

OHIO

House

of

Representatives

JOURNAL

TUESDAY, MARCH 10, 2015

TWENTY-FOURTH DAY
Hall of the House of Representatives, Columbus, Ohio
Tuesday, March 10, 2015, 9:00 o'clock a.m.

The House met pursuant to adjournment.

Prayer was offered by Pastor Dan Mayo of the New Vienna Community Church in New Vienna, Ohio, followed by the Pledge of Allegiance to the Flag.

The following guests of the House of Representatives were recognized prior to the commencement of business:

Jim Tressel received H.R. 21, presented by Representatives Lepore-Hagan-58th district and O'Brien, S.-63rd district.

Jim Carmichael and Scott Wiggam, guests of Representative Amstutz-1st district.

Alex Wendt, a guest of Representative Anielski-6th district.

David Morris, a guest of Representative Dovilla-7th district.

Cassandra McDonald and Shalah Turner, guests of Representative Barnes-12th district.

Former Representative Pat Sweeney, a guest of Representative Antonio-13th district.

Shivam Shah, Tamika Jones, Chantal Woodson, and Robert Keith Wilson, guests of Representatives Driehaus-31st district and Reece-33rd district.

Quentin Monroe, Cynthia Jackson Hammond, and students from Central State University, guests of Representative Reece-33rd district.

Gary Whitla, a guest of Representative Hagan-50th district.

Dave Back, Stephan Carnes, Jeremy Harper, and Rick Retherford, father of Representative Retherford, guests of Representatives Derickson-53rd district, Conditt-52nd district, and Retherford-51st district.

Kathy Gerberry, the wife of Representative Gerberry-59th district.

Marc Schimizzi, a guest of Representative Burkley-82nd district.

Dr. Ramakrishna, a guest of Representative Smith, R.-93rd district.

The journal of the previous legislative day was read and approved.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 108-Representatives Retherford, Ramos.

Cosponsors: Representatives Reece, Lepore-Hagan, Fedor, Brenner, Antonio, Boyd.

To amend section 3353.07 of the Revised Code to require the Ohio Government Telecommunications service to broadcast all standing committee meetings of the Ohio House of Representatives as they occur.

H. B. No. 109-Representatives Stinziano, Antonio.

Cosponsors: Representatives Celebrezze, Lepore-Hagan, Patterson, Ramos.

To amend sections 124.14, 3905.01, 3905.473, and 3924.01 and to enact sections 3965.01 to 3965.14 of the Revised Code to create the Ohio Health Benefit Exchange.

H. B. No. 110-Representative Hill.

Cosponsors: Representatives Blessing, Brown, Rezabek, Rogers.

To amend sections 4549.02 and 4549.021 of the Revised Code to increase the penalty for failure to stop after a traffic accident that results in the death of a person or serious physical harm to a person and to name this act Brandon's Law.

H. B. No. 111-Representatives Grossman, Anielski.

Cosponsors: Representatives Brenner, Duffey, Derickson, Blessing, Kraus, Buchy, Leland.

To enact section 3717.60 of the Revised Code to allow a food service operation to receive a rebate from the Director of Health for food donated to nonprofit organizations that distribute food to those in need and to make an appropriation.

H. B. No. 112-Representative Barnes.

Cosponsor: Representative Becker.

To amend section 4517.12 of the Revised Code to prohibit the Registrar of Motor Vehicles from refusing to issue a motor vehicle dealer, motor vehicle leasing dealer, or motor vehicle auction owner license based upon a finding that the applicant was convicted of, or pleaded guilty to, a felony or misdemeanor 10 years or more prior to the application for the license if the offense was not a consumer fraud or motor vehicle sales related offense, and to designate the act the "Rehabilitated Ohioan Opportunity Act."

H. B. No. 113-Representatives Grossman, Manning.

Cosponsors: Representatives DeVitis, Stinziano, Blessing, Reece, Sheehy.

To amend sections 3313.60, 3313.603, 3314.03, 3326.11, and 3328.24 and to enact section 3313.6021 of the Revised Code to require instruction in

cardiopulmonary resuscitation and the use of an automated external defibrillator as a requirement for high school graduation.

H. B. No. 114-Representatives Roegner, Bishoff.

Cosponsors: Representatives Rogers, Terhar, Hood, Fedor, Becker, Butler, Buchy, Hall, Patterson, Retherford, Young, O'Brien, S., Lepore-Hagan.

