	36,274
126	Vernon, Bates (part of)	36,682	155	Douglas, Ozark, Howell (part of), Taney (part of).....	36,828
127	Dade, Barton (part of), Cedar (part of), Jasper (part of).....	36,577	156	Part of Taney.....	37,066
128	Polk, Cedar (part of)	37,023	157	Part of Lawrence.....	37,325
129	Dallas, Laclède (part of)	37,089	158	Barry, Lawrence (part of), Stone (part of).....	37,210
130	Part of Greene	36,297	159	McDonald, Newton (part of)	36,167
131	Part of Greene	37,674	160	Part of Newton	37,066
132	Part of Greene	36,007	161	Parts of Jasper and Newton.....	36,886
133	Part of Greene	37,100	162	Parts of Jasper and Newton.....	36,705
134	Part of Greene	36,518	163	Part of Jasper	37,042
135	Part of Greene	36,723			
136	Part of Greene	36,634			
137	Parts of Greene and Webster	36,953			
138	Christian (part of), Stone (part of), Taney (part of).....	36,984			

House of Representatives Districts by Municipality

<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>
Adrian	126	Barnett	58	Brandsville	154
Advance	151	Barnhart	112-114	Branson	156
Affton	92	Bates City	53	Branson West	138
Affton	93, 94	Battlefield	133	Brashear	4
Agency	9, 11	Bella Villa	93	Braymer	8
Airport Drive	162	Bell City	151	Breckenridge	8
Alba	127	Belle	62	Breckenridge Hills	72, 85
Albany	2	Bellefontaine Neighbors	66, 75	Brentwood	83, 87
Aldrich	128	Bellerive	85	Brewer	116
Alexandria	4	Bellflower	42	Bridgeton	70, 72, 73
Allendale	1	Bel-Nor	85	Brimson	7
Allenville	146	Bel-Ridge	85	Bronaugh	126
Alma	53	Belton	56	Brookfield	7
Altamont	2	Bennett Springs	129	Brooklyn Heights	163
Altenburg	145	Benton	148	Browning	3, 7
Alton	143	Benton City	43	Brownington	57
Amazonia	9	Berger	61	Brumley	124
Amity	2	Berkeley	73	Brunswick	48
Amoret	126	Berkeley	85	Bucklin	6
Amsterdam	126	Bernie	151	Buckner	20
Anderson	159	Bertrand	148	Buffalo	129
Annada	40	Bethany	2	Bull Creek	156
Annapolis	144	Bethel	5	Bunceton	48
Anniston	148	Beverly Hills	85	Bunker	143
Appleton City	125	Bevier	6	Burgess	127
Arbela	4	Biehle	145	Burlington Junction	1
Arbyrd	150	Bigelow	1	Butler	126
Arcadia	144	Big Lake	1	Butterfield	158
Archie	57	Big Spring	42	Byrnes Mill	111, 112
Arcola	127	Billings	138	Cabool	142
Argyle	62	Birch Tree	143	Cainsville	2
Arkoe	1	Birmingham	17	Cairo	6
Armstrong	48	Bismarck	117	Caledonia	144
Arnold	97, 113	Blackburn	51	Calhoun	57
Arrow Point	158	Blackburn	53	California	50, 58
Arrow Rock	48	Black Jack	67, 68, 75	Callao	6
Asbury	127	Blackwater	48	Calverton Park	74
Ashburn	40	Blairstown	57	Camden	39
Ash Grove	130	Blanchard	1	Camden Point	12
Ashland	50	Bland	62	Camdenton	123
Ashley	40	Blodgett	148	Cameron	2, 8
Atlanta	6	Bloomfield	151	Campbell	150, 152
Augusta	42	Bloomsdale	116	Canalou	149
Aullville	53	Blue Eye	138	Canton	4
Aurora	157	Blue Springs	30-33	Cape Girardeau	146, 147
Auxvasse	43	Blythedale	2	Cardwell	150
Ava	155	Bogard	39	Carl Junction	162
Avilla	127	Bolckow	9	Carl Junction	163
Avondale	18	Bolivar	128	Carrollton	39
Bagnell	124	Bonne Terre	115	Cartersville	162, 163
Baker	151	Bonne Terre	117	Carthage	127, 163
Bakersfield	155	Boonville	48	Caruthersville	150
Baldwin Park	33	Bosworth	39	Carytown	127
Ballwin	98-101	Bourbon	120	Cassville	158
Baring	4	Bowling Green	40	Castle Point	75
Barnard	1	Bragg City	149	Catron	149

<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>
Cave	41	Country Club Hills	74	Edmundson	73
Cedar Hill	111	Country Life Acres	89	Eldon	58, 124
Cedar Hill Lakes	111	Cowgill	8	El Dorado Springs	125
Center	40	Craig	1	Ellington	144
Centertown	59	Crane	138	Ellisville	98, 101, 110
Centerview	54	Creighton	57	Ellsinore	153
Centerville	144	Crestwood	91, 92	Elmer	6
Centralia	44	Creve Coeur	71, 88	Elmira	8
Chaffee	151	Crocker	121	Elmo	1
Chain of Rocks	64	Cross Timbers	125	Elsberry	40, 41
Chain-O-Lakes	158	Crystal City	114, 115	Emerald Beach	158
Chamois	61	Crystal Lake Park	89	Eminence	143
Champ	70	Crystal Lakes	39	Emma	51, 53
Charlack	85	Cuba	120	Eolia	40
Charleston	148	Curryville	40	Essex	151
Cherokee Pass	145	Dadeville	127	Ethel	6
Chesapeake	157	Dalton	48	Eureka	110
Chesterfield	70, 71, 88, 89, 100, 101	Danville	42	Evergreen	129
Chilhowee	54	Dardenne Prairie	102, 103, 108	Everton	127
Chillicothe	7	Darlington	2	Ewing	4
Chula	7	Dawn	7	Excello	6
Clarence	5	Dearborn	11	Excelsior Estates	38, 39
Clark	44	Deepwater	57	Excelsior Springs	38, 39
Clarksburg	58	Deerfield	126	Exeter	158
Clarksdale	2	Defiance	102	Fairdealing	152, 153
Clarkson Valley	101	De Kalb	11	Fairfax	1
Clarksville	40	Dellwood	74, 75	Fair Grove	137
Clarkton	150	Delta	146	Fair Play	128
Claycomo	17	Dennis Acres	161	Fairview	159
Clayton	87	Denver	1	Farber	43
Clearmont	1	Des Arc	144	Farley	13
Cleveland	56	Desloge	115, 117	Farmington	116, 117
Clever	139	De Soto	115, 118	Fayette	48
Cliff Village	161	Des Peres	89	Fenton	96
Clifton Hill	6	De Witt	39	Ferguson	73, 74, 75
Climax Springs	124, 125	Dexter	151	Ferrelview	13
Clinton	57	Diamond	160	Festus	114, 115
Clyde	1	Diehlstadt	148	Fidelity	163
Cobalt	145	Diggins	141	Fillmore	9
Coffey	2	Dixon	121	Fisk	153
Cole Camp	57	Doe Run	117	Fleming	39
Collins	125	Doniphan	153	Flemington	128
Columbia	44	Doolittle	121	Flint Hill	63, 64
Columbia	45, 46, 47, 50	Dover	53	Flordell Hills	74
Commerce	148	Downing	4	Florissant	68, 69, 74
Conception	1	Drexel	56	Foley	41
Conception Junction	1	Dudley	151	Fordland	141
Concord	92, 94, 96	Duenweg	162, 163	Forest City	1
Concordia	53	Duquesne	161, 162	Foristell	63
Coney Island	138	Dutchtown	146, 147	Forsyth	155
Conway	129	Eagle Rock	158	Fortescue	1
Cool Valley	73	Eagleville	2	Fort Leonard Wood	122, 142
Cooter	150	East Lynne	33	Foster	126
Corder	53	Easton	9	Fountain N Lakes	64
Corning	1	East Prairie	149	Frankclay	117
Cosby	9	Edgar Springs	142	Frankford	40
Cottleville	102, 103	Edgerton	11	Franklin	48
Country Club	9	Edina	4	Fredericktown	145
		Edinburg	7	Freeburg	62

