

HOUSE JOURNAL

EIGHTY-SIXTH LEGISLATURE, REGULAR SESSION

PROCEEDINGS

TWENTY-NINTH DAY — MONDAY, MARCH 18, 2019

The house met at 3:03 p.m. and was called to order by the speaker.

The roll of the house was called and a quorum was announced present (Record 51).

Present — Mr. Speaker(C); Allen; Allison; Anchia; Anderson; Ashby; Bailes; Beckley; Bell, C.; Bell, K.; Bernal; Biedermann; Blanco; Bohac; Bonnen; Bowers; Buckley; Bucy; Burns; Burrows; Button; Cain; Calanni; Canales; Capriglione; Clardy; Cole; Coleman; Collier; Cortez; Craddick; Cyrier; Darby; Davis, S.; Davis, Y.; Dean; Deshotel; Dominguez; Dutton; Farrar; Fierro; Flynn; Frank; Frullo; Geren; Gervin-Hawkins; Goldman; González, J.; González, M.; Goodwin; Guerra; Guillen; Gutierrez; Harless; Harris; Hefner; Hernandez; Herrero; Hinojosa; Holland; Howard; Huberty; Hunter; Israel; Johnson, E.; Johnson, J.D.; Johnson, J.E.; Kacal; King, K.; King, P.; King, T.; Klick; Krause; Kuempel; Lambert; Landgraf; Lang; Larson; Leach; Leman; Longoria; Lozano; Lucio; Martinez; Martinez Fischer; Metcalf; Meyer; Meza; Middleton; Miller; Minjarez; Moody; Morrison; Muñoz; Murphy; Murr; Neave; Nevárez; Noble; Oliverson; Ortega; Pacheco; Paddie; Parker; Patterson; Paul; Perez; Phelan; Price; Ramos; Raney; Raymond; Reynolds; Rodriguez; Romero; Rose; Rosenthal; Sanford; Schaefer; Shaheen; Sheffield; Sherman; Shine; Smith; Springer; Stephenson; Stickland; Stucky; Swanson; Talarico; Thierry; Thompson, E.; Thompson, S.; Tinderholt; Toth; Turner, C.; Turner, J.; VanDeaver; Vo; Walle; White; Wilson; Wray; Wu; Zedler; Zerwas; Zwiener.

Absent, Excused — Smithee.

The invocation was offered by Darryl W. Crain, pastor, Restoration Centre, San Antonio, as follows:

Lord, we enter your presence today by, through, and in the name of the only one by which men, cities, states, and nations can be saved—the matchless, incomparable name of Jesus the Christ. Today, Father, in that name I speak blessings. I bless this great body established by your hand to be led by you, influenced by you, and let them be known by you. I bless them to understand the divine mandate they are under, conveyed clearly in Paul's epistle to the Romans. This timeless text gives absolute clarity when it articulates that "there is no authority except from God, and those that exist are instituted by God." It continues, "for government is God's servant for your good." I bless them, this esteemed congregation of servants, with the understanding that they have been chosen by your mighty hand to invoke your will upon a people you love. I bless them with divine revelation today that they are your ministers.

I bless you to hear God's voice clearly in your spiritual ear that reaffirms you are more than just a member of a party, more than just a freshman or an incumbent, so much more than a representative of your district. You are a minister of almighty God, called for such a time as this. I bless you to open your spiritual eyes and see that God is not a democrat; he is not a republican. And your loyalty is not to someone else's agenda, a party platform plank, or a path to advancement. I bless you with loyalty to your calling, your constituents, and your ministry. I bless you with the courage it takes to remain in this chamber. I bless you with ears to hear and eyes to see your divine mandate and receive your divine mantle which will allow you from this day forward to walk in your calling, feel the joy of service, experience the compassion of ministry, and discern the anointing of your leadership ordained by God himself. I bless you to live above complaints. I bless you to live free from fear. I bless you to know beyond the shadow of a doubt that if God be for you, then who can be against you?

This is your time. The time for political parties dominating personal conviction is coming to an end. You are not primarily a democrat or a republican. You are a servant of the most high God, and I bless you to fulfill that destiny in the face of furious enemies, fake friendships, and a mission that sometimes seems endless, thankless, and hopeless. I bless you to remember that you are a man of God. You are a woman of God. You are God's minister. Lord, we live in the greatest nation in history and in the greatest state in that blessed nation. Bless these men and women today with your presence so that they may live to that lofty reality. I bless them today with you, for in you are all blessings found.

The chair recognized Representative J. Turner who led the house in the pledges of allegiance to the United States and Texas flags.

LEAVES OF ABSENCE GRANTED

The following member was granted leave of absence for today because of important business in the district:

Smith on motion of Flynn.

The following member was granted leave of absence for the remainder of today because of important business:

Wray on motion of Cyrier.

CAPITOL PHYSICIAN

The chair recognized Representative Hefner who presented Dr. Angela N. Cade of Lindale as the "Doctor for the Day."

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

REGULAR ORDER OF BUSINESS SUSPENDED

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

OATH OF OFFICE ADMINISTERED

Speaker Bonnen administered the constitutional oath of office to Christina Morales, District 145, member-elect of the House of Representatives of the Eighty-Sixth Legislature of the State of Texas.

COMMITTEE ASSIGNMENTS

The Honorable Christina Morales of Harris County was assigned to the following committees:

Committee on Corrections

Committee on Urban Affairs

MESSAGE FROM THE SENATE

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

BILLS AND RESOLUTIONS SIGNED BY THE SPEAKER

Notice was given at this time that the speaker had signed bills and resolutions in the presence of the house (see the addendum to the daily journal, Signed by the Speaker, House List No. 11).

HR 823 - ADOPTED

(by Sherman)

Representative Sherman moved to suspend all necessary rules to take up and consider at this time **HR 823**.

The motion prevailed.

The following resolution was laid before the house:

HR 823, In memory of Willis West Jr.

HR 823 was read and was unanimously adopted by a rising vote.

On motion of Representative Rose, the names of all the members of the house were added to **HR 823** as signers thereof.

(Goldman in the chair)

LEAVE OF ABSENCE GRANTED

The following member was granted leave of absence for the remainder of today because of important business in the district:

Dean on motion of Holland.

HR 830 - ADOPTED

(by Toth)

Representative Toth moved to suspend all necessary rules to take up and consider at this time **HR 830**.

The motion prevailed.

The following resolution was laid before the house:

HR 830, In memory of Montgomery County Attorney J D Lambright.

HR 830 was unanimously adopted by a rising vote.

On motion of Representative Metcalf, the names of all the members of the house were added to **HR 830** as signers thereof.

HR 797 - ADOPTED
(by Muñoz)

Representative Muñoz moved to suspend all necessary rules to take up and consider at this time **HR 797**.

The motion prevailed.

The following resolution was laid before the house:

HR 797, Recognizing March 18, 2019, as Palmview Day at the State Capitol.

HR 797 was adopted.

INTRODUCTION OF GUESTS

The chair recognized Representative Muñoz who introduced a delegation from Palmview.

HR 842 - ADOPTED
(by Sheffield)

Representative Sheffield moved to suspend all necessary rules to take up and consider at this time **HR 842**.

The motion prevailed.

The following resolution was laid before the house:

HR 842, Recognizing March 18, 2019, as Texas Physician Assistant Day.

HR 842 was adopted.

HR 807 - ADOPTED
(by K. Bell)

Representative K. Bell moved to suspend all necessary rules to take up and consider at this time **HR 807**.

The motion prevailed.

The following resolution was laid before the house:

HR 807, Congratulating former Kaufman County Judge Bruce Wood on his receipt of the Government Leader Award from the NG9-1-1 Institute.

HR 807 was adopted.

HR 646 - ADOPTED
(by Flynn)

Representative Flynn moved to suspend all necessary rules to take up and consider at this time **HR 646**.

The motion prevailed.

The following resolution was laid before the house:

HR 646, Commemorating the 150th anniversary of the Greenville Herald-Banner newspaper.

HR 646 was adopted.

HR 647 - ADOPTED
(by Flynn)

Representative Flynn moved to suspend all necessary rules to take up and consider at this time **HR 647**.

The motion prevailed.

The following resolution was laid before the house:

HR 647, Congratulating Jimmy and Barbara Bailey of Sulphur Springs on their 60th wedding anniversary.

HR 647 was adopted.

HR 720 - ADOPTED
(by Flynn)

Representative Flynn moved to suspend all necessary rules to take up and consider at this time **HR 720**.

The motion prevailed.

The following resolution was laid before the house:

HR 720, Congratulating Dr. James Elvis Tully of Sulphur Springs on his 90th birthday.

HR 720 was adopted.

HR 852 - ADOPTED
(by Smith)

Representative Smith moved to suspend all necessary rules to take up and consider at this time **HR 852**.

The motion prevailed.

