

OHIO

House

of

Representatives

JOURNAL

TUESDAY, JANUARY 16, 2018

ONE HUNDRED NINETEENTH DAY
Hall of the House of Representatives, Columbus, Ohio
Tuesday, January 16, 2018, 9:00 o'clock a.m.

The House met pursuant to adjournment.

Pursuant to House Rule No. 23, the Clerk called the House to order.

Representative Carfagna was selected to preside under the Rule.

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

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 463 - Representative LaTourette.

To amend section 3734.57 of the Revised Code to increase one of the state fees levied on the transfer or disposal of solid waste in Ohio, the proceeds of which are deposited into the Soil and Water Conservation District Assistance Fund, and to make an appropriation.

H. B. No. 464 - Representatives Lipps, Antonio.

Cosponsors: Representatives Huffman, West, Seitz, Rezabek, Carfagna, LaTourette, Leland, Lang, Johnson, Reece, Clyde, Gavarone, DeVitis, Schuring, Green, Thompson, Boggs, Koehler, Ingram, Romanchuk, Kent, Keller, Manning, Blessing.

To enact sections 3727.11, 3727.12, 3727.13, 3727.14, and 4765.051 of the Revised Code to provide for recognition of stroke centers and establishment of protocols for assessment, treatment, and transport to hospitals of stroke patients.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Rogers submitted the following report:

The standing committee on Ways and Means to which was referred **H. B. No. 343**-Representative Merrin, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: REGARDS HOW LOCAL GOVERNMENTS ARE TO CONTEST
PROPERTY VALUES

Representative Schaffer moved to amend the title as follows:

Add the names: "Householder, Retherford."

TIM SCHAFFER
 JOHN BECKER
 STEPHEN D. HAMBLEY
 LARRY HOUSEHOLDER
 BILL REINEKE
 CRAIG S. RIEDEL

GARY SCHERER
 LOUIS W. BLESSING III
 MICHAEL HENNE
 DEREK MERRIN
 WES RETHERFORD
 SCOTT RYAN

The following members voted "NO"

JOHN M. ROGERS
 DOUG GREEN
 EMILIA STRONG SYKES

JACK CERA
 DANIEL RAMOS

The report was agreed to.

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

Representative Rogers submitted the following report:

The standing committee on Ways and Means to which was referred **H. B. No. 371**-Representative Merrin, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: EXEMPT INCREASED VALUE OF SUBDIVIDED LAND UNTIL BUILDING STARTS

Representative Schaffer moved to amend the title as follows:

Add the names: "Householder, Retherford."

TIM SCHAFFER
 JOHN M. ROGERS
 LOUIS W. BLESSING III
 MICHAEL HENNE
 DEREK MERRIN
 BILL REINEKE
 CRAIG S. RIEDEL
 EMILIA STRONG SYKES

GARY SCHERER
 JOHN BECKER
 JACK CERA
 LARRY HOUSEHOLDER
 DANIEL RAMOS
 WES RETHERFORD
 SCOTT RYAN

The following members voted "NO"

JANINE R. BOYD
 STEPHEN D. HAMBLEY

DOUG GREEN

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, House Joint Resolutions, and Senate Bills be considered for the second time and referred to the following committees for consideration:

H. B. No. 432 - Representatives Boggs and Kelly

TO REQUIRE STUDENT LOAN SERVICERS TO BE LICENSED BY THE DIVISION OF FINANCIAL INSTITUTIONS AND TO CREATE THE POSITION OF STUDENT LOAN OMBUDSPERSON IN THE DIVISION OF FINANCIAL INSTITUTIONS TO PROVIDE ASSISTANCE TO STUDENT LOAN BORROWERS.

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

H. B. No. 433 - Representatives Kelly and Brinkman

TO ALLOW A LICENSED VETERINARIAN TO RECEIVE UP TO TWO CONTINUING EDUCATION CREDITS PER BIENNIUM FOR PERFORMING FREE SPAYING AND NEUTERING SERVICES.

To the committee on Economic Development, Commerce, and Labor

H. B. No. 434 - Representatives Sweeney and Perales

TO CREATE THE "ARMY DISTINGUISHED SERVICE CROSS," THE "NAVY CROSS," THE "AIR FORCE CROSS," AND THE "COAST GUARD CROSS" LICENSE PLATES.