<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>
Freeman	56	Gunn City	33	Huntsdale	47
Freistatt	157	Hale	39	Huntsville	6
Fremont	153	Halfway	128	Hurdland	4
Fremont Hills	140	Hallsville	44	Hurley	138
Frohna	145	Halltown	157	Iatan	11
Frontenac	88, 89	Hamilton	8	Iberia	124
Fulton	49	Hanley Hills	86	Imperial	113
Gainesville	155	Hannibal	5, 40	Independence	19-22, 28-32
Galena	138	Hardin	39	Indian Point	138
Gallatin	2	Harris	3	Innsbrook	63
Galt	7	Harrisburg	47	Ionia	54, 57
Garden City	55, 57	Harrisonville	33, 55	Irena	1
Gasconade	61	Hartsburg	50	Irondale	144
Gentry	2	Hartville	141	Iron Mountain Lake	117
Gerald	61	Hartwell	57	Ironton	144
Gerster	125	Harviell	152	Irwin	127
Gibbs	4	Harwood	126	Jackson	146
Gideon	149	Hawk Point	41	Jacksonville	6
Gilliam	48	Hayti	149	Jameson	2
Gilman City	2	Hayti Heights	149	Jamesport	2
Ginger Blue	159	Hayward	149	Jamestown	50
Gladstone	15	Haywood City	148	Jasper	127
Glasgow	48	Hazelwood	69	Jefferson City	49, 59, 60
Glasgow Village	66	Hazelwood	70, 73, 74	Jennings	66, 74, 75, 85
Glenaire	17	Henrietta	39	Jerico Springs	127
Glen Allen	145	Herculaneum	114	Jonesburg	42
Glendale	83, 90	Hermann	61	Joplin	160, 161, 162
Glen Echo Park	85	Hermitage	125	Josephville	64
Glenwood	4	Higbee	47	Junction City	145
Golden	158	Higginsville	53	Kahoka	4
Golden City	127	High Hill	42	Kansas City	12-19, 22-30, 35-38, 56
Goodman	159	Highlandville	139	Kearney	12, 38
Goodnight	128	High Ridge	111, 112	Kelso	148
Gordonville	146	Hillsboro	111, 118	Kennett	150
Gower	8, 11	Hillsdale	85	Keytesville	39
Graham	1	Hoberg	157	Kidder	8
Grain Valley	32, 33	Holcomb	150	Kimberling City	138
Granby	160	Holden	54	Kimmswick	113
Grand Falls Plaza	161	Holland	150	King City	2
Grandin	153	Holliday	40	Kingdom City	49
Grand Pass	51	Hollister	156	Kingston	8
Grandview	37	Holt	8	Kingsville	54
Granger	4	Holts Summit	49	Kinloch	73
Grant City	1	Homestead	39	Kirbyville	155
Grantwood Village	92	Homestown	149	Kirksville	3
Gravois Mills	58	Hopkins	1	Kirkwood	89, 90
Grayhawk	116	Horine	114	Kissee Mills	155
Grayridge	151	Hornersville	150	Knob Noster	52
Gray Summit	109, 110	Houston	142	Knox City	4
Greencastle	3	Houstonia	51	Koshkonong	143
Green City	3	Houston Lake	14	LaBarque Creek	111
Greendale	85	Howardville	149	La Belle	4
Greenfield	127	Hughesville	51	Laclede	7
Green Park	92, 94	Humansville	128	Laddonia	43
Green Ridge	54	Hume	126	La Due	57
Greentop	4	Humphreys	3	Ladue	87-89
Greenville	144	Hunnewell	5	La Grange	4
Greenwood	34	Hunter	153	Lake Annette	56
Guilford	1	Huntleigh	89		

