

OHIO

House

of

Representatives

JOURNAL

CORRECTED VERSION
TUESDAY, MAY 19, 2015

FIFTY-FOURTH DAY

Hall of the House of Representatives, Columbus, Ohio

Tuesday, May 19, 2015, 9:00 o'clock a.m.

The House met pursuant to adjournment.

Prayer was offered by Pastor Mark Otten of the Clear Mountain Community Church in Williamsburg, 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:

The Beachwood High School girls 4x200-meter relay team received H.R. 109, presented by Representative Smith, K.-8th district.

The Upper Arlington High School Cycling Club received H.R. 105, presented by Representative Kunze-24th district.

Aireeya Turnbow received H.R. 114, presented by Representative Kraus-89th district.

Eric, Emma, and Gracie Bishoff, family, and Katie Belfance, a guest of Representative Bishoff-20th district.

Members of the Clear Mountain Community Church, guests of Representative Green-66th district.

Anita Hall, a guest of Representatives Hall-70th district and Landis-98th district.

Sharon Adams and students from the World Heritage Exchange, and Mrs. Tallentire, Mrs. Pleasant, and students from the Granville Intermediate School, guests of Representative Ryan-71st district.

Libbey Huffman, the daughter of Representative Huffman-80th district.

The journal of yesterday was read and approved.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 218 - Representative Barnes.

To enact sections 4561.50 and 4561.51 of the Revised Code to regulate the operation of drones near airports and to impose certain record-keeping requirements on retail sellers of drones.

H. B. No. 219 - Representative Barnes.

To enact section 5.256 of the Revised Code to designate January as "Thyroid Health Awareness Month."

H. B. No. 220 - Representative Barnes.

To amend sections 121.02 and 121.03 and to enact section 121.77 of the Revised Code to create the Department of Grants and Philanthropic Gestures.

H. B. No. 221 - Representatives Ruhl, Ashford.

Cosponsors: Representatives Antonio, Bishoff, Brenner, Lepore-Hagan, Smith, K.

To amend sections 3313.751, 3314.03, 3326.11, and 3328.24 of the Revised Code to revise the law regarding tobacco and nicotine use in public schools and at public school-sponsored functions.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Patterson submitted the following report:

The standing committee on Agriculture and Rural Development to which was referred **H. B. No. 80**-Representative Burkley, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: AGRITOURISM

Representative Hill moved to amend the title as follows:

Add the names: "Patterson, Cera, Hagan, Kraus, Patmon, Rezabek."

BRIAN HILL	TONY BURKLEY
JOHN PATTERSON	TERRY BOOSE
JIM BUCHY	JACK CERA
CHRISTINA HAGAN	STEVEN W. KRAUS
SARAH LATOURETTE	MICHAEL J. O'BRIEN
SEAN O'BRIEN	BILL PATMON
DEBBIE PHILLIPS	WES RETHERFORD
JEFFERY S. REZABEK	MARGARET ANN RUHL
MICHAEL SHEEHY	A. NINO VITALE
PAUL ZELTWANGER	

The report was agreed to.

The bill was ordered to be engrossed and placed on the calendar.

Representative Patterson submitted the following report:

The standing committee on Agriculture and Rural Development to which was referred **H. B. No. 131**-Representative Pelanda, having had the same under consideration, reports it back and recommends its passage.

RE: ANIMAL DISEASES/WEIGHTS AND MEASURES/
LIVESTOCK SALES/PESTICIDES

Representative Hill moved to amend the title as follows:

Add the names: "Hill, Buchy, Patmon."

BRIAN HILL	TONY BURKLEY
JOHN PATTERSON	TERRY BOOSE
JIM BUCHY	JACK CERA
STEVEN W. KRAUS	SARAH LATOURETTE
MICHAEL J. O'BRIEN	SEAN O'BRIEN
BILL PATMON	DEBBIE PHILLIPS
JEFFERY S. REZABEK	MARGARET ANN RUHL
MICHAEL SHEEHY	A. NINO VITALE
PAUL ZELTWANGER	

The report was agreed to.

The bill was ordered to be engrossed and placed on the calendar.

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

H. B. No. 194 - Representative Roegner

TO PROHIBIT A PERSON FROM ENGAGING IN THE WIDESPREAD SENDING OF BAD FAITH, OBJECTIVELY BASELESS COMMUNICATIONS OF PATENT INFRINGEMENT AND TO AUTHORIZE THE ATTORNEY GENERAL TO INVESTIGATE AND INSTITUTE A CIVIL ACTION IF THE ATTORNEY GENERAL BELIEVES A PERSON HAS MADE SUCH ASSERTIONS OF PATENT INFRINGEMENT.