The following resolution was laid before the house:

HR 852, Congratulating Terry Tombaugh of Van Alstyne on his retirement from Atmos Energy.

HR 852 was adopted.

COMMITTEES GRANTED PERMISSION TO MEET

Representative Moody moved that the house grant permission for all committees and subcommittees to meet while the house is in session, during bill referral today, pursuant to their committee postings or recess motions.

Permission to meet was granted.

PROVIDING FOR ADJOURNMENT

At 3:54 p.m., Representative C. Bell moved that, at the conclusion of the reading of bills and resolutions on first reading and referral to committees, the house adjourn until 10 a.m. tomorrow in memory of JD Lambright of Conroe.

The motion prevailed.

**BILLS AND JOINT RESOLUTIONS ON FIRST READING
AND REFERRAL TO COMMITTEES
RESOLUTIONS REFERRED TO COMMITTEES**

Bills and joint resolutions were at this time laid before the house, read first time, and referred to committees. Resolutions were at this time laid before the house and referred to committees. (See the addendum to the daily journal, Referred to Committees, List No. 1.)

(Noble in the chair)

ADJOURNMENT

In accordance with a previous motion, the house, at 4:52 p.m., adjourned until 10 a.m. tomorrow.

ADDENDUM

REFERRED TO COMMITTEES

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

List No. 1

HB 3301 (By Darby, Lambert, and Clardy), Relating to merger agreements among certain hospitals; imposing fees.
To Public Health.

HB 3302 (By Ramos), Relating to designating the first Tuesday in September as Texas Voter Registration Day.
To Elections.

HB 3303 (By Bowers), Relating to the revocation of community supervision for a violation of a condition of community supervision committed by a defendant who is the primary caretaker of a child or is pregnant.

To Corrections.

HB 3304 (By Raymond and Price), Relating to the repeal of certain provisions affecting the electronic exchange of health information.

To Public Health.

HB 3305 (By Smithee), Relating to personal information that may be omitted from certain property records and political reports and to other court security measures.

To Judiciary and Civil Jurisprudence.

HB 3306 (By Smithee), Relating to the disclosure of information concerning the corporate governance structure of certain insurers and related entities; providing an administrative penalty.

To Insurance.

HB 3307 (By White and M. González), Relating to the authority of an emergency services district to provide public health services; authorizing a fee.

To County Affairs.

HB 3308 (By Smithee), Relating to nonprofit legal services corporations.

To Insurance.

HB 3309 (By White), Relating to the conservatorship and possession of, and support for, a child in certain suits affecting the parent-child relationship.

To Juvenile Justice and Family Issues.

HB 3310 (By Romero), Relating to assisting inmates in the Texas Department of Criminal Justice in obtaining veterans disability benefits.

To Defense and Veterans' Affairs.

HB 3311 (By Romero), Relating to the verification of the veteran status of inmates and prisoners.

To Defense and Veterans' Affairs.

HB 3312 (By Morrison), Relating to authorizing a recreation and wellness center fee at the University of Houston-Victoria.

To Higher Education.

HB 3313 (By Romero), Relating to information provided on an application for a ballot to be voted by mail.

To Elections.

HB 3314 (By Romero), Relating to certain requirements to replat certain municipal subdivision plats.

To Urban Affairs.

HB 3315 (By Romero), Relating to municipal delegation of certain subdivision plat or replat approval responsibility.

To Urban Affairs.

HB 3316 (By White), Relating to the Texas Crime Stoppers Council.
To Public Education.

HB 3317 (By Zerwas), Relating to the creation and re-creation of funds and accounts, the dedication and rededication of revenue and allocation of accrued interest on dedicated revenue, and the exemption of unappropriated money from use for general governmental purposes.

To Appropriations.

HB 3318 (By Burns), Relating to a permit requirement for the land application of domestic septage.

To Environmental Regulation.

HB 3319 (By Burns), Relating to the collection of soil monitoring samples from land application units where sewage sludge or domestic septage is applied.

To Environmental Regulation.

HB 3320 (By Zwiener), Relating to the authority of the Texas Commission on Environmental Quality to require water pollution abatement plans from certain facilities regulated by the Railroad Commission of Texas.

To Natural Resources.

HB 3321 (By Burns), Relating to reporting requirements by certain physicians for abortion complications.

To Public Health.

HB 3322 (By Burns), Relating to requiring a school district to post on the district's Internet website the name and contact information of each school administrator primarily responsible for student discipline at a district campus.

To Public Education.

HB 3323 (By Burns), Relating to requiring a school district to post the district's employment policy on the district's Internet website.

To Public Education.

HB 3324 (By Zwiener), Relating to groundwater impact contingency planning by pipeline operators.

To Natural Resources.

HB 3325 (By Oliverson), Relating to the administration of a temporary health insurance risk pool.

To Insurance.

HB 3326 (By Zwiener), Relating to the authority of a municipality to require that an intrastate pipeline be buried to a certain depth.

To Energy Resources.

HB 3327 (By Zwiener), Relating to the acquisition of real property for a proposed oil and gas pipeline through eminent domain by a common carrier.

To Land and Resource Management.

HB 3328 (By Herrero), Relating to eliminating certain state-required assessment instruments and certain end-of-course assessment instruments not required by federal law.

To Public Education.

HB 3329 (By Frank), Relating to the services provided by assisted living facilities.

To Human Services.

HB 3330 (By Gutierrez), Relating to the participation of certain large counties in the countywide polling place program.

To Elections.

HB 3331 (By Frank), Relating to the procedures and grounds for terminating the parent-child relationship, for taking possession of a child, and for certain hearings in a suit affecting the parent-child relationship involving the Department of Family and Protective Services.

To Human Services.

HB 3332 (By Frank), Relating to revocation of do-not-resuscitate orders for patients admitted to a health care facility or hospital.

To Public Health.

HB 3333 (By Moody), Relating to a statement presented in a criminal case by a victim, close relative of a deceased victim, or guardian of a victim.

To Criminal Jurisprudence.

HB 3334 (By Paul), Relating to waiver of continuing education requirements for certain insurance adjusters.

To Insurance.

HB 3335 (By Moody), Relating to extending the length of time for which an affidavit establishing probable cause for a search warrant may be sealed.

To Criminal Jurisprudence.

HB 3336 (By Leach), Relating to the jurisdiction of, and practices and procedures in civil cases before, justice courts, county courts, statutory county courts, and district courts.

To Judiciary and Civil Jurisprudence.

HB 3337 (By J.E. Johnson), Relating to a survey for women enrolled in the Healthy Texas Women program.

To Public Health.

HB 3338 (By J.E. Johnson), Relating to identification cards issued by health maintenance organizations and preferred provider organizations.

To Insurance.

HB 3339 (By Dominguez), Relating to requirements for programs of water conservation and water conservation plans.

To Natural Resources.

HB 3340 (By J.E. Johnson), Relating to authorizing the possession, use, cultivation, distribution, transportation, and delivery of medical cannabis for medical use by patients with post-traumatic stress disorder and the licensing of medical cannabis dispensing organizations; authorizing fees.

To Public Health.

HB 3341 (By Y. Davis), Relating to requirements for adding a dwelling unit that has individual unit metering to an electric service plan; imposing a civil penalty.

To State Affairs.

HB 3342 (By Sheffield, Zerwas, and Oliverson), Relating to the creation and operation of a health care quality provider participation program; authorizing an administrative penalty.

To Human Services.

HB 3343 (By Wilson), Relating to the issuance of specialty license plates to honor certain Purple Heart recipients; imposing a fee.

To Defense and Veterans' Affairs.

HB 3344 (By Bucy), Relating to requiring fine arts as part of the foundation curriculum for public schools.

To Public Education.

HB 3345 (By Price), Relating to health benefit coverage provided by certain health benefit plans for telemedicine medical services and telehealth services.

To Insurance.

HB 3346 (By Bucy), Relating to the classification of certain voter information as public information for a provisional or rejected vote by mail ballot.

To Elections.

HB 3347 (By Bucy), Relating to the exemption of certain property from municipal drainage service charges.

To Urban Affairs.

HB 3348 (By Guillen), Relating to the eligibility of land on which the Texas Animal Health Commission has established a temporary quarantine for ticks for appraisal for ad valorem tax purposes as agricultural or open-space land.

To Ways and Means.

HB 3349 (By Bucy), Relating to certain drug tests administered to employees and independent contractors of state agencies and political subdivisions.

To State Affairs.

HB 3350 (By Bucy), Relating to the reporting of voting history.

To Elections.

HB 3351 (By Bucy), Relating to accepting voters with certain disabilities.

To Elections.

HB 3352 (By Bucy), Relating to accommodating a voter unable to enter a polling place.

To Elections.

HB 3353 (By Bucy), Relating to authorizing an optional county fee on vehicle registration in certain counties to be used for transportation projects.

To Transportation.

HB 3354 (By Bucy), Relating to the use of an accessible absentee mail system by certain voters.