<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>
Lake Lafayette	53	Lucerne	3	Moline Acres	66, 75
Lake Lotawana	31, 33, 34	Ludlow	7	Monett	157, 158
Lake Mykee Town	49	Lupus	50	Monroe City	5, 40
Lake Ozark	124	Luray	4	Montgomery City	42
Lake St. Louis	107, 108	McBaine	50	Monticello	4
Lakeshire	92	McCord Bend	138	Montier	143
Lake Tapawingo	31	McFall	2	Montrose	57
Lake Tekakwitha	111	Mackenzie	92	Mooreville	7
Lake Viking	2	McKittrick	42	Morehouse	149
Lake Waukomis	14	Macks Creek	123	Morley	148
Lake Winnebago	55	Macon	6	Morrison	61
Lamar	127	Madison	40	Morrisville	128
Lamar Heights	127	Maitland	1	Mosby	38
Lambert	148	Malden	152	Moscow Mills	64
La Monte	51	Malta Bend	51	Mound City	1
Lanagan	159	Manchester	99	Moundville	126
Lancaster	4	Mansfield	141	Mountain Grove	141, 142
La Plata	6	Maplewood	83	Mountain View	142
Laredo	7	Marble Hill	145	Mount Leonard	51
La Russell	127	Marceline	6, 7, 39	Mount Moriah	2
Lathrop	8	Marionville	157	Mount Vernon	157
La Tour	54	Marlborough	91, 92	Murphy	97
Laurie	58, 124	Marquand	145	Napoleon	53
Lawson	8	Marshall	51	Naylor	153
Leadington	117	Marshfield	137	Neck City	127
Leadwood	117	Marston	149	Neelyville	152
Leasburg	120	Marthasville	42	Nelson	48
Leawood	161	Martinsburg	43	Neosho	159, 160
Lebanon	123, 129	Maryland Heights	70-72	Nevada	126
Lees Summit 30, 34, 35, 37, 55		Maryville	1	Newark	4
Leeton	54	Mathews	149	New Bloomfield	49
Leisure Lake	7	Maysville	2	Newburg	121
Lemay	93	Mayview	53	New Cambria	6
Leonard	5	Meadville	7	New Florence	42
Leslie	61	Mehlville	93, 94	New Franklin	48
Levasy	53	Memphis	4	New Hampton	2
Lewis and Clark Village	11	Mendon	39	New Haven	61
Lewistown	4	Mercer	3	New London	40
Lexington	53	Merriam Woods	156	New Madrid	149
Liberal	127	Merwin	126	New Melle	42, 63, 102
Liberty	16, 17, 38	Meta	62	Newtonia	159
Licking	142	Metz	126	Newtown	3
Lilbourn	149	Mexico	43	Niangua	141
Lincoln	57	Miami	48	Nixa	139
Linn	62	Middletown	42	Noel	159
Linn Creek	123	Milan	3	Norborne	39
Linneus	7	Milford	127	Normandy	73, 85
Lithium	116	Millard	4	North Kansas City	18
Livonia	3	Miller	157	North Lilbourn	149
Loch Lloyd	56	Mill Spring	144	Northmoor	14
Lock Springs	2	Milo	126	Northwoods	85
Lockwood	127	Mindenmines	127	Norwood	141
Lohman	59	Mine La Motte	145	Norwood Court	74
Loma Linda	160	Miner	148	Novelty	4
Lone Jack	33	Mineral Point	118	Novinger	3
Longtown	145	Miramigoua Park	119	Oak Grove	32, 33
Louisburg	129	Missouri City	38	Oak Grove Village	119
Louisiana	40	Moberly	6, 47	Oakland	90
Lowry City	125	Mokane	49	Oak Ridge	146

<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>
Oaks	15	Pilot Knob	144	Riverside	14
Oakview	15	Pine Lawn	85	Riverview	66
Oakville	94, 95	Pineville	159	Riverview Estates	56
Oakwood	15	Pinhook	149	Rives	150
Oakwood Park	15	Plato	142	Rocheport	47
Odessa	53	Platte City	12	Rockaway Beach	156
OFallon	63-64, 102-103, 107-108	Platte Woods	14	Rock Hill	83
Old Appleton	146	Plattsburg	8	Rock Port	1
Old Jamestown	67, 68	Pleasant Hill	33, 34	Rockville	126
Old Monroe	64	Pleasant Hope	128	Rogersville	137
Olean	59	Pleasant Valley	17	Rolla	62, 121
Olivette	71	Plevna	4	Roscoe	125
Olivette	88	Pocahontas	146	Rosebud	62
Olympian Village	115	Pollock	3	Rosendale	9
Oran	151	Polo	8	Rothville	39
Oregon	1	Pomona	154	Rush Hill	43
Oronogo	163	Pontiac	155	Rushville	11
Orrick	39	Poplar Bluff	152, 153	Russellville	59
Osage Beach	124	Portage Des Sioux	65	Rutledge	4
Osborn	2, 8	Portageville	149	Saddlebrooke	139, 140, 156
Osceola	125	Potosi	118, 144	Saginaw	160
Osgood	3	Powersville	3	St. Ann	72, 73
Otterville	48	Prairie Home	50	St. Charles	65, 70, 105, 106
Overland	71, 72, 85	Prathersville	38	St. Clair	119
Owensville	62	Preston	125	St. Clement	40
Oxly	153	Princeton	3	St. Cloud	120
Ozark	140	Purcell	127	Ste. Genevieve	116
Ozora	116	Purdin	7	St. Elizabeth	62
Pacific	110, 119	Purdy	158	St. Francisville	4
Pagedale	86	Puxico	151	St. George	93
Palmyra	5	Queen City	4	St. James	120
Paris	40	Quitman	1	St. John	72, 85
Parkdale	111, 112	Qulin	152	St. Joseph	9-11
Park Hills	115, 117	Randolph	17	St. Louis	66, 76-84, 91, 93
Parkville	13, 14	Ravanna	3	St. Martins	59
Parkway	119	Ravenwood	1	St. Mary	116
Parma	149	Raymondville	142	St. Paul	64, 107
Parnell	1	Raymore	37, 55, 56	St. Peters	64, 103-107
Pasadena Hills	85	Raytown	27-29, 35	St. Robert	122
Pasadena Park	85	Rayville	39	St. Thomas	62
Pascola	149	Rea	9	Salem	143
Passaic	126	Redings Mill	161	Salisbury	39
Pattonsburg	2	Reeds	127	Sappington	92, 96
Paynesville	40	Reeds Spring	138	Sarcoxi	127
Peaceful Village	111	Renick	47	Savannah	9
Peculiar	55	Rensselaer	40	Schell City	126
Pendleton	42	Republic	130, 133, 138	Scotsdale	111
Penermon	151	Revere	4	Scott City	148
Perry	40	Rhineland	42	Sedalia	48, 52
Perryville	116, 145	Richards	126	Sedgewickville	145
Pevely	114	Rich Hill	126	Seligman	158
Phelps City	1	Richland	121, 123	Senath	150
Phillipsburg	129	Richmond	39	Seneca	159
Pickering	1	Richmond Heights	83, 87	Seymour	141
Piedmont	144	Ridgely	12	Shelbina	5
Pierce City	157, 158	Ridgeway	2	Shelbyville	5
Pierpont	50	Risco	149	Sheldon	126
Pilot Grove	48	Ritchey	159	Shell Knob	138, 158
		River Bend	20	Sheridan	1