To the committee on Armed Services, Veterans Affairs, and Homeland Security

H. B. No. 436 - Representatives Boggs and Leland

TO PERMIT A LOCAL RESIDENT, NEIGHBORHOOD ASSOCIATION, OR NEIGHBORHOOD ORGANIZATION TO REQUEST THE ERECTION OF A STOP SIGN AT AN INTERSECTION AND TO SUPPORT A REQUEST FOR A LOWER PRIMA FACIE SPEED LIMIT ON CERTAIN STREETS AND HIGHWAYS.

To the committee on Transportation and Public Safety

H. B. No. 437 - Representative Gavarone

TO DESIGNATE A PORTION OF STATE ROUTE 65 IN WOOD COUNTY AS THE "MARINE SGT. DAVID R. CHRISTOFF, JR. MEMORIAL HIGHWAY."

To the committee on Transportation and Public Safety

H. B. No. 438 - Representatives Hambley and Kick

TO PERMIT THE ADDITION OF APPOINTED MEMBERS TO EDUCATIONAL SERVICE CENTER BOARDS AND TO PERMIT A LOCAL SCHOOL DISTRICT TO SEVER ITS TERRITORY FROM ONE EDUCATIONAL SERVICE CENTER AND ANNEX THAT TERRITORY

TO AN ADJACENT SERVICE CENTER UNDER SPECIFIED CONDITIONS.

To the committee on Education and Career Readiness

H. B. No. 439 - Representatives Dever and Ginter

TO REQUIRE COURTS TO USE THE RESULTS OF A VALIDATED RISK ASSESSMENT TOOL IN BAIL DETERMINATIONS; TO ALLOW NONMONETARY BAIL TO BE SET; TO REQUIRE COURTS TO COLLECT CERTAIN DATA ON BAIL, PRETRIAL RELEASE, AND SENTENCING; AND TO REQUIRE THE STATE CRIMINAL SENTENCING COMMISSION TO CREATE A LIST OF VALIDATED RISK ASSESSMENT TOOLS AND MONITOR THE POLICIES AND PROCEDURES OF COURTS IN SETTING BAIL AND UTILIZING PRETRIAL SUPERVISION SERVICES.

To the committee on Criminal Justice

H. B. No. 440 - Representatives Fedor and Kent

TO ESTABLISH AND OPERATE THE OHIO HEALTH CARE PLAN TO PROVIDE UNIVERSAL HEALTH CARE COVERAGE TO ALL OHIO RESIDENTS.

To the committee on Insurance

H. B. No. 441 - Representatives Lanese and Dever

TO ALLOW THE DEPARTMENT OF TAXATION TO PROVIDE TAXPAYERS WHO FILE ELECTRONIC RETURNS THE OPTION OF RECEIVING THEIR INCOME TAX REFUND IN THE FORM OF A PREPAID CARD.

To the committee on Government Accountability and Oversight

H. B. No. 442 - Representative Antani

TO AUTHORIZE ANY STUDENT FROM A COUNTRY OR PROVINCE OUTSIDE THE UNITED STATES WHO ATTENDS AN ELEMENTARY OR SECONDARY SCHOOL IN OHIO AND HOLDS AN F-1 VISA TO PARTICIPATE IN INTERSCHOLASTIC ATHLETICS AT THAT SCHOOL ON THE SAME BASIS AS OHIO RESIDENTS.

To the committee on Education and Career Readiness

H. B. No. 443 - Representative Sweeney

TO REQUIRE SCHOOL DISTRICT BOARDS OF EDUCATION TO INCORPORATE MENTAL HEALTH INSTRUCTION INTO THEIR HEALTH EDUCATION CURRICULA.

To the committee on Education and Career Readiness

H. B. No. 444 - Representative Sweeney

TO REQUIRE A SEASONAL FOOD SERVICE OPERATION LICENSE FEE TO BE ONE-HALF OF THE LICENSE FEE FOR A FOOD SERVICE

OPERATION THAT IS NOT A SEASONAL FOOD SERVICE OPERATION.

To the committee on Economic Development, Commerce, and Labor

H. B. No. 445 - Representative Riedel

TO CREATE THE "PATROL SUPPORTER" LICENSE PLATE.

To the committee on Transportation and Public Safety

H. B. No. 446 - Representatives Rogers and Seitz

RELATIVE TO THE ACCEPTANCE OF AN ACKNOWLEDGED POWER OF ATTORNEY.

To the committee on Civil Justice

H. B. No. 447 - Representative Reece

TO CREATE THE "AMARANTH GRAND CHAPTER ORDER OF THE EASTERN STAR" LICENSE PLATE.