To Elections.

HB 3355 (By Bucy), Relating to the authority of certain municipalities to pledge certain tax revenue for the payment of obligations related to hotel projects.

To Ways and Means.

HB 3356 (By Bucy), Relating to the use of municipal hotel occupancy tax revenue in certain municipalities.

To Ways and Means.

HB 3357 (By Collier), Relating to certain technical violations of conditions of community supervision.

To Corrections.

HB 3358 (By Sanford), Relating to the repeal of the additional ad valorem taxes imposed as a result of certain changes in the use of certain land.

To Ways and Means.

HB 3359 (By Miller), Relating to pro bono legal services for veterans and service members and an exemption from the state bar membership fee for attorneys providing those services.

To Defense and Veterans' Affairs.

HB 3360 (By Miller), Relating to the use of the fund for veterans' assistance to provide pro bono legal services to veterans and active duty service members.

To Defense and Veterans' Affairs.

HB 3361 (By Canales), Relating to court reporter service fees in certain counties.

To Judiciary and Civil Jurisprudence.

HB 3362 (By Hernandez), Relating to the consideration of ownership interests of certain persons with a disability in determining whether a business is a historically underutilized business for purposes of state contracting.

To State Affairs.

HB 3363 (By Sanford), Relating to the authority of certain municipalities to pledge certain tax revenue for the payment of obligations related to hotel projects.

To Ways and Means.

HB 3364 (By Springer), Relating to sales and use taxes on electronic nicotine delivery system vapor products; imposing taxes.

To Ways and Means.

HB 3365 (By Paul), Relating to the civil liability of certain persons providing disaster assistance.

To Judiciary and Civil Jurisprudence.

HB 3366 (By Kacal), Relating to the deposit and distribution by the Texas Racing Commission of certain pari-mutuel wagering funds to benefit the Texas-bred program.

To Licensing and Administrative Procedures.

HB 3367 (By E. Thompson), Relating to the creation of a business advisory council on disaster recovery and mitigation.

To Homeland Security and Public Safety.

HB 3368 (By Morrison), Relating to outdoor advertising signs regulated by the Texas Department of Transportation.

To Transportation.

HB 3369 (By Parker), Relating to advance directives and health care and treatment decisions.

To Public Health.

HB 3370 (By Deshotel), Relating to the investigation of a complaint made by a foster child or youth and the results of the investigation.

To Human Services.

HB 3371 (By Darby), Relating to the regulation of certain battery-charged fences by municipalities and counties.

To Land and Resource Management.

HB 3372 (By Craddick), Relating to causes of action for withholding payments of the proceeds from the sale of oil and gas production.

To Judiciary and Civil Jurisprudence.

HB 3373 (By Middleton), Relating to the police pension fund in certain municipalities.

To Pensions, Investments, and Financial Services.

HB 3374 (By Metcalf), Relating to the powers and duties of the Cleveland Municipal Utility District No. 1 of Montgomery County, Texas; providing authority to issue bonds; providing authority to impose a tax.

To Land and Resource Management.

HB 3375 (By Calanni), Relating to an annual medical examination for foster children.

To Human Services.

HB 3376 (By Klick), Relating to the review of ballot proposition language for certain political subdivision elections.

To Elections.

HB 3377 (By Hernandez), Relating to a cybersecurity monitor for certain electric utilities.

To State Affairs.

HB 3378 (By Hernandez), Relating to an advisory body on the security of the electric grid.

To State Affairs.

HB 3379 (By Klick), Relating to the Preparation for Adult Living Program and other services for foster children transitioning to independent living.

To Human Services.

HB 3380 (By J.D. Johnson), Relating to the inclusion of certain public safety facilities in a tax increment financing reinvestment zone and the making of improvements to public safety infrastructure in a zone.

To Ways and Means.

HB 3381 (By J.D. Johnson), Relating to the placement and use of video recording equipment in vehicles used by certain child-care facilities.

To Human Services.

HB 3382 (By Pacheco), Relating to the application of certain occupation-related postsecondary educational financial aid, program support, and student loan repayment programs.

To Higher Education.

HB 3383 (By K. Bell, Holland, C. Bell, and Bailes), Relating to the definition of a tier 1 county for purposes of municipal annexation.

To Land and Resource Management.

HB 3384 (By Shine), Relating to the authority of the comptroller to conduct a limited-scope review of an appraisal district located in an area declared by the governor to be a disaster area.

To Ways and Means.

HB 3385 (By Gutierrez), Relating to a requirement that the Railroad Commission of Texas publish maps of pipeline evacuation zones.

To Energy Resources.

HB 3386 (By Geren), Relating to the sales and use tax exemption for certain amusement services.

To Ways and Means.

HB 3387 (By Anchia), Relating to abolishing a dissolution committee established to abolish certain county boards of education or boards of county school trustees and appointing commissioners courts to assume the duties of the dissolution committee.

To Public Education.

HB 3388 (By Sheffield, G. Bonnen, Price, Hefner, and Raymond), Relating to delivery of outpatient prescription drug benefits under certain public benefit programs, including Medicaid and the child health plan program.

To Public Health.

HB 3389 (By Sanford), Relating to creating a position of nonprofit agency services coordinator for the Department of Family and Protective Services.

To Human Services.

HB 3390 (By Sanford), Relating to a voluntary temporary caregiver program providing temporary care for children removed from their homes.
To Human Services.

HB 3391 (By Shine), Relating to awarding certain medals for military service performed individually or as part of a crew.
To Defense and Veterans' Affairs.

HB 3392 (By J.D. Johnson), Relating to the Department of Family and Protective Services enrolling certain foster children in the Preparation for Adult Living Program.
To Human Services.

HB 3393 (By J.D. Johnson), Relating to the eligibility of foster children to receive college credit for completing the Preparation for Adult Living Program.
To Human Services.

HB 3394 (By J.D. Johnson), Relating to the issuance of sickle cell disease awareness specialty license plates.
To Transportation.

HB 3395 (By Geren), Relating to the protection of expressive activities at public institutions of higher education.
To Higher Education.

HB 3396 (By Cyrier), Relating to the authorization of a fee for participation in the Managed Lands Deer Program.
To Culture, Recreation, and Tourism.

HB 3397 (By Bailes), Relating to an appropriation of money from the emergency radio infrastructure account for the planning, development, and provision of an interoperable statewide emergency radio infrastructure.
To Appropriations.

HB 3398 (By J.D. Johnson), Relating to challenges by school districts and open-enrollment charter schools to accountability determinations.
To Public Education.

HB 3399 (By Zedler), Relating to the issuance and duration of certain temporary alcoholic beverage permits and licenses; changing the amounts of fees.
To Licensing and Administrative Procedures.

HB 3400 (By Zedler), Relating to required criminal history checks for nurse aides; authorizing a fee.
To Human Services.

HB 3401 (By Raymond), Relating to delivery of outpatient prescription drug benefits under certain public benefit programs, including Medicaid and the child health plan program.
To Public Health.

HB 3402 (By Phelan), Relating to changing the criminal offense of conspiracy to circumvent the open meetings law.
To State Affairs.

HB 3403 (By Cortez), Relating to addressing workplace bullying in school districts.

To Public Education.

HB 3404 (By J.D. Johnson), Relating to the issuance of a permit for a concrete plant located in an area of a municipality not subject to zoning regulations.

To Environmental Regulation.

HB 3405 (By J.D. Johnson), Relating to the establishment of a sickle cell task force.

To Public Health.

HB 3406 (By Rodriguez), Relating to communications regarding the adoption of certain taxation rates.

To Elections.

HB 3407 (By J.D. Johnson), Relating to an alert for a missing person with a guardian.

To Homeland Security and Public Safety.

HB 3408 (By Cortez), Relating to the licensing and regulation of licensed professional counselor associates; requiring an occupational license.

To Human Services.

HB 3409 (By Reynolds, White, and Wu), Relating to requirements for training regarding trauma for judges, prosecuting attorneys, correctional officers, and law enforcement officers.

To Judiciary and Civil Jurisprudence.

HB 3410 (By Reynolds), Relating to requiring certain employers to provide paid sick leave to employees; providing administrative and civil penalties.

To International Relations and Economic Development.

HB 3411 (By Allison), Relating to suicide prevention in public school curriculum and certain educational programs concerning suicide prevention and substance abuse prevention.

To Public Education.

HB 3412 (By Miller), Relating to the creation of the Texas Veterans County Service Officer Task Force.

To Defense and Veterans' Affairs.

HB 3413 (By Capriglione), Relating to the application of the franchise tax to and computation of franchise tax owed by certain entities that hold precious metals.

To Ways and Means.

HB 3414 (By Sanford), Relating to alternative equal access times of possession under a standard possession order in a suit affecting the parent-child relationship.

To Juvenile Justice and Family Issues.

HB 3415 (By K. King), Relating to package store permits.
To Licensing and Administrative Procedures.