To the committee on Judiciary

H. B. No. 195 - Representative Grossman

TO CREATE THE "DREAM FIELD" LICENSE PLATE.

To the committee on Transportation and Infrastructure

H. B. No. 197 - Representative Rezabek

TO PROHIBIT THE OVER-THE-COUNTER SALE, WITHOUT A PRESCRIPTION, OF DEXTROMETHORPHAN TO A PERSON WHO IS UNDER 18 YEARS OF AGE.

To the committee on Health and Aging

H. B. No. 198 - Representatives Hambley and Johnson, G.

TO ABOLISH THE HUMANE SOCIETY'S AUTHORITY TO EMPLOY AN ATTORNEY TO PROSECUTE CERTAIN VIOLATIONS OF LAW

DEALING WITH ANIMAL CRUELTY OR ACTS INVOLVING
MISTREATMENT OR NONSUPPORT OF CHILDREN.

To the committee on Judiciary

H. B. No. 199 - Representatives Blessing, Rezabek

TO EXTEND THE JURISDICTION OF THE MOTOR VEHICLE REPAIR BOARD TO PERSONS WHO PERFORM MOTOR VEHICLE MECHANICAL REPAIRS, TO REQUIRE MOTOR VEHICLE REPAIR FACILITIES TO REGISTER WITH THE BOARD, AND TO MAKE OTHER CHANGES TO THE MOTOR VEHICLE REPAIR AND WINDOW TINT OPERATOR LAW, AND TO DISSOLVE THE EXISTING MOTOR VEHICLE REPAIR BOARD AND REPLACE IT WITH A NEW BOARD OF THE SAME NAME.

To the committee on Commerce and Labor

H. B. No. 200 - Representative Hagan

TO PERMIT EPINEPHRINE AUTOINJECTORS FOR WHICH NO PRESCRIPTIONS HAVE BEEN WRITTEN TO BE STORED AND ACCESSED FOR USE IN CASE OF EMERGENCY.

To the committee on Health and Aging

H. B. No. 201 - Representatives Dever and Stinziano

TO PROVIDE PERSONS UNDER 21 YEARS OF AGE WITH A QUALIFIED IMMUNITY FROM PROSECUTION FOR OFFENSES INVOLVING UNDERAGE ALCOHOL POSSESSION OR CONSUMPTION IF LAW ENFORCEMENT PERSONNEL BECOME AWARE OF THE OFFENSE SOLELY BECAUSE THE PERSON SOUGHT OR OBTAINED MEDICAL ASSISTANCE, SOLELY BECAUSE ANOTHER INDIVIDUAL SOUGHT OR OBTAINED MEDICAL ASSISTANCE FOR THE PERSON, OR BECAUSE THE PERSON REQUESTED LAW ENFORCEMENT ASSISTANCE TO REPORT A CRIMINAL OFFENSE, PREVENT A POSSIBLE CRIMINAL OFFENSE, OR REQUEST THE INVESTIGATION OF A CRIMINAL OFFENSE.

To the committee on Judiciary

H. B. No. 202 - Representative Sheehy

TO CREATE THE "VIETNAM VETERAN" LICENSE PLATE FOR UNITED STATES MARINE CORPS VETERANS, TO CREATE THE "COMBAT MEDICAL BADGE" LICENSE PLATES FOR UNITED STATES ARMY VETERANS, AND TO AUTHORIZE THE ISSUANCE OF "COMBAT ACTION MEDAL" LICENSE PLATES.

To the committee on Transportation and Infrastructure

H. B. No. 203 - Representative Stinziano

TO ESTABLISH THE STARTUP OHIO INITIATIVE IN WHICH UNIVERSITIES AND PARTNERING BUSINESS MAY COLLABORATE

IN TAX-FREE AREAS NEAR CAMPUSES IN THIS STATE TO CREATE JOBS, ATTRACT ENTREPRENEURS, AND SPUR ACADEMIC ENRICHMENT AND TO DIRECT THE DIRECTOR OF BUDGET AND MANAGEMENT TO TRANSFER \$100 MILLION TO THE OHIO VENTURE CAPITAL PROGRAM FUND.

To the committee on Economic and Workforce Development

H. B. No. 204 - Representatives Derickson and Manning
TO PROHIBIT THE OHIO PEACE OFFICER TRAINING COMMISSION FROM RECOMMENDING AND THE ATTORNEY GENERAL FROM ADOPTING A RULE LIMITING THE NUMBER OF HOURS OF BASIC TRAINING REQUIRED FOR PEACE OFFICERS AND TO GENERALLY REQUIRE ALL PERSONS NEWLY APPOINTED TO A PEACE OFFICER POSITION TO HAVE RECEIVED A HIGH SCHOOL DIPLOMA OR CERTIFICATE OF HIGH SCHOOL EQUIVALENCE.