To amend section 3737.84 and to enact section 3781.106 of the Revised Code to require the Board of Building Standards to adopt rules for the use of a barricade device on a school door in an emergency situation and to prohibit the State Fire Code from prohibiting the use of the device in such a situation.

Said bills were considered the first time.

CONSIDERATION OF SENATE AMENDMENTS

The Senate amendments to **Am. Sub. H. B. No. 7**-Representative Buchy, et al., were taken up for consideration.

Am. Sub. H. B. No. 7-Representative Buchy.

Cosponsors: Representatives Brenner, Derickson, Henne, Blessing, Hayes, Amstutz, Anielski, Antonio, Baker, Becker, Boose, Boyce, Brinkman, Brown, Burkley, Conditt, Craig, Cupp, Dever, DeVitis, Dovilla, Driehaus, Duffey, Ginter, Green, Grossman, Hackett, Hagan, Hall, Hambley, Hill, Hood, Huffman, Johnson, T., Koehler, Kraus, Kunze, Landis, LaTourette, Leland, Lepore-Hagan, Maag, Manning, McClain, McColley, O'Brien, M., O'Brien, S., Patterson, Pelanda, Perales, Ramos, Reineke, Retherford, Rezabek, Roegner, Romanchuk, Ryan, Schaffer, Scherer, Schuring, Sheehy, Slaby, Slesnick, Smith, R., Sprague, Stinziano, Sweeney, Thompson, Vitale, Young, Zeltwanger, Speaker Rosenberger, Senators Coley, Gardner, Manning, Bacon, Balderson, Beagle, Brown, Burke, Eklund, Faber, Gentile, Hite, Hottinger, Hughes, Jones, Jordan, LaRose, Lehner, Obhof, Oelslager, Patton, Peterson, Sawyer, Schiavoni, Seitz, Skindell, Thomas, Uecker, Widener, Williams, Yuko, Bacon, Balderson, Beagle, Brown, Burke, Eklund, Faber, Gentile, Hite, Hottinger, Hughes, Jones, Jordan, LaRose, Lehner, Obhof, Oelslager, Patton, Peterson, Sawyer, Schiavoni, Seitz, Skindell, Thomas, Uecker, Widener, Williams, Yuko.

To amend section 3302.036 and to enact section 3301.0728 of the Revised Code to prohibit individual student scores from certain elementary and secondary achievement assessments administered for the 2014-2015 school year from being used to determine promotion or retention or to grant course credit, to make changes regarding the administration of high school end-of-course examinations, and to declare an emergency.

The question being, "Shall the emergency clause stand as part of the bill?"

The yeas and nays were taken and resulted – yeas 94, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Amstutz	Anielski	Antani	Antonio
Ashford	Baker	Barnes	Becker
Blessing	Boose	Boyce	Boyd
Brenner	Brinkman	Brown	Buchy
Burkley	Butler	Celebrezze	Cera
Clyde	Conditt	Craig	Cupp
Curtin	Derickson	Dever	DeVitis
Dovilla	Driehaus	Duffey	Fedor
Gerberry	Ginter	Gonzales	Green
Grossman	Hackett	Hagan	Hall
Hambley	Hayes	Henne	Hill
Hood	Howse	Huffman	Johnson, G.
Johnson, T.	Koehler	Kraus	Kunze
Landis	LaTourette	Leland	Lepore-Hagan
Manning	McClain	McColley	O'Brien, M.
O'Brien, S.	Patmon	Patterson	Pelanda
Perales	Phillips	Ramos	Reece
Reineke	Retherford	Rezabek	Roegner
Rogers	Romanchuk	Ruhl	Ryan
Schaffer	Scherer	Schuring	Sears
Sheehy	Slaby	Slesnick	Smith, K.
Smith, R.	Sprague	Stinziano	Strahorn
Sykes	Terhar	Thompson	Vitale
Zeltwanger			Rosenberger-94

Having received a constitutional majority, the emergency clause stood as part of the bill.

The question being, “Shall the Senate amendments be concurred in?”