HB 3416 (By Geren), Relating to hiring and licensing certain persons as peace officers.

To Homeland Security and Public Safety.

HB 3417 (By Toth), Relating to the applicability of certain municipal ordinances in the municipality's extraterritorial jurisdiction.

To Land and Resource Management.

HB 3418 (By E. Thompson), Relating to information and outreach regarding hurricane preparedness and mitigation.

To Homeland Security and Public Safety.

HB 3419 (By E. Thompson), Relating to indefinite quantity contracts for the provision of certain services to declared disaster areas following a natural disaster.

To Homeland Security and Public Safety.

HB 3420 (By Lambert), Relating to continuation of automobile insurance coverage for temporary substitute vehicles during a personal automobile insurance policy term.

To Insurance.

HB 3421 (By M. González), Relating to the Independent Citizen Redistricting Commission.

To Redistricting.

HB 3422 (By Stephenson), Relating to the creation of the Fort Bend County Municipal Utility District No. 231; granting a limited power of eminent domain; providing authority to issue bonds; providing authority to impose assessments, fees, and taxes.

To Land and Resource Management.

HB 3423 (By Allison), Relating to ad valorem and franchise tax credits for donations to school districts to create or support career and technical education programs or courses.

To Ways and Means.

HB 3424 (By S. Thompson), Relating to postconviction forensic DNA testing.

To Criminal Jurisprudence.

HB 3425 (By S. Thompson), Relating to the consideration of a subsequent writ of habeas corpus in certain felony cases.

To Criminal Jurisprudence.

HB 3426 (By S. Thompson), Relating to the procedure for an application for a writ of habeas corpus based on certain new evidence.

To Criminal Jurisprudence.

HB 3427 (By Sanford), Relating to an increase in the state sales and use tax rate for the purpose of reducing school district maintenance and operations ad valorem taxes; increasing the rate of a tax.

To Ways and Means.

HB 3428 (By Capriglione), Relating to training on Alzheimer's disease and dementia for certain Department of Family and Protective Services employees and area agencies on aging employees and volunteers.

To Human Services.

HB 3429 (By Allison), Relating to the inclusion of instruction about mental health, suicide prevention, bullying, cyberbullying, and harassment in the required curriculum for public school students.

To Public Education.

HB 3430 (By Hunter), Relating to the transfer of a retired county law enforcement dog.

To County Affairs.

HB 3431 (By Sanford), Relating to a prohibition on lottery advertisement and promotion in certain low income counties.

To Licensing and Administrative Procedures.

HB 3432 (By Sanford), Relating to a requirement that candidates for municipal elective office declare a party affiliation.

To Elections.

HB 3433 (By Sanford), Relating to driver's licenses and personal identification certificates issued to legal permanent residents of the United States and refugees or asylees lawfully admitted into the United States.

To Elections.

HB 3434 (By Oliverson), Relating to the regulation of motor vehicle towing, booting, and storage; authorizing administrative penalties.

To Licensing and Administrative Procedures.

HB 3435 (By Bowers), Relating to establishing and celebrating Texas Girls in STEM Day.

To Public Education.

HB 3436 (By Sanford), Relating to the creation of the Celina Municipal Management District No. 3; providing authority to issue bonds and impose assessments, fees, and taxes.

To Urban Affairs.

HB 3437 (By Murr), Relating to the authority of certain municipalities to pledge certain tax revenue for the payment of obligations related to hotel projects.

To Ways and Means.

HB 3438 (By Kuempel), Relating to distance requirements for premises issued a package store permit.

To Licensing and Administrative Procedures.

HB 3439 (By Patterson), Relating to the authority of a municipality or county to require a labor peace agreement as a condition of engaging in a commercial transaction with the municipality or county.

To Urban Affairs.

HB 3440 (By Capriglione), Relating to the electronic submission of required jail reports.

To County Affairs.

HB 3441 (By Lucio), Relating to reimbursement under certain health benefit plans for certain services and procedures performed by pharmacists.

To Insurance.

HB 3442 (By Oliverson), Relating to the creation of the Harris County Municipal Utility District No. 566; granting a limited power of eminent domain; providing authority to issue bonds; providing authority to impose assessments, fees, and taxes.

To Land and Resource Management.

HB 3443 (By Springer), Relating to the rate of interest on certain tax refunds.

To Ways and Means.

HB 3444 (By Smithee), Relating to the reporting of allegations of fraud, waste, abuse, or other malfeasance in the use of public resources by public and private institutions of higher education for the purpose of compliance monitoring by the Texas Higher Education Coordinating Board.

To Higher Education.

HB 3445 (By T. King), Relating to declarant control of certain property owners' associations.

To Business and Industry.

HB 3446 (By Guillen), Relating to the enforcement of commercial vehicle safety standards in certain counties.

To Transportation.

HB 3447 (By Smithee), Relating to the content of detailed reports filed by lobbyists and to monetary limits on expenditures by lobbyists.

To State Affairs.

HB 3448 (By Bernal), Relating to the application of whistleblower protection laws to certain appointed municipal officers.

To Urban Affairs.

HB 3449 (By Smithee), Relating to employment protections for jury service.

To Judiciary and Civil Jurisprudence.

HB 3450 (By K. King), Relating to funding for career and technology programs in public schools.

To Public Education.

HB 3451 (By Sanford), Relating to the grounds for disciplinary action against the holder of a license issued by the Texas Real Estate Commission.

To Licensing and Administrative Procedures.

HB 3452 (By Dutton), Relating to evaluating the performance of dropout recovery schools for purposes of the public school accountability system.

To Public Education.

HB 3453 (By Clardy), Relating to subpoenas, orders, and warrants for the disclosure of location information, electronic customer communications records, and electronic customer data and for the use of pen registers, ESN readers, cell site simulators, and mobile tracking devices; creating a criminal offense.

To Criminal Jurisprudence.

HB 3454 (By Toth), Relating to the release of extraterritorial jurisdiction by a municipality involving certain areas.

To Land and Resource Management.

HB 3455 (By Toth), Relating to municipal disannexation involving certain real estate subdivisions.

To Land and Resource Management.

HB 3456 (By Price), Relating to the membership of a public school concussion oversight team and the removal of a public school student from an interscholastic athletic activity on the basis of a suspected concussion.

To Public Education.

HB 3457 (By Smithee), Relating to the assessment of litigation costs and attorney fees in certain lawsuits under the public information law.

To State Affairs.

HB 3458 (By Dutton and Fierro), Relating to the administration of an immunization or vaccination by a pharmacist.

To Public Health.

HB 3459 (By Coleman), Relating to the creation and operations of health care provider participation programs in Harris County Hospital District.

To County Affairs.

HB 3460 (By E. Thompson), Relating to the route designation for the issuance of a permit for the movement of oversize and overweight vehicles in certain counties.

To Transportation.

HB 3461 (By Wu), Relating to allowing TJJD to approve a small number of Regional Diversion Alternatives placements for youth with intense needs at a higher rate than the average daily cost of state secure facilities.

To Juvenile Justice and Family Issues.

HB 3462 (By Phelan), Relating to the authority of the Texas Water Development Board to consider certain financial matters in a closed meeting.

To Natural Resources.

HB 3463 (By Frullo), Relating to the authority of the Lubbock County Hospital District of Lubbock County, Texas, to employ physicians.
To County Affairs.

HB 3464 (By Hinojosa), Relating to civil service commission hearings for certain disciplinary actions against police officers in certain municipalities.
To Urban Affairs.

HB 3465 (By Lang), Relating to the definition of license plate.
To Transportation.

HB 3466 (By Sanford), Relating to procedures for requiring an independent school district to conduct an efficiency audit.
To Public Education.

HB 3467 (By K. King), Relating to the acquisition and management of certain real property assets by the School Land Board for the use and benefit of the permanent school fund and the transfer of certain permanent school fund assets from the control of the School Land Board to the State Board of Education.
To Public Education.

HB 3468 (By M. González), Relating to the operation of more than one ambulatory surgical center in a single facility.
To Public Health.

HB 3469 (By Wilson), Relating to fees charged for the operation of certain commercial motor vehicles on public highways; authorizing a fee.
To Transportation.

HB 3470 (By Allen), Relating to the duties of school district peace officers, school resource officers, and security personnel.
To Public Education.

HB 3471 (By Talarico), Relating to the designation of a portion of U.S. Highway 79 as the Sgt. Chris Kelley Memorial Highway.
To Transportation.

HB 3472 (By Bailes), Relating to a rodeo hosted by the Texas Department of Criminal Justice; authorizing a fee.
To Corrections.

HB 3473 (By Perez), Relating to the fee for a permit authorizing the movement of certain vehicles transporting an intermodal shipping container.
To Transportation.

HB 3474 (By Perez), Relating to increasing the fee for a permit authorizing the movement of certain vehicles transporting an intermodal shipping container.
To Transportation.