To the committee on Transportation and Public Safety

H. B. No. 448 - Representatives LaTourette and Boyd

TO CREATE SIBLING VISITATION RIGHTS, TO MAKE CHANGES TO THE LAW REGARDING SIBLING PLACEMENT BY A COURT OR AGENCY AND SIBLING RELATIONSHIPS WHEN PARENTAL RIGHTS ARE TERMINATED, AND TO EXTEND THE SIBLING RELATIONSHIP BEYOND ADOPTION.

To the committee on Community and Family Advancement

H. B. No. 449 - Representatives Rogers and Patterson

TO REQUIRE THE DEPARTMENT OF EDUCATION TO ATTRIBUTE ANY COMMUNITY SCHOOL SPONSOR RATINGS AN ENTITY RECEIVED DURING ITS RELATIONSHIP WITH A STATE UNIVERSITY BOARD OF TRUSTEES TO THAT ENTITY EVEN IF IT NO LONGER HAS A RELATIONSHIP WITH THE UNIVERSITY.

To the committee on Higher Education and Workforce Development

H. B. No. 450 - Representative Antani

TO IMPOSE REVIEW AND OTHER REQUIREMENTS ON EXISTING HEALTH INSURANCE MANDATED BENEFITS AND TO ESTABLISH REQUIREMENTS FOR THE CREATION OF NEW MANDATED BENEFITS.

To the committee on Government Accountability and Oversight

H. B. No. 451 - Representative Retherford

TO EXCLUDE FROM THE DEFINITION OF PUBLIC RECORD UNDER THE PUBLIC RECORDS LAW ANY DEPICTION BY PHOTOGRAPH, FILM, VIDEOTAPE, OR DIGITAL, VISUAL, OR PRINTED MATERIAL OF VICTIMS OF CRIME UNDER SPECIFIED CIRCUMSTANCES

DEALING WITH THE VICTIMS' BODILY PRIVACY.

To the committee on Government Accountability and Oversight

H. B. No. 452 - Representative Huffman

TO DESIGNATE A PORTION OF STATE ROUTE 55 AS THE "PFC MARC L. COLE MEMORIAL HIGHWAY."

To the committee on Transportation and Public Safety

H. B. No. 453 - Representative Greenspan

TO REQUIRE THAT ALL RIGHTS AND INTERESTS IN DISCOVERIES, INVENTIONS, OR PATENTS MADE BY EMPLOYEES USING CHARTER COUNTY HOSPITAL FACILITIES ARE THE PROPERTY OF THAT CHARTER COUNTY HOSPITAL.

To the committee on State and Local Government

H. B. No. 454 - Representatives Patterson and Arndt

TO REQUIRE A TOWNSHIP TO COMPENSATE THE OWNER OF CERTAIN UNUSED CEMETERY LOTS AND RIGHTS WHICH THE TOWNSHIP REENTERS AFTER LACK OF RESPONSE FROM THE OWNER.

To the committee on State and Local Government

H. B. No. 455 - Representative Wiggam

TO PROVIDE THAT IN DETERMINING THE AMOUNT OF COCAINE FOR TRAFFICKING OFFENSES, IT ALSO INCLUDES A COMPOUND, MIXTURE, PREPARATION, OR SUBSTANCE CONTAINING COCAINE, TO INCREASE PENALTIES FOR CERTAIN DRUG TRAFFICKING OFFENSES, AND TO NAME THIS ACT THE DRUG TRAFFICKING DETERRENCE ACT.

To the committee on Criminal Justice

H. B. No. 456 - Representative Sprague

TO PROHIBIT A HOSPITAL FROM REQUIRING A REGISTERED NURSE OR LICENSED PRACTICAL NURSE TO WORK OVERTIME AS A CONDITION OF CONTINUED EMPLOYMENT.

To the committee on Health

H. B. No. 457 - Representative Antani

TO REQUIRE THAT AN OFFENDER SERVING A COMMUNITY CONTROL SANCTION OR A PAROLEE WHO FAILS A DRUG TEST FOR HEROIN, FENTANYL, OR CARFENTANIL BE HELD IN JAIL OR ADMITTED TO A RESIDENTIAL TREATMENT PROGRAM FOR UP TO 30 DAYS.