The yeas and nays were taken and resulted – yeas 94, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Amstutz	Anielski	Antani	Antonio
Ashford	Baker	Barnes	Becker
Blessing	Boose	Boyce	Boyd
Brenner	Brinkman	Brown	Buchy
Burkley	Butler	Celebrezze	Cera
Clyde	Conditt	Craig	Cupp
Curtin	Derickson	Dever	DeVitis
Dovilla	Driehaus	Duffey	Fedor
Gerberry	Ginter	Gonzales	Green
Grossman	Hackett	Hagan	Hall
Hambley	Hayes	Henne	Hill
Hood	Howse	Huffman	Johnson, G.
Johnson, T.	Koehler	Kraus	Kunze
Landis	LaTourette	Leland	Lepore-Hagan
Manning	McClain	McColley	O'Brien, M.
O'Brien, S.	Patmon	Patterson	Pelanda
Perales	Phillips	Ramos	Reece
Reineke	Retherford	Rezabek	Roegner

Rogers	Romanchuk	Ruhl	Ryan
Schaffer	Scherer	Schuring	Sears
Sheehy	Slaby	Slesnick	Smith, K.
Smith, R.	Sprague	Stinziano	Strahorn
Sykes	Terhar	Thompson	Vitale
Zeltwanger			Rosenberger-94

The Senate amendments were concurred in.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Stinziano submitted the following report:

The standing committee on Insurance to which was referred **H. B. No. 51-** Representative Hackett, having had the same under consideration, reports it back with the following amendment and recommends its re-referral to the committee on Rules and Reference when so amended.

RE: INDUSTRIAL COMMISSION BUDGET FY2016 AND FY 2017

Representative Hackett moved to amend as follows:

In line 1 of the title, after “To” insert “repeal section 4121.351 of the Revised Code to eliminate the ability of the Industrial Commission to enter into personal service contracts during hearing spikes, to”

In line 6, after “**Section 1.**” insert “That section 4121.351 of the Revised Code is hereby repealed.

Section 2.”

In line 26, delete “**2**” and insert “**3**”

In line 30, delete “**3**” and insert “**4**”

In line 37, delete “**4**” and insert “**5**”; delete the first “The” and insert “Except as otherwise specifically provided in this act, the”

In line 43, delete “**5**” and insert “**6**”; after the period delete the balance of the line

Delete lines 44 and 45 and insert “The amendment, enactment, or repeal by this act of the divisions and sections of law listed below are subject to the referendum under Ohio Constitution, Article II, Section 1c and therefore take effect on the ninety-first day after this act is filed with the Secretary of State:

All Revised Code sections in Section 1 of this act.”

The amendment was agreed to and the bill so amended.

ROBERT D. HACKETT
 MICHAEL ASHFORD
 ANTHONY DEVITIS
 STEPHANIE KUNZE
 DAVID LELAND
 BARBARA R. SEARS

MICHAEL HENNE
 THOMAS E. BRINKMAN, JR.
 ANNE GONZALES
 SARAH LATOURETTE
 WES RETHERFORD
 MICHAEL STINZIANO

The report was agreed to.

The bill was ordered to be engrossed and re-referred to the committee on Rules and Reference.

Representative Stinziano submitted the following report:

The standing committee on Insurance to which was referred **H. B. No. 52-** Representative Hackett, having had the same under consideration, reports it back and recommends its re-referral to the committee on Rules and Reference.

RE: WORKERS COMPENSATION BUDGET FY2016 AND FY2017

ROBERT D. HACKETT
 MICHAEL ASHFORD
 ANTHONY DEVITIS
 STEPHANIE KUNZE
 DAVID LELAND
 BARBARA R. SEARS

MICHAEL HENNE
 THOMAS E. BRINKMAN, JR.
 ANNE GONZALES
 SARAH LATOURETTE
 WES RETHERFORD
 MICHAEL STINZIANO

The report was agreed to.

The bill was ordered to be engrossed and re-referred to the committee on Rules and Reference.

BILLS FOR THIRD CONSIDERATION

H. C. R. No. 5-Representatives Patterson, Ruhl.

Cosponsors: Representatives Johnson, T., Hood, Hambley, Stinziano, Bishoff, Rogers, Leland, Antonio, Hackett, Fedor, Blessing, Celebrezze, Lepore-Hagan, Amstutz, Gonzales, Barnes, Brown, Butler, Ginter, Sears, Ramos.

To urge the Centers for Disease Control and Prevention to take action to improve prevention, diagnosis, and treatment of Lyme disease, was taken up for consideration the third time.