To the committee on Community and Family Advancement

H. B. No. 205 - Representatives Henne and Retherford
TO MODIFY THE REQUIREMENTS FOR AN EMPLOYER TO BECOME A SELF-INSURING EMPLOYER FOR PURPOSES OF THE WORKERS' COMPENSATION LAW, TO TRANSFER AUTHORITY OVER THE WORKERS' COMPENSATION SELF-INSURANCE PROGRAM TO THE SUPERINTENDENT OF INSURANCE, AND TO ALLOW CERTAIN EMPLOYERS AND GROUPS OF EMPLOYERS TO OBTAIN WORKERS' COMPENSATION COVERAGE FROM A PRIVATE WORKERS' COMPENSATION INSURER.

To the committee on Insurance

H. B. No. 206 - Representative Henne
TO REQUIRE THE INDUSTRIAL COMMISSION TO KEEP STATISTICS ON INDIVIDUAL HEARING DECISIONS OF CONTESTED WORKERS' COMPENSATION CLAIMS.

To the committee on Insurance

H. B. No. 207 - Representatives Henne and McColley
TO ALLOW A STATE FUND EMPLOYER TO HAVE A WORKERS' COMPENSATION CLAIM THAT IS LIKELY TO BE SUBROGATED BY A THIRD PARTY PAID FROM THE SURPLUS FUND ACCOUNT IN THE STATE INSURANCE FUND RATHER THAN CHARGED TO THE EMPLOYER'S EXPERIENCE.

To the committee on Insurance

H. B. No. 208 - Representative Schaffer
TO AMEND THE PENALTIES FOR THE OFFENSE OF IMPORTUNING.

To the committee on Judiciary

H. B. No. 209 - Representative Grossman

TO INCLUDE IN THE OFFENSES OF DISORDERLY CONDUCT, INDUCING PANIC, MAKING FALSE ALARMS, AND OBSTRUCTING OFFICIAL BUSINESS, PROHIBITIONS AGAINST SIMULATING A CRIME OR CREATING A CONDITION THAT CAUSES OR INTENDS TO CAUSE LAW ENFORCEMENT OFFICIALS TO FALSELY BELIEVE THAT A CRIME IS BEING COMMITTED OR CAUSES SERIOUS PUBLIC INCONVENIENCE OR ALARM.

To the committee on Judiciary

H. B. No. 210 - Representative Green

REGARDING CERTAIN ACCOUNTS OF COUNTY AGENCIES AND COUNTY ELECTED OFFICIALS.

To the committee on Local Government

S. B. No. 30 - Senator Tavares

TO CREATE THE OHIO FAMILY STABILITY COMMISSION AND TO REPEAL SECTION 5101.345 OF THE REVISED CODE FOUR YEARS AFTER THE EFFECTIVE DATE OF THAT SECTION.

To the committee on Community and Family Advancement

Sub. S. B. No. 61 - Senator Hughes

TO RESTRICT TO WHOM A CERTIFIED COPY OF A DEATH CERTIFICATE CONTAINING THE DECEDENT'S SOCIAL SECURITY NUMBER MAY BE ISSUED.

To the committee on Health and Aging

Sub. S. B. No. 97 - Senators Hughes and LaRose

TO INCREASE BY 50% THE MANDATORY PRISON TERM FOR AN OFFENDER WHO IS CONVICTED OF A FIREARM SPECIFICATION AND PREVIOUSLY HAS BEEN CONVICTED OF A FIREARM SPECIFICATION; TO PROHIBIT VIOLENT CAREER CRIMINALS FROM KNOWINGLY ACQUIRING, HAVING, CARRYING, OR USING ANY FIREARM OR DANGEROUS ORDNANCE; TO REQUIRE A MANDATORY PRISON TERM FOR A VIOLENT CAREER CRIMINAL CONVICTED OF COMMITTING A VIOLENT FELONY OFFENSE WHILE ARMED WITH A FIREARM; TO CORRECT A PROVISION REGARDING DELINQUENT CHILD DISPOSITIONS FOR SPECIFICATIONS; TO PROVIDE CERTAIN PRISONERS CREDIT FOR TIME SPENT IN JAIL IN DETERMINING ELIGIBILITY TO APPLY FOR JUDICIAL RELEASE; AND TO SPECIFY THAT NO PRESENTENCE INVESTIGATION REPORT IS REQUIRED FOR SHOCK PROBATION TO BE GRANTED TO AN OFFENDER CONVICTED OF AN OFFENSE BEFORE JULY 1, 1996.