<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>	<i>Municipality</i>	<i>House District</i>
Shoal Creek Drive	161	Thomasville	143	Watson	1
Shoal Creek Estates	161	Three Creeks	42	Waverly	53
Shrewsbury	91	Tightwad	57	Wayland	4
Sibley	20	Tina	39	Waynesville	122
Sikeston	148, 149	Tindall	7	Weatherby	2
Silex	41	Tipton	58	Weatherby Lake	13
Silver Creek	160, 161	Town and Country	88, 89, 100	Weaubleau	125
Skidmore	1	Tracy	11	Webb City	162, 163
Slater	48	Trenton	7	Webster Groves	83, 90, 91
Smithton	48	Trimble	8	Weingarten	116
Smithville	12	Triplett	39	Weldon Spring	70, 102, 103
South Fork	154	Troy	41	Weldon Spring Heights	102
South Gifford	6	Truesdale	42	Wellington	53
South Gorin	4	Truxton	41	Wellston	86
South Greenfield	127	Turney	8	Wellsville	42
South Lineville	3	Tuscumbia	124	Wentworth	160
Southwest City	159	Twin Oaks	99	Wentzville	63, 64, 107, 108
Spanish Lake	66, 67	Umber View Heights	127	West Alton	65
Sparta	140	Union	109	Westboro	1
Spickard	7	Union Star	2	West Line	56
Spokane	139	Unionville	3	Weston	11
Springfield	130-137, 139	Unity Village	30	Westphalia	62
Stanberry	2	University City	86-88	West Plains	154
Stark City	159	Uplands Park	85	West Sullivan	120
Steele	150	Urbana	129	Westwood	88
Steelville	120	Urich	57	Wheatland	125
Stella	159	Utica	7	Wheaton	158
Stewartsville	2	Valley Park	99	Wheeling	7
Stockton	128	Van Buren	153	Whiteman AFB	52
Stotesbury	126	Vandalia	43	Whiteside	41
Stotts City	157	Vandiver	43	Whitewater	146
Stoutland	123	Vanduser	151	Wilbur Park	92
Stoutsville	40	Velda City	85	Wildwood	98, 101, 110
Stover	58	Velda Village Hills	85	Willard	130
Strafford	137	Verona	157	Williamsville	153
Strasburg	33	Versailles	58	Willow Springs	154
Sturgeon	44	Viburnum	144	Wilson City	148
Sugar Creek	19, 20	Vienna	62	Winchester	100
Sullivan	119, 120	Village of Four Seasons	124	Windsor	54
Summersville	142, 143	Villa Ridge	109	Windsor	57
Sumner	39	Vinita Park	85, 86	Windsor Place	48
Sundown	155	Vinita Terrace	86	Winfield	64
Sunrise Beach	58, 124	Vista	125	Winigan	3
Sunset Hills	90, 96	Waco	127	Winona	143
Sweet Springs	51	Walker	126	Winston	2
Sycamore Hills	85	Walnut Grove	130	Wood Heights	39
Syracuse	58	Wardell	149	Woodson Terrace	73, 85
Tallapoosa	149	Wardsville	59	Wooldridge	47
Taneyville	155	Warrensburg	51, 54	Worth	1
Taos	59	Warrenton	42	Wortham	117
Tarkio	1	Warsaw	125	Worthington	3
Tarrants	40	Warson Woods	87, 90	Wright City	63
Terre du Lac	117	Washburn	158	Wyaconda	4
Thayer	143	Washington	61, 109	Wyatt	148
Theodosia	155	Wasola	155	Zalma	145

Legislative Historical Data

Officers—Missouri Senate and House, 1820–2019

Session	President Pro Tem of Senate	Secretary of Senate	Speaker of House	Chief Clerk of House
1—1820	Silas Bent	Jno. S. Brickey	James Caldwell	John McArthur
1821 ^a	Isadore Moore	Arthur Nelson	Hy. S. Geyer	Thompson Douglas
2—1822	Benj. Emmons	Bernard O. Neill	Hy. S. Geyer	Thompson Douglas
3—1824	William Biggs A.J. Williams	William G. Pettus	Hy. S. Geyer	Thompson Douglas
4—1826	Felix Scott	J.S. Langham	Alex. Stuart	Sam'l C. Owen
5—1828	Geo F. Bollinger	Wm. Wright	John Thornton	Jas. H. Birch
1829 ^b	Geo F. Bollinger	Wm. Wright	John Thornton	Jas. H. Birch
6—1830	N.S. Burkhart	Jas. H. Birch	John Thornton	Sam'l C. Owen
7—1832	John Miller	Henry Schurlds	Thos. Reynolds	Alb. G. Harrison
8—1834	Daniel Ashby	Wm. B. Napton	John Jameison	Jas. B. Bowling
9—1836	Daniel Ashby	Jos. B. Wells	John Jameison	Thos. C. Burch
10—1838	Abraham Hunter	Jas. L. Minor	Thos. H. Harvey	M.V. Harrison
11—1840	Owen Rawlins	Jas. S. Watson	Sterling Price	Wm. Gilpin
12—1842	Owen Rawlins	Hampton L. Boone	Sterling Price	Jas. S. Watson
13—1844	Robt. E. Acock	W. Claude Jones	Claib F. Jackson	Wm. Gilpin
14—1846	Ayres Hudspeth	Ephraim B. Ewing	Claib F. Jackson	Benj. F. Massey
15—1848	Ayres Hudspeth	Jas. H. Britton	Alex. M. Robinson	Benj. F. Massey
16—1850	Ayres Hudspeth	Wm. G. Minor Richard R. Rees ^b	Nath. W. Watkins	Geo. W. Huston
17—1852	Extra (no record)	Math. W. Irwin	Reuben Shelby	Geo. W. Huston
17—1852	Regular (no record)	W.D. McCracken ^c	Reuben Shelby	Geo. W. Huston
18—1854	Owen Rawlins	W.D. McCracken	Wm. Newland	Sam'l A. Lowe
1855 ^a	Walter B. Morris	W.D. McCracken	Wm. Newland	Sam'l A. Lowe
19—1856	Jno. D. Stevenson	W.D. McCracken	Robt. C. Harrison	Jas. H. Britton
1857 ^a	Jno. D. Stevenson	Benj. F. Hesser	James Chiles	Wm. S. Moseley
20—1858	Thos. S. Richardson	Warwick Hough	John T. Coffee	Wm. S. Moseley
1859 ^a	B.J. Brown	Warwick Hough	John T. Coffee	Wm. S. Moseley
1860 ^a	B.J. Brown	Warwick Hough	Christian Kribben	Wm. S. Moseley
21—1860	B.J. Brown	Warwick Hough	John McAfee	Thos. H. Murray
1861 ^a		Nath. C. Claiborne ^d	John McAfee	Thos. H. Murray
1861 ^c	Miles Vernon	John T. Crisp	John McAfee	Thos. H. Murray
22—1862	A.C. Marvin	I.V. Pratt	L.C. Marvin	Walter C. Gantt
1863 ^a	A.C. Marvin	I.V. Pratt	L.C. Marvin	Walter C. Gantt
23—1864	Geo. R. Smith	T.J.C. Fagg	Walter L. Lovelace	Dam M. Draper
1865 ^a	Jewett Norris	T.J.C. Fagg	Andrew J. Harlan	Dam M. Draper
24—1867	David Bonham	David P. Dyer	Andrew J. Harlan	N.T. Doane
1868 ^a	David Bonham	David P. Dyer	Andrew J. Harlan	J.C.S. Colby
25—1869	S.W. Headlee	Geo. A. Moser	John C. Orrick	J.C.S. Colby
1870 ^a	S.W. Headlee	Geo. A. Moser	John C. Orrick	J.C.S. Colby
26—1871	Louis Gottschalk	Jno. W. Hendricks	Robt. P.C. Wilson	David A. Sutton
1871 ^a	Louis Gottschalk	Jno. W. Hendricks	Robt. P.C. Wilson	David A. Sutton
1872 ^a	Louis Gottschalk	Jno. W. Hendricks	Robt. P.C. Wilson	David A. Sutton
1872 ^b	Louis Gottschalk	Jno. W. Hendricks	Robt. P.C. Wilson	David A. Sutton
27—1873	Thos. Essex	Benj. F. Wallace	Mortimer McIlhane	John T. Pratt
1874 ^a	Thos. Essex	Benj. F. Wallace	Mortimer McIlhane	John T. Pratt
28—1875	Th. J.O. Morrison	W.W. Protsman	Banton G. Boone	V.M. Hobbs
29—1877	Th. J.O. Morrison	Daniel Able	John F. Williams	Geo. W. Frame
30—1879	Mich. H. Phelan	W.Y. Pemberton	J. Edwin Belch	W.S. Seymour
31—1881	Th. J.O. Morrison	Francis C. Nesbit	Thos. P. Bashaw	J.H. Hawley
1882 ^a	Th. J.O. Morrison	Francis C. Nesbit	Thos. P. Bashaw	Jno. A. Hannay
32—1883	Th. J.O. Morrison	Francis C. Nesbit	Jos. F. Richardson	Jno. A. Hannay