HB 3475 (By Guillen), Relating to the cigarette tax and the tax on cigars and other tobacco products; requiring permits.
To Ways and Means.

HB 3476 (By Perez), Relating to the movement of certain vehicles transporting an intermodal shipping container on a road or bridge for which a maximum weight or load has been established by a municipality.

To Transportation.

HB 3477 (By Paul), Relating to the authority of a municipality to enforce certain municipal building regulations.

To Land and Resource Management.

HB 3478 (By S. Davis), Relating to an independent medical review of certain determinations by the Health and Human Services Commission or a Medicaid managed care organization.

To Human Services.

HB 3479 (By Rosenthal), Relating to cleanliness standards for pipelines crossing karst topographic areas.

To Energy Resources.

HB 3480 (By Rosenthal), Relating to the disclosure of the composition of fluids and materials transported by pipelines regulated by the Railroad Commission of Texas.

To Energy Resources.

HB 3481 (By S. Davis), Relating to investigation of fraud, waste, and abuse in Medicaid managed care by the Health and Human Services Commission's office of inspector general.

To Human Services.

HB 3482 (By S. Davis), Relating to the designation of centers of excellence for the early diagnosis and treatment of placental disorders.

To Public Health.

HB 3483 (By Romero), Relating to the donation of alcoholic beverages for use in a fund-raiser for a nonprofit entity.

To Licensing and Administrative Procedures.

HB 3484 (By Lucio), Relating to conduct of insurers providing preferred provider benefit plans with respect to physician and health care provider contracts and claims.

To Insurance.

HB 3485 (By S. Davis), Relating to the billing codes used for the administration of tissue plasminogen activator by ambulance providers under the Medicaid and Medicare programs.

To Human Services.

HB 3486 (By Perez), Relating to the movement of certain vehicles transporting an intermodal shipping container; increasing a criminal penalty.

To Transportation.

HB 3487 (By Cole), Relating to the deadline for an early voting ballot board to determine whether to accept voters' ballots.

To Elections.

HB 3488 (By Cole), Relating to selection of election officers for early voting.

To Elections.

HB 3489 (By Cole), Relating to the establishment of a task force on sex-based harassment in public schools.

To Public Education.

HB 3490 (By Cole), Relating to the prosecution and punishment of the criminal offense of harassment.

To Criminal Jurisprudence.

HB 3491 (By Cole), Relating to a sales and use tax exemption for taxable items used to assist persons with an intellectual or developmental disability.

To Ways and Means.

HB 3492 (By Cole), Relating to the eligibility of a first responder for workers' compensation benefits for mental trauma injuries, including post-traumatic stress disorder.

To Business and Industry.

HB 3493 (By Talarico), Relating to a requirement that a purchaser of commercial real property disclose the sales price of the property to the appraisal district and to the use of that information by the appraisal district; creating a criminal offense.

To Ways and Means.

HB 3494 (By Cole), Relating to the prosecution of the offense of operation of an unmanned aircraft over certain facilities and to the regulation of unmanned aircraft by certain political subdivisions.

To State Affairs.

HB 3495 (By Cole), Relating to the creation of a wet debris study group.

To Homeland Security and Public Safety.

HB 3496 (By Sheffield), Relating to financial investor disclosure and surety bond requirements for certain pharmacies; providing an administrative penalty.

To Public Health.

HB 3497 (By C. Bell), Relating to the authority of certain municipalities to pledge certain tax revenue for the payment of obligations related to hotel projects.

To Ways and Means.

HB 3498 (By Burrows), Relating to mechanic's, contractor's, or materialman's liens.

To Business and Industry.

HB 3499 (By Holland), Relating to a common characteristic or use project in a public improvement district in certain municipalities.

To Urban Affairs.

HB 3500 (By J. González), Relating to the representation of certain indigent applicants for a writ of habeas corpus.

To Criminal Jurisprudence.

HB 3501 (By J. González), Relating to retention and preservation of toxicological evidence of certain intoxication offenses.

To Criminal Jurisprudence.

HB 3502 (By J. González), Relating to the disposal of exhibits used in criminal proceedings.

To Criminal Jurisprudence.

HB 3503 (By Anderson), Relating to firearms training for county jailers.

To Homeland Security and Public Safety.

HB 3504 (By Martinez Fischer), Relating to the minimum wage.

To International Relations and Economic Development.

HB 3505 (By VanDeaver), Relating to the authority of the Texas Optometry Board.

To Public Health.

HB 3506 (By Talarico), Relating to the recognition and validity of a license to carry a handgun issued by another state.

To Homeland Security and Public Safety.

HB 3507 (By Talarico), Relating to requiring a national instant criminal background check in connection with firearm loans at a sport shooting range; creating a criminal offense.

To Homeland Security and Public Safety.

HB 3508 (By Talarico), Relating to the issuance or renewal of a license to carry a handgun.

To Homeland Security and Public Safety.

HB 3509 (By M. González), Relating to providing public access to information regarding district of innovation exemptions from educator certification or school district teaching permit requirements.

To Public Education.

HB 3510 (By VanDeaver), Relating to the intermodal shipping container permit in north Texas.

To Transportation.

HB 3511 (By VanDeaver), Relating to the creation of the Commission on Texas Workforce of the Future.

To International Relations and Economic Development.

HB 3512 (By Pacheco), Relating to community supervision.

To Corrections.

HB 3513 (By Martinez Fischer), Relating to a right of first refusal applicable to the sale of housing developments that have received certain financial assistance administered by the Texas Department of Housing and Community Affairs.

To Urban Affairs.

HB 3514 (By Fierro), Relating to the use of preferential voting in certain elections.

To Elections.

HB 3515 (By Fierro), Relating to the requirement that a veterans county service office report to the commissioners court or the county's chief administrator.

To Defense and Veterans' Affairs.

HB 3516 (By Toth), Relating to preservation, maintenance, and restoration of the Alamo Cenotaph; granting the power of eminent domain.

To Culture, Recreation, and Tourism.

HB 3517 (By Toth), Relating to the preservation, maintenance, and restoration of the Alamo complex and surrounding area by the Texas Historical Commission and the Alamo oversight committee.

To Culture, Recreation, and Tourism.

HB 3518 (By Gutierrez), Relating to the authority of a county to require a permit for certain food service establishments.

To Public Health.

HB 3519 (By Allison), Relating to disclosure of confidential patient information by a physician or mental health professional.

To Public Health.

HB 3520 (By Murphy), Relating to the calculation of the penalty for filing a late application for certain ad valorem tax exemptions and allocations.

To Ways and Means.

HB 3521 (By VanDeaver), Relating to data collection, reporting, and notice requirements for certain educational entities.

To Public Education.

HB 3522 (By Murphy), Relating to assignment of certain death benefits payable by the Employees Retirement System of Texas.

To Pensions, Investments, and Financial Services.

HB 3523 (By Rose), Relating to educational requirements for hospital case managers.

To Public Health.

HB 3524 (By Klick), Relating to simplified certification and recertification requirements for certain persons under the supplemental nutrition assistance program.

To Human Services.

HB 3525 (By Rose), Relating to the destruction of juvenile records of victims of sex trafficking.

To Juvenile Justice and Family Issues.

HB 3526 (By Rose), Relating to the duties of and training for certain officers and jailers regarding the child safety check alert list.

To Homeland Security and Public Safety.

HB 3527 (By Rose), Relating to inclusion of instruction on the trafficking of persons in the basic training curriculum for peace officers.

To Homeland Security and Public Safety.

HB 3528 (By Moody), Relating to the Internet domain name used by a website that sells tickets to events.

To Business and Industry.

HB 3529 (By Gutierrez), Relating to a domestic violence pilot program.

To Corrections.

HB 3530 (By Moody), Relating to the towing of certain property from a self-service storage facility for disposition by a vehicle storage facility.

To Business and Industry.

HB 3531 (By Shine), Relating to the disqualification of a prosecuting attorney or judge in a case investigated by the public integrity unit of the Texas Rangers.

To State Affairs.

HB 3532 (By Rose), Relating to the creation of a countywide alert system for missing adults.

To Homeland Security and Public Safety.

HB 3533 (By Rose), Relating to criminal history record checks for nurse aides and applicants for listing on the nurse aide registry; authorizing a fee.

To Human Services.

HB 3534 (By Shine), Relating to the disclosure to a law enforcement agency of confidential information relating to a complaint filed with the Texas Ethics Commission; creating a criminal offense.

To State Affairs.

HB 3535 (By Phelan), Relating to the payment of certain fees to municipalities by entities that provide telecommunications and cable or video services.

To State Affairs.

HB 3536 (By Rose), Relating to the admission, examination, and discharge of a person for voluntary mental health services.

To Public Health.

HB 3537 (By Shine), Relating to the determination of whether a person is intoxicated for purposes of the Texas Workers' Compensation Act.

To Business and Industry.