To the committee on Criminal Justice

H. B. No. 458 - Representatives Lipps and Ryan

TO PROVIDE THAT, ONCE THE INITIAL PUBLICATION OF A

COUNTY DELINQUENT PROPERTY TAX LIST IS MADE IN A NEWSPAPER OF GENERAL CIRCULATION, THE SECOND PUBLICATION OF THAT LIST MAY BE DONE ONLINE.

To the committee on Ways and Means

H. B. No. 459 - Representative Henne

TO ALLOW GROUPS OF EMPLOYERS TO BE GRANTED STATUS AS A SELF-INSURING EMPLOYER FOR PURPOSES OF THE WORKERS' COMPENSATION LAW.

To the committee on Insurance

H. B. No. 460 - Representatives Patterson and Sheehy

TO EXEMPT QUALIFYING RIPARIAN BUFFERS IN THE WESTERN BASIN OF LAKE ERIE FROM PROPERTY TAXATION, TO REIMBURSE LOCAL TAXING UNITS FOR RESULTING REVENUE LOSSES, AND TO REQUIRE SOIL AND WATER CONSERVATION DISTRICTS TO ASSIST LANDOWNERS WITH THE CREATION AND MAINTENANCE OF RIPARIAN BUFFERS.

To the committee on Energy and Natural Resources

H. B. No. 461 - Representatives Fedor and Galonski

TO REQUIRE A JUVENILE COURT TO HOLD A DELINQUENCY COMPLAINT IN ABEYANCE IF THE COURT HAS REASON TO BELIEVE THAT THE ACT CHARGED MIGHT BE PROSTITUTION RELATED OR THAT THE CHILD MIGHT BE A VICTIM OF HUMAN TRAFFICKING AND TO PROVIDE THAT THE SAME ELEMENTS FOR THE OFFENSE OF TRAFFICKING IN PERSONS THAT APPLY TO A VICTIM UNDER THE AGE OF SIXTEEN ALSO APPLY TO A VICTIM WHO IS AGE SIXTEEN OR SEVENTEEN.

To the committee on Criminal Justice

H. B. No. 462 - Representatives Schuring and West

TO REQUIRE THAT A FOR-PROFIT HOSPITAL AND ITS AFFILIATED HEALTH CARE FACILITIES IN CERTAIN COUNTIES FOLLOW SPECIFIED PROCEDURES BEFORE CEASING OPERATIONS OR CLOSING, AND TO DECLARE AN EMERGENCY.

To the committee on Government Accountability and Oversight

H. J. R. No. 6 - Representative Sweeney

PROPOSING TO AMEND SECTION 2 OF ARTICLE II AND SECTION 9 OF ARTICLE V OF THE CONSTITUTION OF THE STATE OF OHIO TO IMPOSE TERM LIMITS PROHIBITING A PERSON FROM HOLDING OFFICE LONGER THAN EIGHT YEARS IN THE OHIO SENATE, EIGHT YEARS IN THE OHIO HOUSE OF REPRESENTATIVES, AND MORE THAN SIXTEEN YEARS IN TOTAL IN THE GENERAL ASSEMBLY.

To the committee on Government Accountability and Oversight

H. J. R. No. 7 - Representatives Becker and Riedel

PROPOSING TO ENACT SECTION 22 OF ARTICLE I OF THE CONSTITUTION OF THE STATE OF OHIO TO PROHIBIT LAWS, RULES, AND AGREEMENTS THAT REQUIRE EMPLOYEES OF PUBLIC SECTOR EMPLOYERS TO JOIN OR PAY DUES TO AN EMPLOYEE ORGANIZATION AND TO PROHIBIT EMPLOYEE ORGANIZATIONS FROM REPRESENTING NONMEMBER PUBLIC SECTOR EMPLOYEES IN EMPLOYMENT-RELATED MATTERS.

To the committee on Government Accountability and Oversight

H. J. R. No. 8 - Representatives Becker and Riedel

PROPOSING TO ENACT SECTION 22 OF ARTICLE I OF THE CONSTITUTION OF THE STATE OF OHIO TO PROHIBIT LAWS, RULES, AND AGREEMENTS THAT REQUIRE EMPLOYEES OF PRIVATE SECTOR EMPLOYERS TO JOIN OR PAY DUES TO AN EMPLOYEE ORGANIZATION AND TO PROHIBIT EMPLOYEE ORGANIZATIONS FROM REPRESENTING NONMEMBER PRIVATE SECTOR EMPLOYEES IN EMPLOYMENT-RELATED MATTERS.