Session	President Pro Tem of Senate	Secretary of Senate	Speaker of House	Chief Clerk of House
33—1885	Alb. H. Edwards	Francis C. Nesbit	John M. Wood	W.P. Bentley
34—1887	David A. Ball	Ashley S. Coker	J.W. Alexander	T.C. Hornbuckle
1887*	David A. Ball	Ashley S. Coker	J.W. Alexander	T.C. Hornbuckle
35—1889	H.W. Johnson	Henry L. Gray	Jos. J. Russell	Caleb G. Yate
36—1891	N.B. Anderson	Henry L. Gray	Wilbur F. Tuttle	Abner S. Smith
1892*	N.B. Anderson	Henry L. Gray	Wilbur F. Tuttle	Abner S. Smith
37—1893	James W. Sebree	Cornelius Roach	Thos. W. Mabrey	John W. Jacks
38—1895	G.T. Dunn	Cornelius Roach	B.F. Russell	Albert Griffin
1895*	G.T. Dunn	Cornelius Roach	B.F. Russell	Albert Griffin
39—1897	Chas. E. Peers	Cornelius Roach	John W. Farris	Chas. W. Green
40—1899	W.S. McClintic	Cornelius Roach	Wm. J. Ward	H.W. Newman
41—1901	Frank H. Farris	Cornelius Roach	J.H. Whitecotton	Jos. S. Tall
42—1903	Thos. L. Rubey	Cornelius Roach	J.H. Whitecotton	Jos. S. Tall
43—1905	Emmett B. Fields	Cornelius Roach	David W. Hill	Ben F. Russell
44—1907	Frank M. McDavid	Cornelius Roach	J.M. Atkinson	Frank L. Dawson
1907*	Frank M. McDavid	Cornelius Roach	J.M. Atkinson	Frank L. Dawson
45—1909	G.W. Humphrey	R.S. McClintic	Alfred A. Speer	W.C. Goshorn
46—1911	F.W. McAllister	R.S. McClintic	John T. Barker	J. Kelly Pool
47—1913	Francis M. Wilson	R.L. Daniels	James H. Hull	Omar D. Gray
48—1915	Carter M. Buford	W.A. Norman	James P. Boyd	R.E.L. Marrs
49—1917	John F. Morton	Doc Brydon	Drake Watson	R.E.L. Marrs
50—1919	Walter C. Goodson	R.E.L. Marrs	S.F. O'Fallon	W.G. Kitchen
1919*	Walter C. Goodson	R.E.L. Marrs	S.F. O'Fallon	W.G. Kitchen
51—1921	Howard Gray	A.S. Zellweger	S.F. O'Fallon	J. Fent Chapin
1921*	Howard Gray	A.S. Zellweger	S.F. O'Fallon	J. Fent Chapin
52—1923	Wm. R. Painter	R.E.L. Marrs	Oak Hunter	William Hicks
53—1925	Wm. R. Painter	R.E.L. Marrs	Jones H. Parker	Wm. M. Turbett
54—1927	Nick T. Cave	R.E.L. Marrs	E.H. Winter	Vic. H. Essen
55—1929	M.E. Casey	R.E.L. Marrs	Jones H. Parker	Vic. H. Essen
56—1931	Lon S. Haymes	R.E.L. Marrs	Eugene W. Nelson	Jos. L. Kennedy
57—1933	Michael Kinney	R.E.L. Marrs	Willis H. Meredith	Jos. A. Bauer
1933*	Michael Kinney	R.E.L. Marrs	Willis H. Meredith	Jos. A. Bauer
58—1935	Phil M. Donnelly	R.E.L. Marrs	John G. Christy	Jos. A. Bauer
59—1937	Albert M. Clark	R.E.L. Marrs	John G. Christy	Jos. A. Bauer
60—1939	Joseph H. Brogan	R.E.L. Marrs	John G. Christy	Jos. A. Bauer
1940*	Phil M. Donnelly	R.E.L. Marrs	John G. Christy	Jos. A. Bauer
61—1941	Frank P. Briggs	R.E.L. Marrs	Morris E. Osborn	Jos. A. Bauer
1941*	Frank P. Briggs	R.E.L. Marrs	Morris E. Osborn	Jos. A. Bauer
62—1943	Frank P. Briggs	R.E.L. Marrs	Howard Elliott	Leonard F. Newton
1944*	Frank P. Briggs	R.E.L. Marrs	Howard Elliott	Leonard F. Newton
63—1945	M.C. Matthes	Kirk Jones	Howard Elliott	Herold D. Condray
64—1947	M.C. Matthes	Roy D. Miller	Murray E. Thompson	Curtis J. Tindel
65—1949	E.W. Allison	Joseph A. Bauer	Roy Hamlin	J.S. Wallace
66—1951	William M. Quinn	Joseph A. Bauer	Roy Hamlin	Ray Fordham
67—1953	Michael Kinney	Joseph A. Bauer	L.A. Vonderschmidt	W.D. Cruce
1953*	Michael Kinney	Joseph A. Bauer	L.A. Vonderschmidt	W.D. Cruce
1954*	Michael Kinney	Joseph A. Bauer	L.A. Vonderschmidt Richard M. Webster ⁸	W.D. Cruce
68—1955	Edward V. Long	Joseph A. Bauer	Roy Hamlin	Austin Hill
69—1957	Floyd R. Gibson	Joseph A. Bauer	Roy Hamlin	Austin Hill
1957*	Floyd R. Gibson	Joseph A. Bauer	Roy Hamlin	Austin Hill
1958*	Floyd R. Gibson	Joseph A. Bauer	Roy Hamlin	Austin Hill
70—1959	Floyd R. Gibson	Joseph A. Bauer	Richard H. Ichord	Austin Hill
1960*	Floyd R. Gibson	Joseph A. Bauer	Richard H. Ichord	Austin Hill
71—1961	Albert M. Spradling Jr.	Joseph A. Bauer	Thomas D. Graham	Agnes Moore
72—1963	Albert M. Spradling Jr.	Joseph A. Bauer	Thomas D. Graham	Agnes Moore