HB 3538 (By Rose), Relating to the establishment of the Opioid and Substance Abuse Advisory Council.

To Public Health.

HB 3539 (By Rose), Relating to the appointment of a local public defender's office to represent indigent defendants in criminal cases.

To Criminal Jurisprudence.

HB 3540 (By Burns), Relating to the authority of a peace officer to release in lieu of arrest certain persons with an intellectual or developmental disability.

To Homeland Security and Public Safety.

HB 3541 (By Rose), Relating to a study and pilot program regarding the use of incentives to purchase certain fruits or vegetables under the supplemental nutrition assistance program.

To Human Services.

HB 3542 (By Phelan), Relating to the valuation of a retail public utility or its facilities as part of a voluntary acquisition.

To State Affairs.

HB 3543 (By S. Thompson), Relating to guardianships, management trusts, and certain other procedures and proceedings for persons who are incapacitated.

To Judiciary and Civil Jurisprudence.

HB 3544 (By G. Bonnen), Relating to participation in and rates for coverage provided under the uniform group coverage program for active school employees.

To Pensions, Investments, and Financial Services.

HB 3545 (By Rosenthal), Relating to appointment by the commissioner of education of a community management board to assume governance of a low-performing school district or campus.

To Public Education.

HB 3546 (By Rosenthal), Relating to prohibiting an increase in the rent of a tenant residing in a development supported with a low income housing tax credit allocation.

To Urban Affairs.

HB 3547 (By Moody), Relating to civil actions involving the exercise of certain constitutional rights.

To Judiciary and Civil Jurisprudence.

HB 3548 (By Rose), Relating to managing Medicaid recipient and provider complaints and appeals.

To Human Services.

HB 3549 (By Rose), Relating to a prohibition on certain inpatient hospital care limitations under the STAR+PLUS Medicaid managed care program.

To Human Services.

HB 3550 (By Cyrier), Relating to the taking of feral hogs without a hunting license.

To Culture, Recreation, and Tourism.

HB 3551 (By Sheffield), Relating to requirements for and the transparency of epidemiological reports and certain immunization exemption information and reports.

To Public Health.

HB 3552 (By Sheffield), Relating to certain notice requirements regarding fluoridation of a water supply system.

To Natural Resources.

HB 3553 (By Farrar), Relating to filing fees for the electronic filing system established by the Supreme Court of Texas.

To Judiciary and Civil Jurisprudence.

HB 3554 (By Farrar), Relating to the admissibility of certain forensic analyses and associated testimony regarding physical evidence in a criminal case.

To Criminal Jurisprudence.

HB 3555 (By Farrar), Relating to the prosecution of the criminal offense of sexual assault.

To Criminal Jurisprudence.

HB 3556 (By Farrar), Relating to notice to a prospective residential tenant regarding a dwelling that is located in a floodplain or that has been damaged by flooding.

To Business and Industry.

HB 3557 (By Paddie), Relating to civil liability for engaging in certain conduct involving a critical infrastructure facility.

To Judiciary and Civil Jurisprudence.

HB 3558 (By Farrar), Relating to capturing images of the illegal passing of a stationary tow truck.

To Transportation.

HB 3559 (By Farrar), Relating to prohibiting the use of certain substances to take nongame wildlife; creating a criminal offense.

To Culture, Recreation, and Tourism.

HB 3560 (By Farrar), Relating to the authority of a county to implement a pilot program to reuse wastewater at county facilities.

To Natural Resources.

HB 3561 (By Farrar), Relating to the creation of the criminal offense of continuous sexual assault.

To Criminal Jurisprudence.

HB 3562 (By Farrar), Relating to forms for creating or revoking a transfer on death deed.

To Judiciary and Civil Jurisprudence.

HB 3563 (By Farrar), Relating to creating the criminal offense of tampering with an electronic monitoring device.

To Corrections.

HB 3564 (By Farrar), Relating to remedies after certain casualty losses to residential rental premises.

To Business and Industry.

HB 3565 (By White), Relating to the creation of certain pilot programs to encourage economic and educational opportunities in certain regions of this state.

To International Relations and Economic Development.

HB 3566 (By Farrar), Relating to the forensic examination of a victim of an alleged strangulation assault or sexual assault.

To Homeland Security and Public Safety.

HB 3567 (By Farrar), Relating to protective orders.

To Juvenile Justice and Family Issues.

HB 3568 (By Farrar), Relating to the salary paid to an official court reporter in certain counties.

To Judiciary and Civil Jurisprudence.

HB 3569 (By Farrar), Relating to the dissemination of eviction case information.

To Business and Industry.

HB 3570 (By Ramos), Relating to continuing judicial training regarding family violence victims.

To Judiciary and Civil Jurisprudence.

HB 3571 (By Buckley), Relating to the exclusion of the operation of certain vehicles from commercial driver's license requirements.

To Homeland Security and Public Safety.

HB 3572 (By Meza), Relating to referrals by the Department of Family and Protective Services to probate courts concerning allegedly incapacitated persons.

To Human Services.

HB 3573 (By Sheffield), Relating to compliance with federal coding guidelines for certain divisions and offices within the Health and Human Services Commission.

To Human Services.

HB 3574 (By Sheffield), Relating to employment policies for certain health care providers in medical and dental units.

To Pensions, Investments, and Financial Services.

HB 3575 (By Klick), Relating to the provision of notice of proposed rules by state agencies.

To Judiciary and Civil Jurisprudence.

HB 3576 (By Klick), Relating to a voter registrar's investigation of a voter's current eligibility to register to vote.

To Elections.

HB 3577 (By Guillen), Relating to permits for the production of groundwater in a designated brackish groundwater production zone in the Brush Country Groundwater Conservation District.

To Natural Resources.

HB 3578 (By Klick), Relating to a requirement that a registrar receive a court order to cancel the voter registration of a person finally convicted of a felony.

To Elections.

HB 3579 (By Burrows), Relating to the calculation, collection, and remittance of state hotel occupancy taxes.

To Ways and Means.

HB 3580 (By Klick), Relating to the revision or repeal of certain obsolete provisions related to restrictions on political advertising, political contributions, and political expenditures.

To Elections.

HB 3581 (By Meyer), Relating to the special education allotment and the creation of a supported education allotment under the Foundation School Program and to instructional arrangements for students with disabilities enrolled in public schools.

To Public Education.

HB 3582 (By Murr), Relating to the punishment for certain intoxication offenses and the eligibility for deferred adjudication community supervision of defendants who committed certain intoxication offenses.

To Corrections.

HB 3583 (By Gervin-Hawkins), Relating to an optional blood type designation on a driver's license, personal identification certificate, or commercial driver's license or learner's permit.

To Homeland Security and Public Safety.

HB 3584 (By Metcalf), Relating to the emergency management training of certain officials.

To Homeland Security and Public Safety.

HB 3585 (By Sanford), Relating to the repeal of certain eligibility requirements for a license to carry a handgun.

To Homeland Security and Public Safety.

HB 3586 (By Metcalf), Relating to a report of projects requiring federal funding as a result of a disaster.

To Homeland Security and Public Safety.

HB 3587 (By Hunter), Relating to the prosecution of the offense of aggravated kidnapping; creating a criminal offense.

To Criminal Jurisprudence.

HB 3588 (By Hunter), Relating to increasing the criminal penalties for the offenses of producing, directing, or promoting a sexual performance by a child and possessing child pornography.

To Criminal Jurisprudence.

HB 3589 (By Sanford), Relating to credit toward payment of certain fines, costs, fees, and surcharges imposed on certain offenders before, during, or after a period of confinement for another offense.

To Criminal Jurisprudence.

HB 3590 (By Hunter), Relating to the prosecution of and punishment for certain trafficking and prostitution offenses and certain other consequences of those offenses; increasing criminal penalties.

To Criminal Jurisprudence.

HB 3591 (By Zwiener), Relating to the expansion of eligibility for Medicaid to certain persons who are younger than 26 years of age.

To Appropriations.

HB 3592 (By Zwiener), Relating to qualifying projects for public-private partnerships.

To State Affairs.

HB 3593 (By Sanford), Relating to requiring public institutions of higher education to document and maintain information regarding the granting of certain undergraduate course credit to entering freshman students.

To Higher Education.

HB 3594 (By S. Thompson), Relating to certain ongoing duties of an attorney representing the state that relate to exculpatory, impeachment, or mitigating evidence in a criminal case.

To Criminal Jurisprudence.

HB 3595 (By Sanford), Relating to the modification of an order establishing the conservatorship or possession of or access to a child after a conservator's death.

To Juvenile Justice and Family Issues.

HB 3596 (By Rose), Relating to compensation received by state employees working in certain high injury risk positions.

To State Affairs.

HB 3597 (By Sanford), Relating to the duty of a parent appointed as a conservator of a child to inform the child's other conservator of certain medical emergencies involving the child.

To Juvenile Justice and Family Issues.