The question being, "Shall the concurrent resolution be adopted?"

Representative Patterson moved to amend the title as follows:

Add the names: "Anielski, Antani, Baker, Brenner, Buchy, Burkley, Derickson, Dever, Dovilla, Gerberry, Green, Grossman, Hall, Hayes, Johnson, G., Koehler, Kraus, Kunze, Landis, Manning, O'Brien, M., Phillips, Romanchuk, Ryan, Schuring, Slesnick, Smith, K., Sprague, Strahorn, Sykes, Terhar."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

The question being, "Shall the concurrent resolution be adopted?"

The yeas and nays were taken and resulted – yeas 91, nays 3, as follows:

Those who voted in the affirmative were: Representatives

Amstutz	Anielski	Antani	Antonio
Ashford	Baker	Barnes	Becker
Blessing	Boose	Boyce	Boyd
Brenner	Brown	Buchy	Burkley
Butler	Celebrezze	Cera	Clyde
Conditt	Craig	Cupp	Curtin
Derickson	Dever	DeVitis	Dovilla
Driehaus	Duffey	Fedor	Gerberry
Ginter	Gonzales	Green	Grossman
Hackett	Hagan	Hall	Hambley
Hayes	Henne	Hill	Hood
Howse	Huffman	Johnson, G.	Johnson, T.
Koehler	Kraus	Kunze	Landis
LaTourette	Leland	Lepore-Hagan	Manning
McClain	McColley	O'Brien, M.	O'Brien, S.
Patmon	Patterson	Pelanda	Perales
Phillips	Ramos	Reece	Reineke
Rezabek	Roegner	Rogers	Romanchuk
Ruhl	Ryan	Schaffer	Scherer
Schuring	Sears	Sheehy	Slaby
Slesnick	Smith, K.	Smith, R.	Sprague
Stinziano	Strahorn	Sykes	Terhar
Thompson	Zeltwanger		Rosenberger-91

Representatives Brinkman, Retherford, and Vitale voted in the negative-3.

The concurrent resolution was adopted.

Sub. H. B. No. 61-Representatives Buchy, Hall.

Cosponsors: Representatives Hill, Patterson, Boose, Cera, Retherford, Ruhl.

To amend section 6111.03, to enact sections 905.326, 905.327, 1511.10, 1511.11, 1511.12, 6111.0310, and 6111.32, and to repeal section 6111.039 of the Revised Code to generally prohibit the application of fertilizer and manure in Lake Erie's western basin on frozen ground or saturated soil and during

certain weather conditions, to generally prohibit the surface application of sewage sludge, and to establish requirements governing dredged material and phosphorous monitoring, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 94, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Amstutz	Anielski	Antani	Antonio
Ashford	Baker	Barnes	Becker
Blessing	Boose	Boyce	Boyd
Brenner	Brinkman	Brown	Buchy
Burkley	Butler	Celebrezze	Cera
Clyde	Conditt	Craig	Cupp
Curtin	Derickson	Dever	DeVitis
Dovilla	Driehaus	Duffey	Fedor
Gerberry	Ginter	Gonzales	Green
Grossman	Hackett	Hagan	Hall
Hambley	Hayes	Henne	Hill
Hood	Howse	Huffman	Johnson, G.
Johnson, T.	Koehler	Kraus	Kunze
Landis	LaTourette	Leland	Lepore-Hagan
Manning	McClain	McColley	O'Brien, M.
O'Brien, S.	Patmon	Patterson	Pelanda
Perales	Phillips	Ramos	Reece
Reineke	Retherford	Rezabek	Roegner
Rogers	Romanchuk	Ruhl	Ryan
Schaffer	Scherer	Schuring	Sears
Sheehy	Slaby	Slesnick	Smith, K.
Smith, R.	Sprague	Stinziano	Strahorn
Sykes	Terhar	Thompson	Vitale
Zeltwanger			Rosenberger-94

The bill passed.

Representative Buchy moved to amend the title as follows:

Add the names: "Anielski, Antonio, Baker, Barnes, Blessing, Boyd, Brenner, Burkley, Conditt, Dever, DeVitis, Dovilla, Duffey, Gerberry, Ginter, Green, Grossman, Hackett, Hambley, Henne, Huffman, Johnson, T., Koehler, Kraus, Kunze, Manning, McClain, O'Brien, M., O'Brien, S., Patmon, Pelanda, Perales, Ramos, Reineke, Rezabek, Rogers, Ryan, Schaffer, Scherer, Sears, Slaby, Thompson, Speaker Rosenberger."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

MESSAGE FROM THE SPEAKER

Pursuant to Section 171.01 of the Ohio Revised Code, the Speaker hereby appoints the following members to the Ohio Retirement Study Council:

Representatives Amstutz, Schuring, and Ramos.