To the committee on Judiciary

Sub. S. B. No. 110 - Senator Burke

REGARDING THE AUTHORITY OF ADVANCED PRACTICE REGISTERED NURSES WITH PRESCRIPTIVE AUTHORITY TO DELEGATE DRUG ADMINISTRATION, ADVANCED PRACTICE REGISTERED NURSE PHARMACOLOGY INSTRUCTION, BILLING FOR ANATOMIC PATHOLOGY SERVICES PERFORMED ON DERMATOLOGY SPECIMENS, AND LICENSURE OF PHYSICIAN ASSISTANTS.

To the committee on Health and Aging

Sub. S. J. R. No. 1 - Senator Faber

PROPOSING TO AMEND SECTIONS 4, 20, AND 31 OF ARTICLE II, SECTION 19 OF ARTICLE III, AND SECTION 6 OF ARTICLE IV AND TO ENACT SECTION 20A OF ARTICLE II OF THE CONSTITUTION OF THE STATE OF OHIO TO ESTABLISH THE PUBLIC OFFICE COMPENSATION COMMISSION.

To the committee on Government Accountability and Oversight

RON AMSTUTZ

BILL HAYES

STEPHANIE KUNZE

SCOTT RYAN

KEVIN BOYCE

DANIEL RAMOS

ANDREW BRENNER

RON HOOD

DOROTHY PELANDA

NICKIE J. ANTONIO

NICHOLAS CELEBREZZE

Representative Amstutz 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, Senate Bills, and Senate Joint Resolution 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, Senate Bills, and Senate Joint Resolution 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 Concurrent Resolutions and House Resolution be introduced and referred to the following committees for consideration:

H. C. R. No. 15 - Representatives Kuhns and Sheehy

TO URGE THE COMMISSIONER OF MAJOR LEAGUE BASEBALL TO REMOVE PETER EDWARD "PETE" ROSE FROM MAJOR LEAGUE

BASEBALL'S PERMANENTLY INELIGIBLE LIST AS SOON AS POSSIBLE, AND TO URGE THE BASEBALL WRITERS' ASSOCIATION OF AMERICA AND THE NATIONAL BASEBALL HALL OF FAME TO INCLUDE ROSE ON THE HALL OF FAME BALLOT.

To the committee on Government Accountability and Oversight

H. C. R. No. 16 - Representatives Sears and Antonio

TO ENCOURAGE THE FEDERAL CENTERS FOR MEDICARE AND MEDICAID SERVICES TO REVISE SURVEY MEASURES INCLUDED IN THE HOSPITAL CONSUMER ASSESSMENT OF HEALTHCARE PROVIDERS AND SYSTEMS THAT RELATE TO PATIENT PAIN MANAGEMENT.

To the committee on Health and Aging

H. C. R. No. 17 – Representatives Vitale and Brinkman

TO URGE THE PRESIDENT AND CONGRESS OF THE UNITED STATES TO TAKE IMMEDIATE AND DECISIVE ACTION AGAINST THE GENOCIDE BEING PERPETRATED BY RADICAL ISLAMISTS, TO DECLARE THAT SILENCE IN THE FACE OF EVIL IS ITSELF EVIL, TO URGE OHIOANS TO SUPPORT REPUTABLE CHARITIES THAT ARE CARING FOR THOSE EFFECTED BY THE GENOCIDE, AND TO ENCOURAGE ALL TO RISE UP IN OPPOSITION TO THESE ATROCITIES.

To the committee on State Government

H. C. R. No. 18 - Representatives Hill and Stinziano

TO URGE UNITED STATES CONGRESS TO INCREASE FEDERAL FUNDING FOR RESEARCH AND DEVELOPMENT INVOLVING ADVANCED MEDICAL TECHNOLOGY USED IN THE TREATMENT OF TYPE 1 DIABETES.

To the committee on Health and Aging

H. R. No. 107 - Representatives Kuhns and Dever

TO REQUEST THE CONGRESS OF THE UNITED STATES RENEW FUNDING FOR SAVE THE DREAM OHIO TO HELP HOMEOWNERS IN THE STATE OF OHIO AVOID FORECLOSURE.

To the committee on Financial Institutions, Housing, and Urban Development

/s/ RON AMSTUTZ
Ron Amstutz, Chair

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

The motion was agreed to.

Said House Concurrent Resolutions and House Resolution were 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. 109 - Representative Smith, K.

Honoring the Beachwood High School girls 4x200-meter relay team on winning the 2015 Indoor State Championship.