Session	President Pro Tem of Senate	Secretary of Senate	Speaker of House	Chief Clerk of House
73—1965	John W. Joynt	Joseph A. Bauer	Thomas D. Graham	Agnes Moore
1965 ^a	John W. Joynt	Joseph A. Bauer	Thomas D. Graham	Agnes Moore
74—1967	John W. Joynt	Joseph A. Bauer	James E. Godfrey	Agnes Moore
1968 ^a	John W. Joynt	Joseph A. Bauer	James E. Godfrey	Agnes Moore
1968 ^b	John W. Joynt	Joseph A. Bauer	James E. Godfrey	Agnes Moore
75—1969	Earl R. Blackwell	Joseph A. Bauer	James E. Godfrey	Agnes Moore
1969 ^a	Earl R. Blackwell	Joseph A. Bauer	James E. Godfrey	Agnes Moore
1970 ^a	Earl R. Blackwell J.F. Patterson ^b	Joseph A. Bauer	James E. Godfrey	Agnes Moore
1970 ^b	J.F. Patterson	Joseph A. Bauer	James E. Godfrey	Agnes Moore
1970 ^c	J.F. Patterson	Joseph A. Bauer	James E. Godfrey	Agnes Moore
76—1971	J.F. Patterson	Joseph A. Bauer	James E. Godfrey	Agnes Moore
1972 ^a	J.F. Patterson	Vinita E. Ramsey	James E. Godfrey	Agnes Moore
77—1973	William J. Cason	Vinita E. Ramsey	Richard J. Rabbitt	Agnes Moore
1973 ^a	William J. Cason	Vinita E. Ramsey	Richard J. Rabbitt	Agnes Moore
1974	William J. Cason	Vinita E. Ramsey	Richard J. Rabbitt	Agnes Moore
1974 ^a	William J. Cason	Vinita E. Ramsey	Richard J. Rabbitt	Agnes Moore
78—1975	William J. Cason	Vinita E. Ramsey	Richard J. Rabbitt	Agnes Moore
1975 ^a	William J. Cason	Vinita E. Ramsey	Richard J. Rabbitt	Agnes Moore
1976	William J. Cason	Vinita E. Ramsey	Richard J. Rabbitt	Agnes Moore
79—1977	Norman L. Merrell	Vinita E. Ramsey	Kenneth J. Rothman	Dwight Fine
1977 ^a	Norman L. Merrell	Vinita E. Ramsey	Kenneth J. Rothman	Dwight Fine
1978	Norman L. Merrell	Vinita E. Ramsey	Kenneth J. Rothman	Dwight Fine
80—1979	Norman L. Merrell	Vinita E. Ramsey	Kenneth J. Rothman	Dwight Fine
1979 ^a	Norman L. Merrell	Vinita E. Ramsey	Kenneth J. Rothman	Dwight Fine
1980	Norman L. Merrell	Vinita E. Ramsey	Kenneth J. Rothman	Dwight Fine
1980 ^a	Norman L. Merrell	Vinita E. Ramsey	Kenneth J. Rothman	Dwight Fine
81—1981	Norman L. Merrell	Vinita E. Ramsey	Bob F. Griffin	Douglas Burnett
1981 ^a	Norman L. Merrell	Vinita E. Ramsey	Bob F. Griffin	Douglas Burnett
1982	Norman L. Merrell	Vinita E. Ramsey	Bob F. Griffin	Douglas Burnett
1982 ^a	Norman L. Merrell	Terry Spieler	Bob F. Griffin	Douglas Burnett
82—1983	John E. Scott	Terry Spieler	Bob F. Griffin	Douglas Burnett
1984	John E. Scott	Terry Spieler	Bob F. Griffin	Douglas Burnett
1984 ^a	John E. Scott	Terry Spieler	Bob F. Griffin	Douglas Burnett
83—1985	John E. Scott	Terry Spieler	Bob F. Griffin	Douglas Burnett
1986	John E. Scott	Terry Spieler	Bob F. Griffin	Douglas Burnett
84—1987	John E. Scott	Terry Spieler	Bob F. Griffin	Douglas Burnett
1988	John E. Scott	Terry Spieler	Bob F. Griffin	Douglas Burnett
85—1989	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
1990	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
86—1991	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
1992	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
87—1993	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
1993 ^a	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
1994	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
1994 ^a	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
88—1995	James L. Mathewson	Terry Spieler	Bob F. Griffin	Douglas Burnett
1996	James L. Mathewson	Terry Spieler	Steve Gaw ¹	Anne C. Walker
1996 ^a	James L. Mathewson	Terry Spieler	Steve Gaw	Anne C. Walker
89—1997	Bill McKenna	Terry Spieler	Steve Gaw	Anne C. Walker
1997 ^a	Bill McKenna	Terry Spieler	Steve Gaw	Anne C. Walker
1998	Bill McKenna	Terry Spieler	Steve Gaw	Anne C. Walker
90—1999	Ed Quick	Terry Spieler	Steve Gaw	Anne C. Walker
2000	Ed Quick	Terry Spieler	Steve Gaw	Anne C. Walker
91—2001	Peter Kinder	Terry Spieler	Jim Kreider	Ted Wedel
2001 ^a	Peter Kinder	Terry Spieler	Jim Kreider	Ted Wedel