MESSAGE FROM THE SPEAKER

Pursuant to Ohio Revised Code Sections 101.84, 101.85, and 101.86, the Speaker hereby appoints Representatives Amstutz, Brown, and Celebrezze to the Sunset Review Committee.

MESSAGE FROM THE SPEAKER

Pursuant to Section 729.10(A)(1) of Am. Sub. H.B. 483, 130th General Assembly, the Speaker of the House hereby appoints Representatives Pelanda and Manning to the Criminal Justice Recodification Committee.

MESSAGE FROM THE SPEAKER

Pursuant to Ohio Revised Code Section 3333.40, Article II(A)(B), and Ohio Revised Code Section 3333.41(A)(3), the Speaker hereby appoints Representative Duffey to the Midwestern Higher Education Commission.

MESSAGE FROM THE SPEAKER

Pursuant to Section 103.11 of the Ohio Revised Code, the Speaker hereby appoints Representatives Strahorn and Celebrezze to the Ohio Legislative Service Commission.

On motion of Representative Amstutz, the House recessed.

The House met pursuant to recess.

Representative Hayes moved that the House revert to the fifth order of business, being reports of standing and select committees and bills for second consideration.

The motion was agreed to.

**REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS
FOR SECOND CONSIDERATION**

Representative Celebrezze submitted the following report:

The standing committee on Rules and Reference to which was referred **Am. H. B. No. 51**-Representative Hackett, having had the same under consideration, reports it back and recommends its re-referral to the committee on Finance.

RE: INDUSTRIAL COMMISSION BUDGET FY2016 AND FY 2017

RON AMSTUTZ	FRED STRAHORN
NICKIE J. ANTONIO	KEVIN BOYCE
ANDREW BRENNER	NICHOLAS CELEBREZZE
CHERYL L. GROSSMAN	BILL HAYES
RON HOOD	STEPHANIE KUNZE
DOROTHY PELANDA	DANIEL RAMOS

The report was agreed to.

The bill was ordered to be engrossed and re-referred to the committee on Finance.

Representative Celebrezze submitted the following report:

The standing committee on Rules and Reference to which was referred **H. B. No. 52**-Representative Hackett, having had the same under consideration, reports it back and recommends its re-referral to the committee on Finance.

RE: WORKERS COMPENSATION BUDGET FY2016 AND FY2017

RON AMSTUTZ	NICKIE J. ANTONIO
ANDREW BRENNER	NICHOLAS CELEBREZZE
CHERYL L. GROSSMAN	BILL HAYES
RON HOOD	STEPHANIE KUNZE
DOROTHY PELANDA	DANIEL RAMOS

The report was agreed to.

The bill was ordered to be engrossed and re-referred to the committee on Finance.

Representative Celebrezze reported for the Rules and Reference committee recommending that the following House Bills be considered for the second time and referred to the following committees for consideration:

H. B. No. 85 - Representatives Ramos and Hagan
WITH RESPECT TO AGE-APPROPRIATE STUDENT INSTRUCTION IN
CHILD SEXUAL ABUSE AND SEXUAL VIOLENCE PREVENTION AND
IN-SERVICE STAFF TRAINING IN CHILD SEXUAL ABUSE

PREVENTION.

To the committee on Judiciary

H. B. No. 97 - Representative Rogers

TO REQUIRE ALL SIGNS THAT INDICATE AN AREA THAT IS PART OF THE NATIONAL PARK SYSTEM AND ARE ERECTED ON HIGHWAYS THAT ARE PART OF THE STATE HIGHWAY SYSTEM TO BEAR THE ARROWHEAD SYMBOL OF THE NATIONAL PARK SERVICE NEXT TO THE NAME OF THE AREA.

To the committee on Transportation and Infrastructure

H. B. No. 98 - Representative Brown

TO DESIGNATE THE FOURTEENTH DAY OF MAY AS "CHILDHOOD APRAXIA OF SPEECH AWARENESS DAY."