H. R. No. 110 - Representative Buchy

Honoring the Greenville High School automotive technology presenting team on winning the 2015 State Competition.

H. R. No. 111 - Representatives Stinziano and Leland

Honoring The Ohio State University pistol team on winning the 2015 Pistol Intercollegiate National Championship.

Add the name: Brenner

H. R. No. 112 - Representatives Reineke and Ramos

Honoring Dr. R. Peter Richards as the recipient of a 2014 Ohio Lake Erie Award.

H. R. No. 113 - Representative Butler

Honoring the Oakwood High School Academic Decathlon team on winning the 2015 Division III National Championship.

H. R. No. 114 - Representative Kraus

Honoring Aireeya Turnbow on being named the 2015 Youth of the Year by the Ohio Alliance of Boys and Girls Clubs.

/s/RON AMSTUTZ

Ron Amstutz, Chair

Representative Amstutz 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.

BILLS FOR THIRD CONSIDERATION

H. B. No. 70-Representatives Driehaus, Brenner.

Cosponsors: Representatives Henne, Kuhns, Fedor, Strahorn, Lepore-Hagan, Phillips, Patterson, Bishoff, Blessing, Reece, Curtin, Antonio, Ramos, Smith, R.

To enact sections 3302.16, 3302.17, and 3302.18 of the Revised Code to authorize school districts and community schools to initiate a community learning center process to assist and guide school restructuring, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 92, nays 6, as follows:

Those who voted in the affirmative were: Representatives

Amstutz	Anielski	Antani	Antonio
Ashford	Baker	Barnes	Becker
Bishoff	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
Howse	Huffman	Johnson, G.	Johnson, T.
Koehler	Kraus	Kuhns	Kunze
Landis	LaTourette	Leland	Lepore-Hagan
Maag	Manning	McClain	McColley
O'Brien, M.	O'Brien, S.	Patmon	Patterson
Pelanda	Perales	Phillips	Ramos
Reece	Reineke	Retherford	Rezabek
Rogers	Romanchuk	Ruhl	Ryan
Schaffer	Scherer	Schuring	Sears
Sheehy	Slaby	Slesnick	Smith, K.
Smith, R.	Sprague	Stinziano	Strahorn
Sykes	Terhar	Young	Rosenberger-92

Representatives Brinkman, Hood, Roegner, Thompson, Vitale, Zeltwanger voted in the negative-6.

The bill passed.

Representative Brenner moved to amend the title as follows:

Add the names: "Amstutz, Anielski, Baker, Barnes, Boyd, Butler, Celebrezze, Clyde, Craig, Derickson, Gerberry, Green, Grossman, Hackett, Hambley, Hayes, Howse, Huffman, Johnson, G., Johnson, T., Kunze, LaTourette, Leland, McClain, O'Brien, M., O'Brien, S., Perales, Rogers, Ruhl, Schaffer, Scherer, Sheehy, Slaby, Slesnick, Smith, K., Stinziano, Sykes, Terhar, Young, Speaker Rosenberger."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

H. B. No. 123-Representatives Johnson, G., Cupp.

Cosponsors: Representatives Butler, Rogers, Stinziano, O'Brien, S., Rezabek, Celebrezze.

To amend sections 2945.58 and 2951.03 of the Revised Code to change the time for notification of an alibi defense in a criminal case, to allow the court in a felony case to impose community control sanctions without a presentence investigation report upon agreement of the defendant and the prosecutor, and to request the Supreme Court to modify Criminal Rule 32.2 to allow the court in a felony case to impose community control sanctions without a presentence investigation report upon agreement of the defendant and the prosecutor, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 96, nays 1, as follows:

Those who voted in the affirmative were: Representatives

Amstutz	Anielski	Antani	Antonio
Ashford	Baker	Barnes	Becker
Bishoff	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
Kuhns	Kunze	Landis	LaTourette
Leland	Lepore-Hagan	Maag	Manning
McClain	McColley	O'Brien, M.	O'Brien, S.
Patmon	Patterson	Pelanda	Perales
Phillips	Ramos	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	Young	Zeltwanger	Rosenberger-96

Representative Vitale voted in the negative-1.

The bill passed.

Representative Cupp moved to amend the title as follows:

Add the names: "Antonio, Boose, Boyd, Clyde, Dever, Fedor, Gerberry, Hackett, Kraus, Kuhns, Leland, Lepore-Hagan, Manning, O'Brien, M., Patterson, Phillips, Ramos, Ryan, Sheehy, Smith, K., Sprague, Strahorn, Sykes."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

On motion of Representative Amstutz, the House adjourned until
Wednesday, May 20, 2015 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.