Session	President Pro Tem of Senate	Secretary of Senate	Speaker of House	Chief Clerk of House
2002	Peter Kinder	Terry Spieler	Jim Kreider	Ted Wedel
92—2003	Peter Kinder	Terry Spieler	Catherine Hanaway	Stephen Davis
2004	Peter Kinder	Terry Spieler	Catherine Hanaway	Stephen Davis
93—2005	Michael Gibbons	Terry Spieler	Rod Jetton	Stephen Davis
2006	Michael Gibbons	Terry Spieler	Rod Jetton	D. Adam Crumbliss
94—2007	Michael Gibbons	Terry Spieler	Rod Jetton	D. Adam Crumbliss
2008	Michael Gibbons	Terry Spieler	Rod Jetton	D. Adam Crumbliss
95—2009	Charlie Shields	Terry Spieler	Ron Richard	D. Adam Crumbliss
2010	Charlie Shields	Terry Spieler	Ron Richard	D. Adam Crumbliss
96—2011	Robert N. Mayer	Terry Spieler	Steven Tilley	D. Adam Crumbliss
2012	Robert N. Mayer	Terry Spieler	Steven Tilley	D. Adam Crumbliss
97—2013	Tom Dempsey	Terry Spieler	Tim Jones	D. Adam Crumbliss
2014	Tom Dempsey	Terry Spieler	Tim Jones	D. Adam Crumbliss
98—2015	Tom Dempsey	Adriane D. Crouse	John Diehl ^k	D. Adam Crumbliss
2015	Ron Richard ^m	Adriane D. Crouse	Todd Richardson ^l	D. Adam Crumbliss
2016	Ron Richard	Adriane D. Crouse	Todd Richardson	D. Adam Crumbliss
99—2017	Ron Richard	Adriane D. Crouse	Todd Richardson	D. Adam Crumbliss
2018	Ron Richard	Adriane D. Crouse	Todd Richardson	D. Adam Crumbliss
100—2019	Dave Schatz	Adriane D. Crouse	Elijah Haahr	Dana Rademan Miller

^aIndicates extra sessions.

^bElected to replace Minor (deceased).

^cElected to replace Irwin (resigned).

^dElected to replace Hough (resigned).

^eSecession legislature first met at Neosho and then at Cassville.

^fTwo extra sessions were held in 1921.

^gElected to replace Vonderschmidt (deceased).

^hElected to replace Blackwell.

ⁱElected to replace Griffin (resigned).

^jTwo extra sessions were held in 1997.

^kJan. 7, 2015–May 15, 2015.

^lElected May 15, 2015 to replace John Diehl (resigned).

^mElected Sept. 16, 2015 to replace Tom Dempsey (resigned).

Joint Legislative Committees

Joint Committee on Administrative Rules

Room B8, State Capitol
Jefferson City 65101
Telephone: (573) 522-7980
www.senate.mo.gov/jcar

The Joint Committee on Administrative Rules (JCAR) was created in 1975 and is a permanent joint committee of the General Assembly as provided in Chapter 536, RSMo. The Committee is comprised of five members of the Senate and five members of the House. In order to provide continuity in the operation of the committee, the statute authorizing the committee provides the appointment of each member shall continue during his or her term of office as a member of the General Assembly.

The Senate members are appointed by the president *pro tem* of the Senate, while the representatives are appointed by the House speaker. No more than three members from each chamber may be of the same political party.

Under state law, the Joint Committee on Administrative Rules is to continuously monitor and review both proposed and existing rules promulgated by the various executive branch departments and divisions of state government. Citizens or interested organizations who have concerns about rules issued by state agencies can contact the committee with their concerns. In its review the committee is authorized to hold public hearings and review rules in question. Actions taken by the committee on rules and regulations of state agencies must be ratified by the full General Assembly through a concurrent resolution, which then must be signed by the governor. The goal of the Committee on Administrative Rules is to ensure a state agency does not exceed its statutory authority and that the agencies effectively accomplish their missions as mandated by the statutes.

Members are: Senators Holsman, Onder, Sifton, Wallingford, White. Representatives Baker, Merideth (80), Mitten, Plocher, Schroer.

Joint Committee on Capitol Security

The Joint Committee on Capitol Security was established in 2016 to make recommendations on the general supervision and security of the Missouri state capitol building and other state-owned buildings adjacent to or in the vicinity of the state capitol building that houses general assembly or its staff.

The committee is composed of the president *pro tem* of the senate and the speaker of the house of representatives, or general assembly employees of their choosing, two senators, one each from the majority and minority party, and two representatives, one each from the majority and minority party.

Members are: Senators Riddle, Schatz, Walsh. Representatives Carpenter, Haahr, Hicks.

Joint Committee on Child Abuse and Neglect

www.senate.mo.gov/13info/comm/statutory/jccn.htm

The Joint Committee on Child Abuse and Neglect is a statutory committee of the General Assembly. It is composed of seven members of the Senate, appointed by the president *pro tem* and the minority floor leader of the Senate; and seven members of the House of Representatives, appointed by the speaker and the minority floor leader of the House of Representatives. The duties of the committee are set forth in Section 21.771, RSMo.

Members are: Senators Koenig, May, Riddle, Sater, Schupp, Walsh. Representatives Evans, Ingle, Kelley (127), Kelly (141), Proudie, Shields.

Joint Committee on Education

Room 235C, State Capitol
Jefferson City 65101
Telephone: (573) 522-7987
www.senate.mo.gov/13info/jced/index.htm

The Joint Committee on Education was created in 2004 and is a statutory committee of the General Assembly. It is composed of seven members of the Senate and seven members of the House. The committee meets to review and monitor the progress of education in the state's public schools; receive reports from the commissioner of education concerning the public schools; conduct a study and analysis of the public school system; make recommendations to the General Assembly for legislative action; and conduct an in-depth study concerning all issues relating to the equity and adequacy of the distribution of state school aid, teachers' salaries, funding for school buildings and overall funding levels for schools and any other education funding-related issues the committee deems relevant.

Duties of the committee are set forth in Section 160.254, RSMo.

Members are: Senators Eigel, Emery, Holsman, Koenig, Nasheed, O’Laughlin, Romine. Representatives Brown (70), Burnett, Dohrman, Pierson Jr., Spencer, Swan, Wood.

Joint Committee on Government Accountability

www.senate.mo.gov/13info/jcga.htm

The Joint Committee on Government Accountability was created in 2004 by House Bill 1599. It is composed of seven members each of the House and the Senate. The bill requires continuing studies and analysis of state government; the determination of the appropriate methods to obtain relevant data at least biennially from each state entity in regard to its function, duties, and performance; and recommendations on any needed changes to statutory law, rules or policies.

Members are: Senators Emery, Nasheed, Walsh. Representatives Hill, Riggs, Taylor.

Joint Committee on the Justice System

The Joint Committee on the Justice System was established in 2014 in order to promote the effective administration of justice and public safety, it shall be the duty of the joint committee to:

- 1) Review and monitor: (a) The state’s justice system; (b) The state’s criminal laws, law enforcement, and public safety; (c) The state’s correctional institutions and penal and correctional issues; and (d) All state government efforts related to terrorism, bioterrorism and homeland security;
- 2) Receive reports from the judicial branch, state or local government agencies or departments, and any entities attached to them for administrative purposes;
- 3) Conduct an ongoing study and analysis of the state’s justice system and related issues;
- 4) Determine the need for changes in statutory law, rules, policies or procedures;
- 5) Make any recommendations to the general assembly for legislative action; and (6) Perform other duties authorized by concurrent resolution of the general assembly.

Members are: Senators Eigel, Luetkemeyer, Sater, Sifton. Representatives Ellebracht, Gregory, Mitten, Roden, Wilson.