To the committee on Government Accountability and Oversight

H. J. R. No. 9 - Representatives Becker and Riedel

PROPOSING TO ENACT SECTION 43 OF ARTICLE II OF THE CONSTITUTION OF THE STATE OF OHIO TO PROHIBIT A PUBLIC AUTHORITY FROM REQUIRING A CONTRACTOR ON A PUBLIC IMPROVEMENT TO PAY THE CONTRACTOR'S WORKERS THE PREVAILING RATE OF WAGES FOR WORK PERFORMED ON THE PUBLIC IMPROVEMENT.

To the committee on Government Accountability and Oversight

H. J. R. No. 10 - Representatives Becker and Riedel

PROPOSING TO ENACT SECTION 2 OF ARTICLE XV OF THE CONSTITUTION OF THE STATE OF OHIO TO PROHIBIT CERTAIN REQUIREMENTS OR PROHIBITIONS REGARDING LABOR AGREEMENTS IN GOVERNMENT CONTRACTS.

To the committee on Government Accountability and Oversight

H. J. R. No. 11 - Representatives Becker and Riedel

PROPOSING TO ENACT SECTION 12 OF ARTICLE XV OF THE CONSTITUTION OF THE STATE OF OHIO TO SUBJECT ANY PUBLIC EMPLOYEE COLLECTIVE BARGAINING REPRESENTATIVE TO AN ANNUAL ELECTION TO REMAIN CERTIFIED AS THE EXCLUSIVE REPRESENTATIVE.

To the committee on Government Accountability and Oversight

H. J. R. No. 12 - Representatives Becker and Riedel

PROPOSING TO ENACT SECTION 12 OF ARTICLE XV OF THE CONSTITUTION OF THE STATE OF OHIO TO PROHIBIT DUES AND

OTHER FEES PAYABLE TO AN EMPLOYEE ORGANIZATION FROM BEING DEDUCTED FROM THE PAYROLL CHECK OF A PUBLIC EMPLOYEE AND TO PROHIBIT THOSE DUES AND FEES FROM BEING USED FOR POLITICAL PURPOSES UNLESS AUTHORIZED BY THE PUBLIC EMPLOYEE.

To the committee on Government Accountability and Oversight

S. B. No. 170 - Senator LaRose

TO REQUIRE THE DIRECTOR OF PUBLIC SAFETY TO SEEK APPROVAL FROM THE UNITED STATES FEDERAL MOTOR CARRIER SAFETY ADMINISTRATION TO IMPLEMENT A TEMPORARY PILOT PROGRAM REGARDING THE WAIVER OF THE SKILLS TEST FOR A COMMERCIAL DRIVER'S LICENSE THAT APPLIES TO PRESENT AND FORMER MILITARY PERSONNEL.

To the committee on Transportation and Public Safety

S. B. No. 223 - Senator LaRose

TO PROHIBIT THE INSTALLATION OF UNSAFE USED TIRES ON CERTAIN MOTOR VEHICLES.

To the committee on Government Accountability and Oversight

S. B. No. 230 - Senator Obhof

TO CREATE THE "MEDINA COUNTY" LICENSE PLATE.

To the committee on Transportation and Public Safety

KIRK SCHURING
 KRISTIN BOGGS
 NICHOLAS CELEBREZZE
 SARAH LATOURETTE
 DOROTHY PELANDA
 GARY SCHERER
 EMILIA STRONG SYKES

LOUIS W. BLESSING III
 ANDREW BRENNER
 RON HOOD
 THOMAS F. PATTON
 SCOTT RYAN
 BILL SEITZ

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

H. C. R. No. 17 - Representative Antani

SUMMONING THE HONORABLE WILLIAM M. O'NEILL, JUSTICE OF THE SUPREME COURT OF OHIO, TO APPEAR BEFORE THE GENERAL ASSEMBLY AND SHOW CAUSE WHY HE SHOULD NOT BE REMOVED FROM OFFICE UNDER ARTICLE IV, SECTION 17 OF THE OHIO CONSTITUTION.

To the committee on Government Accountability and Oversight

H. C. R. No. 22 - Representative Hill

TO EXPRESS SUPPORT FOR THE IMPORTANCE OF OHIO'S ENERGY RESOURCES AND ENERGY INFRASTRUCTURE IN FURTHERING OHIO'S ECONOMIC DEVELOPMENT.