HB 3598 (By Martinez Fischer), Relating to certain unclaimed property that is presumed abandoned.

To Business and Industry.

HB 3599 (By Huberty), Relating to certain increases in benefits under the firefighters' relief and retirement fund in certain municipalities.

To Pensions, Investments, and Financial Services.

HB 3600 (By White), Relating to Texas Commission on Environmental Quality adoption of a streamlined regulatory program for certain aggregate production operations.

To Environmental Regulation.

HB 3601 (By C. Bell), Relating to the accreditation by the Texas Higher Education Coordinating Board of competency-based education degree plans for members of the Texas military forces.

To Higher Education.

HB 3602 (By Martinez Fischer), Relating to domestic corporations and other domestic entities.

To Business and Industry.

HB 3603 (By Martinez Fischer), Relating to derivative proceedings on behalf of for-profit corporations, limited liability companies, and limited partnerships.

To Judiciary and Civil Jurisprudence.

HB 3604 (By Y. Davis), Relating to qualifications for responding to contract solicitations from the Texas Department of Transportation.

To Transportation.

HB 3605 (By Sanford), Relating to appointment of an attorney ad litem to represent an unborn child during a judicial bypass proceeding for an abortion for a pregnant minor.

To Judiciary and Civil Jurisprudence.

HB 3606 (By Martinez Fischer), Relating to ratification of defective corporate acts of nonprofit corporations.

To Business and Industry.

HB 3607 (By Y. Davis), Relating to a study by the Texas Higher Education Coordinating Board on methods to reduce certain textbook and course material costs.

To Higher Education.

HB 3608 (By Martinez Fischer), Relating to business entities.

To Business and Industry.

HB 3609 (By Martinez Fischer), Relating to the filing of an assumed name certificate by certain business entities.

To Business and Industry.

HB 3610 (By Walle), Relating to local control of the employment matters of officers of the sheriff's department in certain counties.

To County Affairs.

HB 3611 (By Y. Davis), Relating to the number of persons authorized to reside in certain homes and facilities for persons with disabilities.

To Human Services.

HB 3612 (By Y. Davis), Relating to a study and report by the Texas Higher Education Coordinating Board regarding best practices for assisting students with autism spectrum disorder.

To Higher Education.

HB 3613 (By Rose), Relating to the office of minority statistics and engagement in the Department of Family and Protective Services.

To Human Services.

HB 3614 (By Rose), Relating to caseworker visitation standards for certain child protective services caseworkers.

To Human Services.

HB 3615 (By Murphy), Relating to a task force to expedite permitting and funding following certain disasters.

To Homeland Security and Public Safety.

HB 3616 (By Hunter), Relating to a task force on faith-based programs that provide assistance during a disaster.

To Homeland Security and Public Safety.

HB 3617 (By Reynolds), Relating to the creation of a mental health jail diversion and crisis stabilization unit pilot program.

To Corrections.

HB 3618 (By Reynolds), Relating to eliminating certain state-required end-of-course assessment instruments not required by federal law.

To Public Education.

HB 3619 (By Reynolds), Relating to a requirement regarding the inclusion of certain residential property in a school district's boundaries.

To Public Education.

HB 3620 (By Reynolds), Relating to the creation of a mental health treatment for incarceration diversion pilot program.

To Corrections.

HB 3621 (By Schaefer), Relating to a requirement that a student's postsecondary transcript include the average or median grade awarded in each class.

To Higher Education.

HB 3622 (By Paddie), Relating to the adoption of certain plumbing codes by the Texas State Board of Plumbing Examiners.

To Licensing and Administrative Procedures.

HB 3623 (By Schaefer), Relating to renewal of a public school teacher's continuing employment contract based on student growth.

To Public Education.

HB 3624 (By S. Thompson), Relating to a reduced licensing fee for certain former license holders.

To Licensing and Administrative Procedures.

HB 3625 (By Reynolds), Relating to the assignment of performance ratings under the public school accountability system.

To Public Education.

HJR 107 (By Sanford), Proposing a constitutional amendment repealing the provision that subjects land designated for agricultural use to an additional tax when the land is diverted to a purpose other than agricultural use or sold.

To Ways and Means.

HJR 108 (By Canales), Proposing a constitutional amendment to authorize and regulate the possession, cultivation, and sale of cannabis.

To Criminal Jurisprudence.

HJR 109 (By Allison), Proposing a constitutional amendment authorizing the legislature to provide for a credit against ad valorem taxes imposed by a school district on the property owned by a business entity that donates money to the district to create or support career and technical education programs or courses.

To Ways and Means.

HJR 110 (By Wilson), Proposing a constitutional amendment authorizing the legislature to provide that the appraised value of a residence homestead for ad valorem tax purposes is the market value of the property for the first year that the owner qualified the property for a homestead exemption or, if the owner purchased the property, the purchase price of the property.

To Ways and Means.

HJR 111 (By Wilson), Proposing a constitutional amendment providing that a residence homestead is not subject to seizure or sale for delinquent ad valorem taxes.

To Ways and Means.

HJR 112 (By T. King), Proposing a constitutional amendment authorizing Webb County to delegate its authority to manage and dispose of county school land and invest and manage the proceeds from the county permanent school fund.

To Public Education.

HJR 113 (By K. King), Proposing a constitutional amendment requiring the state to pay at least 50 percent of the cost of maintaining and operating the public school system and prohibiting the comptroller from certifying legislation containing an appropriation for public education unless the requirement is met.

To Public Education.

HJR 114 (By Coleman), Proposing a constitutional amendment providing for the issuance of general obligation bonds to be paid out of the economic stabilization fund by the Texas Water Development Board to provide financial assistance to political subdivisions for projects related to disaster recovery; disaster mitigation; disaster response; or construct, repair, rehabilitate, or reconstruct state or local infrastructure.

To Natural Resources.

HJR 115 (By Lang), Proposing a constitutional amendment to limit the time that a person may serve as a member of the Texas Legislature.

To State Affairs.

HCR 127 (By Guillen), Recognizing April 1 through 7, 2019, as Gifted and Talented Students Week.

To Resolutions Calendars.

HCR 128 (By Hefner), Commending Johnnie LaPrade for her service as mayor of East Tawakoni.

To Resolutions Calendars.

HCR 129 (By Craddick), In memory of Philip Wayne James of Arlington.

To Resolutions Calendars.

HCR 130 (By Biedermann), Congratulating former State Representative Ken Mercer on his retirement from USAA.

To Resolutions Calendars.

HCR 132 (By Craddick), In memory of Officer Nathan "Hayden" Heidelberg of the Midland Police Department.

To Resolutions Calendars.

HR 778 (By J.D. Johnson), In memory of Robert Virgil Gordon of Crosby.

To Resolutions Calendars.

HR 780 (By J.D. Johnson), Congratulating Ira B. Scott Sr. of Houston on his 102nd birthday.

To Resolutions Calendars.

HR 782 (By J.D. Johnson), Commending Roy and Shirley Malonson for their service to the Acres Home Chamber for Business and Economic Development, Inc.

To Resolutions Calendars.

HR 783 (By Leach), Commending Robin L. Sedlacek for her service on the Allen City Council.

To Resolutions Calendars.

HR 787 (By Howard), In memory of James Arthur "Jimmy" Turman, former speaker of the Texas House of Representatives.

To Resolutions Calendars.

HR 788 (By Tinderholt), In memory of Harold Kenneth Elliott.

To Resolutions Calendars.

HR 789 (By Thierry), Congratulating Essence Duplechain on her receipt of a Bridging the Dream Scholarship from Sallie Mae.

To Resolutions Calendars.

HR 790 (By Howard), In memory of Lynda Townsend Brown of Austin.

To Resolutions Calendars.

HR 793 (By M. González), Congratulating Candace Printz of El Dorado High School in El Paso on her selection as a 2019 Environmental Educator of the Year by the Texas Commission on Environmental Quality.

To Resolutions Calendars.

HR 794 (By Geren), In memory of Jacob Brayden Harper of Fort Worth.
To Resolutions Calendars.

HR 795 (By Geren), In memory of Steven Patrick Truitt of Fort Worth.
To Resolutions Calendars.

HR 796 (By Geren), In memory of Dr. Arthur J. Eisenberg.
To Resolutions Calendars.

HR 798 (By Fierro), Commemorating the 50th anniversary of El Paso Community College.
To Resolutions Calendars.

HR 799 (By Goldman), Congratulating Lieutenant William Arthur Hix II on his retirement from the Fort Worth Police Department.
To Resolutions Calendars.

HR 808 (By D. Bonnen), Congratulating Lloyd Glenn "Butch" Murrell and Carroll Ann Mayfield Murrell of Lake Jackson on their 50th wedding anniversary.
To Resolutions Calendars.

HR 811 (By K. Bell), Congratulating Dr. Russell D. Marshall on his retirement as superintendent of the Mabank Independent School District.
To Resolutions Calendars.