Joint Committee on Legislative Research

*Research Division
Room 117A, State Capitol
Jefferson City 65101
Telephone: (573) 751-4223*

The Committee on Legislative Research is a permanent joint committee as provided by Article III, Section 35 of the Missouri Constitution.

The committee is composed of 20 members of the General Assembly, with 10 members appointed by the leaders of each chamber. No major party may have more than six members appointed as members from either chamber.

The committee is directed by statute to provide a variety of services for the General Assembly and its members. The committee’s offices and staff are divided into two divisions, a Research Division and an Oversight Division. The committee itself is not a policy making group and formulates no legislative program. Its staff renders only such technical and professional assistance as may be requested by the General Assembly or any of its members, or as required by statute.

The Research Division publishes the *Revised Statutes of Missouri* and subsequent supplements, and *Session Laws of Missouri*.

The Oversight Division is supervised by a subcommittee of the Committee on Legislative Research. The Oversight Division is responsible for preparing fiscal notes on all bills pending before the General Assembly with the exception of appropriation bills. Fiscal notes must state the cost of the proposed legislation to the state for the next two fiscal years; whether the proposal would establish a program or agency which would duplicate an existing program or agency; whether the provisions of the proposal were federally mandated; whether the proposal would have significant direct fiscal impact upon any political subdivision of the state; whether any new physical facilities would be required; and whether an impact to small businesses would be expected. The division prepares approximately 3,000 fiscal notes during a regular legislative session.

The Oversight Division is authorized to perform management and program evaluations of state agencies and is assigned work pursuant to a duly adopted concurrent resolution of the General Assembly or a resolution adopted by the Committee on Legislative Research. The division conducts the evaluations in accordance with government auditing standards set forth by the U.S. Government Accountability Office. The management and program evaluations of the division provide the General Assembly with

important information regarding the status of programs they have created and the expenditure of funds they have authorized.

In 2003, the Oversight Division was authorized to perform sunset reviews of any new program enacted into law. Each new program that is enacted will have a sunset date period of not more than six years. A program may be reauthorized for a period of up to 12 years. The committee shall issue a report to the General Assembly with recommendations on whether the program should continue, be reorganized, sunset or consolidated within state agencies not under review.

Members: Senators Bernskoetter, Cunningham, Hegeman, Holsman, Hoskins, Hough, Nasheed, Sifton, Wallingford, Walsh. Representatives Baringer, Deaton, Dinkins, Houx, Lavender, Mitten, Shaul, Smith, Stevens.

Joint Committee on the Life Sciences

The Joint Committee on the Life Sciences is a statutory committee of the General Assembly. It is composed of seven members of the Senate and seven members of the House of Representatives. The duties of the committee are set forth in Section 21.805.1, RSMo.

Members are: Representatives, Carpenter, McCreery.

Joint Committee on Public Assistance

www.senate.mo.gov/jcpa

The Joint Committee on Public Assistance was created in 2016 and is a statutory joint committee under Section 208.952, RSMo. The committee consists of ten members of the general assembly, five from the Senate and five from House of Representatives, with no more than four members from each chamber from the same party. In addition, the committee shall consist of members from the appropriate budget and appropriations committees assigned to consider public assistance legislation and matters.

The committee shall annually conduct a rolling five-year forecast of the public assistance programs within the state and make recommendations in a report to the general assembly by January first each year, beginning in 2018, on anticipated growth of the public assistance programs within the state, needed improvements, anticipated needed appropriations, and suggested strategies on ways to structure the state budget in order to satisfy the future needs of such programs.

Members are: Senators Curls, Hegeman, Riddle, Sater. Representatives Kendrick, Smith, Stephens, Unsicker, Wood.

Joint Committee on Public Employee Retirement

Room 219A, State Capitol
Jefferson City 65101
Telephone: (573) 522-7990
<https://jcper.org>

The Joint Committee on Public Employee Retirement (JCPER) was created in 1983 and is a permanent joint committee as provided in Chapter 21, RSMo.

The committee is composed of 12 members of the General Assembly; six appointed from the House of Representatives by the speaker and six appointed from the Senate by the president *pro tem*. No political party may be represented on the committee by more than three members from the Senate, nor by more than three members from the House of Representatives.

The Joint Committee on Public Employee Retirement is directed by statute to:

- 1) make a continuing study and analysis of all state and local government retirement systems;
- 2) devise a standard reporting system to obtain data on each public employee retirement system that will provide information on each system's financial and actuarial status at least biennially;
- 3) determine from its study and analysis the need for changes in statutory law; and
- 4) make any other recommendations to the General Assembly necessary to provide adequate retirement benefits to state and local government employees within the ability of taxpayers to support their future costs.

The committee is required to meet at least quarterly and may subpoena witnesses or records and may take testimony under oath in matters pertaining to public employee retirement.

Members are: Senators Bernskoetter, Koenig, Rizzo, Wallingford, Walsh. Representatives Brown (27), Brown (70), Pike, Runions, Shull, Walsh.

Joint Committee on Tax Policy

The Joint Committee on Tax Policy is a statutory committee of the General Assembly. It is composed of five members of the Senate and five members of the House of Representatives. It is the duty of the committee to:

- 1) make a continuing study and analysis of the current and proposed tax policy of this state;

- 2) make a continuing study and review of the department of revenue, the department of economic development, the state tax commission, and any other state agency, commission, or state executive office responsible for the administration of tax policies;
- 3) study the effects of the coupling or decoupling with the federal income tax code as it relates to the state income tax;
- 4) make recommendations, as and when the committee deems fit, to the General Assembly for legislative action or to report findings and to the departments, commissions and offices for administrative or procedural changes;
- 5) study the effects of a sales tax holiday; and
- 6) examine and assess the public benefit of any tax credit program that is the subject of an audit by the state auditor.

Members are: Senators Arthur, Hegeman, Koenig, Onder, Schupp. Representatives Butz, Christofanelli, Eggleston, Sommer, McCreery.

Joint Committee on Transportation Oversight

<https://www.senate.mo.gov/jcto/>

The Joint Committee on Transportation Oversight was created in 1998 and is a permanent, statutory committee of the General Assembly. It is composed of seven members of the Senate and seven members of the House of Representatives. The duties of the committee are set forth in Section 21.795, RSMo.

Members are: Senators Brown, Curls, Eigel, Libla, O'Laughlin, Romine, Williams. Representatives Kolkmeyer, Porter, Razer, Runions, Ruth, Tate, Windham.

"Since the birth of our nation women have been fighting for equality and democracy for our freedoms. This Centennial of the ratification of the 19th Amendment marks this historic and monumental occasion of the last 100 years that women have played significant roles in contributing to our nation's success, security, and continued stability. I believe that this improved the voices of women in past and present legislatures, and am happy to be part of a group that will continue to ensure equity and equality for all people for all generations to come."

Representative Peggy McGaugh (R-39)