To the committee on Energy and Natural Resources

H. R. No. 318 - Representative Dever

TO URGE THE PRESIDENT AND CONGRESS OF THE UNITED STATES, AND THE SECRETARY OF DEFENSE, TO AUTHORIZE THE RECRUITMENT OF INDIVIDUALS WITH DISABILITIES FOR SERVICE IN THE ARMED FORCES OF THE UNITED STATES.

To the committee on Armed Services, Veterans Affairs, and Homeland Security

/s/ KIRK SCHURING

Kirk Schuring, Vice Chair

Representative Brenner 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. 324 - Representative Edwards

Honoring the Hocking College archery team as the USA Archery 3D National Champion.

H. R. No. 325 - Representative Cera

Honoring the Steubenville High School football team as the 2017 Division IV State Champion.

H. R. No. 326 - Representative Dever

Honoring Kevin Hardman as the 2017 National Municipal Leader of the Year.

H. R. No. 327 - Representative Perales

Honoring the Beavercreek High School boys soccer team as the 2017 Division I State Champion.

H. R. No. 328 - Representatives Ashford and Huffman

Honoring The University of Toledo football team on its Centennial.

H. R. No. 329 - Representatives Faber and Riedel

Honoring the New Bremen High School girls volleyball team as the 2017 Division IV State Champion.

H. R. No. 330 - Representatives Faber and Huffman

Honoring the Versailles High School girls volleyball team as the 2017 Division III State Champion.

H. R. No. 331 - Representatives Faber and Riedel

Honoring the Minster High School girls cross country team on placing first at the 2017 Division III State Championship meet.

H. R. No. 332 - Representative Faber

Honoring Emma Watcke as the 2017 Division III State Champion in girls cross country.

H. R. No. 333 - Representative Faber

Honoring the Marion Local High School football team as the 2017 Division VI State Champion.

H. R. No. 334 - Representative Johnson

Honoring the Wheelersburg High School football team as the 2017 Division V State Champion.

H. R. No. 335 - Representative Pelanda

Honoring the North Union High School FFA agronomy team as the 2017 National FFA Agronomy Career Development Champion.

H. R. No. 336 - Representative Schaffer

Honoring the Pickerington High School Central football team on winning the 2017 Division I State Championship.

H. R. No. 337 - Representative Faber

Honoring the Minster High School football team on winning the 2017 Division VII State Championship.

H. R. No. 338 - Representatives Scherer and Hood

Honoring Marc Rogols as the 2017 Ohio Dog Warden of the Year.

H. R. No. 339 - Representative Rezabek

Honoring the Trotwood-Madison High School football team as the 2017 Division III State Champion.

H. R. No. 340 - Representative Hughes

Honoring Paul Imhoff on being named the 2018 Ohio Superintendent of the Year.

H. R. No. 341 - Representative Riedel

Honoring Suzanne Yenser as the 2017 Ohio Art Educators' Association's Distinguished Citizen.

H. R. No. 342 - Representative Riedel

Honoring Jamie Walters as the 2017 Beekeeper of the Year.

H. R. No. 343 - Representatives Leland, Fedor, Sykes, Boggs, Kelly, West, Sheehy, Kent, Miller, O'Brien, Reece, Antonio, Smith, K.

Designating Public Education Week in Ohio January 21-27, 2018.

H. R. No. 344 - Representative Cupp

Honoring Terri Kohlrieser as the 2017 Ohio Outstanding Assistant Prosecutor of the Year.

H. R. No. 345 - Representative Sykes

Honoring The University of Akron men's soccer team on securing the 2017 Mid-American Conference Championship.

H. R. No. 346 - Representative Romanchuk

Honoring Kristian Kowalski as a 2017 NISCA All-American in diving.

H. R. No. 347 - Representative Romanchuk

Honoring Hannah Stevens as the 2017 U.S. National Champion in the 50-meter backstroke.

H. R. No. 348 - Representative Romanchuk

Honoring the Lexington High School boys cross country team on winning the 2017 Division II State Championship Meet.

H. R. No. 349 - Representative Stein

Honoring the Village of Wellington on its Two Hundredth Anniversary.

H. R. No. 350 - Representatives Ashford and Huffman

Honoring The University of Toledo football team on winning the 2017 MAC Championship.

/s/KIRK SCHURING

Kirk Schuring, Vice Chair

Representative Brenner 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.

Representative Brenner moved that **H. B. No. 58**-Representatives Brenner, Slaby, et al., be taken from the calendar and re-referred to the committee on Rules and Reference.

The motion was agreed to without objection.

On motion of Representative Brenner, the House adjourned until Wednesday, January 17, 2018 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.