HR 814 (By Murr), Congratulating the V.G. Young Institute of County Government on its 50th anniversary.
To Resolutions Calendars.

HR 815 (By Shaheen), Congratulating Celeste Isabella Lay of Plano on being crowned Miss Junior Teen Texas United States 2018-2019.
To Resolutions Calendars.

HR 816 (By Clardy), In memory of Dr. Baker Pattillo, former president of Stephen F. Austin State University.
To Resolutions Calendars.

HR 817 (By Clardy), Congratulating Steve Torrence of Kilgore on winning the 2018 Mello Yello National Hot Rod Association top fuel world championship.
To Resolutions Calendars.

HR 819 (By Minjarez), Commemorating the 80th anniversary of Division Laundry of San Antonio.
To Resolutions Calendars.

HR 820 (By Herrero), In memory of Sanjuana "Janie" Pena of Banquete.
To Resolutions Calendars.

HR 821 (By Allen), Commending the American Red Cross for its contributions to the people of Texas.
To Resolutions Calendars.

HR 824 (By Israel), Congratulating Earl Maxwell on his retirement as CEO of the St. David's Foundation.

To Resolutions Calendars.

HR 825 (By Springer), In memory of Michael Trey Pruitt of Jacksboro.

To Resolutions Calendars.

HR 826 (By Darby), In memory of Jack Harold Albert of San Angelo.

To Resolutions Calendars.

HR 827 (By D. Bonnen), Commemorating the 50th anniversary of Bess Brannen Elementary School in Lake Jackson.

To Resolutions Calendars.

HR 829 (By Goldman), Congratulating Rose Hernandez on being named the 2018-2019 Teacher of the Year at Oakmont Elementary School in the Crowley Independent School District.

To Resolutions Calendars.

HR 831 (By Smithee), Congratulating the Amarillo Sod Poodles on their inaugural minor league baseball season in 2019.

To Resolutions Calendars.

HR 832 (By K. Bell), Commemorating the 150th anniversary of First Baptist Church Forney.

To Resolutions Calendars.

HR 833 (By Clardy), Congratulating Clint Dempsey on his professional soccer career.

To Resolutions Calendars.

HR 835 (By Huberty), Recognizing February 4 through 8, 2019, as National School Counseling Week in Texas.

To Resolutions Calendars.

HR 836 (By Price), Congratulating Roxann Allen on her retirement as executive director of United Way of Moore County.

To Resolutions Calendars.

HR 837 (By Price), Congratulating Dr. Alan Keister on his receipt of the Dr. Oscar E. Edwards Memorial Award for Volunteerism and Community Service from the American College of Physicians.

To Resolutions Calendars.

HR 838 (By Price), Congratulating Jon Mark Beilue on his retirement from the Amarillo Globe-News.

To Resolutions Calendars.

HR 839 (By Price), In memory of Jack Randal Barnes of Amarillo.

To Resolutions Calendars.

HR 840 (By Price), In memory of former state representative James Benjamin Bynum of Amarillo.

To Resolutions Calendars.

HR 841 (By Price), Congratulating Dr. Ellen Jordan on her retirement from the Texas A&M AgriLife Extension Service.

To Resolutions Calendars.

HR 843 (By Cyrier), In memory of Phyllis Marie Simmonds of Lincoln.

To Resolutions Calendars.

HR 844 (By Price), Commemorating the 100th anniversary of the American Legion.

To Resolutions Calendars.

HR 845 (By Zwiener), In memory of Officer Kenneth Malcolm Copeland of the San Marcos Police Department.

To Resolutions Calendars.

HR 846 (By Allen), In memory of James Augusta Farrar of Houston.

To Resolutions Calendars.

HR 847 (By Harris), Recognizing April 4, 2019, as Fairfield Chamber of Commerce Day at the State Capitol.

To Resolutions Calendars.

HR 848 (By Morrison), Honoring the Reverend A. L. Kight and Frances Kight for their 50 years of service to The Jesus Church in Victoria.

To Resolutions Calendars.

HR 849 (By Morrison), Congratulating Dr. Raymund A. Paredes on his retirement as Texas commissioner of higher education.

To Resolutions Calendars.

HR 850 (By Herrero), In memory of Margaret C. Saucedo of Corpus Christi.

To Resolutions Calendars.

HR 851 (By Toth), Recognizing April 25, 2019, as Texas Charitable Clinic Day at the State Capitol.

To Resolutions Calendars.

SIGNED BY THE SPEAKER

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

House List No. 11

HCR 8

MESSAGES FROM THE SENATE

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

MESSAGE FROM THE SENATE
SENATE CHAMBER
Austin, Texas
Monday, March 18, 2019

Mr. Speaker:

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

THE SENATE HAS PASSED THE FOLLOWING MEASURES:

HCR 62 White SPONSOR: Nichols
Recognizing February 27, 2019, as Alabama-Coushatta Tribe of Texas Day at the
State Capitol.

HCR 93 Springer SPONSOR: Fallon
Paying tribute to Allen James Lynch on the occasion of the 2019 Medal of Honor
Host City Weekend in Gainesville.

HCR 94 Springer SPONSOR: Fallon
Paying tribute to Bennie G. Adkins on the occasion of the 2019 Medal of Honor
Host City Weekend in Gainesville.

HCR 95 Springer SPONSOR: Fallon
Paying tribute to Britt K. Slabinski on the occasion of the 2019 Medal of Honor
Host City Weekend in Gainesville.

HCR 96 Springer SPONSOR: Fallon
Paying tribute to Charles Chris Hagemester on the occasion of the 2019 Medal
of Honor Host City Weekend in Gainesville.

HCR 97 Springer SPONSOR: Fallon
Paying tribute to Clarence Eugene Sasser on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 98 Springer SPONSOR: Fallon
Paying tribute to Donald E. Ballard on the occasion of the 2019 Medal of Honor
Host City Weekend in Gainesville.

HCR 99 Springer SPONSOR: Fallon
Paying tribute to Drew Dennis Dix on the occasion of the 2019 Medal of Honor
Host City Weekend in Gainesville.

HCR 100 Springer SPONSOR: Fallon
Paying tribute to Gary B. Beikirch on the occasion of the 2019 Medal of Honor
Host City Weekend in Gainesville.

HCR 101 Springer SPONSOR: Fallon
Paying tribute to Gary Michael Rose on the occasion of the 2019 Medal of Honor
Host City Weekend in Gainesville.

HCR 102 Springer SPONSOR: Fallon
Paying tribute to Gary George Wetzell on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 103 Springer SPONSOR: Fallon
Paying tribute to Harold A. Fritz on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 104 Springer SPONSOR: Fallon
Paying tribute to Hershel Woodrow Williams on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 105 Springer SPONSOR: Fallon
Paying tribute to Hiroshi H. Miyamura on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 106 Springer SPONSOR: Fallon
Paying tribute to James C. McCloughan on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 107 Springer SPONSOR: Fallon
Paying tribute to James Allen Taylor on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 108 Springer SPONSOR: Fallon
Paying tribute to John P. Baca on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 109 Springer SPONSOR: Fallon
Paying tribute to Melvin Morris on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 110 Springer SPONSOR: Fallon
Paying tribute to Michael John Fitzmaurice on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 111 Springer SPONSOR: Fallon
Paying tribute to Michael Edwin Thornton on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 112 Springer SPONSOR: Fallon
Paying tribute to Robert R. Ingram on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 113 Springer SPONSOR: Fallon
Paying tribute to Robert J. Modrzejewski on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 114 Springer SPONSOR: Fallon
Paying tribute to Robert E. O'Malley on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 115 Springer SPONSOR: Fallon
Paying tribute to Ronald E. Rosser on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

HCR 116 Springer SPONSOR: Fallon

Paying tribute to Walter Joseph Marm Jr. on the occasion of the 2019 Medal of Honor Host City Weekend in Gainesville.

SB 319 Perry

Relating to the authority of the Lubbock County Hospital District of Lubbock County, Texas, to employ and commission peace officers.

SB 354 Lucio

Relating to authority of certain officers of certain counties to disburse or direct payment of county funds for salaries or expenses.

Respectfully,

Patsy Spaw

Secretary of the Senate

APPENDIX

STANDING COMMITTEE REPORTS

Favorable reports have been filed by committees as follows:

March 13

Homeland Security and Public Safety - **HB 91, HB 181**

March 14

Culture, Recreation and Tourism - **HB 337, HB 547**

Natural Resources - **HB 925**

March 15

Human Services - **HB 123, HB 1218**

International Relations and Economic Development - **HB 48, HB 303, HR 23**

Pensions, Investments and Financial Services - **HB 440, HB 477**

ENROLLED

March 14 - HCR 8

SENT TO THE GOVERNOR

March 13 - HCR 21, HCR 22, HCR 27, HCR 28

RECOMMENDATIONS FILED WITH THE SPEAKER

March 15 - HB 925