To the committee on Health and Aging

H. B. No. 99 - Representative Curtin

TO REQUIRE THAT AN AMOUNT EQUAL TO STATE INCOME TAX COLLECTIONS, LESS AMOUNTS CONTRIBUTED TO THE OHIO POLITICAL PARTY FUND VIA THE INCOME TAX CHECKOFF, BE DISTRIBUTED FOR THE SUPPORT OF ELEMENTARY, SECONDARY, VOCATIONAL, AND SPECIAL EDUCATION PROGRAMS.

To the committee on Ways and Means

H. B. No. 100 - Representatives Slaby and Patmon

TO REQUIRE THAT A VEHICLE WITH A GROSS VEHICLE WEIGHT RATING OR AN ACTUAL GROSS VEHICLE WEIGHT OF MORE THAN 10,000 POUNDS BE DRIVEN ONLY IN EITHER OF THE TWO RIGHT-HAND LANES OF A FREEWAY WITH THREE LANES OF TRAVEL IN THE SAME DIRECTION, EXCEPT IN LIMITED CIRCUMSTANCES.

To the committee on Transportation and Infrastructure

H. B. No. 101 - Representative Hall

TO ESTABLISH REQUIREMENTS GOVERNING THE TRAINING OF EMPLOYEES OF PUBLICLY OWNED TREATMENT WORKS AND PUBLIC WATER SYSTEMS TO MONITOR AND TEST FOR HARMFUL ALGAE, THE DEVELOPMENT OF EMERGENCY PLANS BY CERTAIN PUBLIC WATER SYSTEMS TO RESPOND TO HARMFUL ALGAL BLOOMS, AND THE DEVELOPMENT OF AN EARLY WARNING SYSTEM FOR HARMFUL ALGAL BLOOMS, AND TO REQUIRE THE DIRECTOR OF NATURAL RESOURCES TO STUDY THE IMPACT OF CERTAIN SPECIES ON LAKE ERIE.

To the committee on Agriculture and Rural Development

RON AMSTUTZ
BILL HAYES

CHERYL L. GROSSMAN
RON HOOD

STEPHANIE KUNZE
FRED STRAHORN
NICHOLAS CELEBREZZE

DOROTHY PELANDA
KEVIN BOYCE

Representative Hayes moved that the House and Constitutional Rules requiring bills to be considered by each house on three different days be suspended as to the second consideration of all House Bills contained in the report of the committee on Rules and Reference.

The motion was agreed to without objection.

The report was agreed to.

Said House Bills were considered the second time and referred as recommended.

MOTIONS AND RESOLUTIONS

Representative Celebrezze reported for the Rules and Reference committee recommending that the following House Resolution be introduced and referred to the following committee for consideration:

H. R. No. 28 - Representatives Sheehy and Stinziano
A RESOLUTION MEMORIALIZING THE PRESIDENT AND CONGRESS
TO ESTABLISH THE OHIO PATHWAY THROUGH SPACE NATIONAL
HERITAGE AREA AND JOHN H. GLENN, JR. TRAIL IN THE STATE OF
OHIO.

To the committee on Transportation and Infrastructure

/s/ RON AMSTUTZ
Ron Amstutz, Chair

Representative Hayes moved that the Rules and Reference committee report on resolutions be agreed to and that the House Resolution contained therein be introduced and referred as recommended.

The motion was agreed to.

Said House Resolution was introduced and referred as recommended.

Representative Celebrezze reported for the Rules and Reference committee recommending that the following resolutions be read by title only and approved:

H. R. No. 29 - Representative Gonzales

Honoring Blendon Township on its Two Hundredth Anniversary.

**H. R. No. 30 - Representative Maag, Speaker Rosenberger,
Representative Zeltwanger**

Honoring Ernie Moore as Ohio's 2014-2015 Warden of the Year.

H. R. No. 31 - Representative Dovilla

Honoring the Baldwin Wallace University cyber defense team as the 2015 Ohio State Collegiate Cyber Defense Competition Champion.

/s/RON AMSTUTZ

Ron Amstutz, Chair

Representative Hayes moved that the Rules and Reference committee report on resolutions be agreed to and that the resolutions contained therein be approved.

The motion was agreed to.

On motion of Representative Hayes, the House adjourned until Wednesday, March 11, 2015 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.