

OHIO

House

of

Representatives

JOURNAL

TUESDAY, JUNE 11, 2019

SIXTY-EIGHTH DAY
Hall of the House of Representatives, Columbus, Ohio
Tuesday, June 11, 2019, 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 Blessing 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. 279 - Representatives Boggs, Galonski.

Cosponsors: Representatives Arndt, Brent, Brown, Crawley, Crossman, Denson, Greenspan, Howse, Leland, Lightbody, Liston, Miller, J., Miranda, O'Brien, Patterson, Russo, Smith, K., Sobecki, Sweeney, Sykes, Upchurch, Weinstein, West, Lepore-Hagan, Hicks-Hudson, Miller, A., Kelly, Blair.

To amend sections 2901.13, 2907.02, 2907.03, 2907.04, 2907.05, 2907.06, 2907.07, 2933.82, and 2945.42 and to enact section 2305.117 of the Revised Code to eliminate the spousal exceptions for certain sex offenses, to permit a person to testify against the person's spouse in a prosecution for any of those offenses, to eliminate the period of limitation for the criminal prosecution of a person for rape and for a civil action brought by a victim of conduct that would constitute rape, and to amend the versions of sections 2907.02 and 2907.05 of the Revised Code that are scheduled to take effect March 22, 2020, to continue the provisions of this act on and after that effective date.

H. B. No. 280 - Representative Boggs.

To amend section 4501.21 and to enact section 4503.881 of the Revised Code to create the "St. Charles Preparatory School" license plate.

H. B. No. 281 - Representative Antani.

To enact section 3313.474 of the Revised Code to require each school district board to designate one valedictorian and one salutatorian at each high school operated by the district.

H. B. No. 282 - Representatives Holmes, A., LaRe.

To amend section 2915.01 and to enact section 2915.083 of the Revised Code to permit the use of electronic instant bingo devices.

H. B. No. 283 - Representatives Miller, A., Sweeney.

To enact section 187.14 of the Revised Code to create the Competitive Global Air Service Development Grant Program and to make an appropriation.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Cera submitted the following report:

The standing committee on Finance to which was referred **Sub. H. B. No. 2**-Representatives Cross, Lepore-Hagan, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: CREATE TECHCRED AND MICROCREDENTIAL ASSISTANCE PROGRAMS

Representative Oelslager moved to amend the title as follows:

Add the names: "Blessing, Carfagna, Edwards, Hambley, Miller, A., O'Brien, Perales, Plummer, Roemer, Rogers, West."

SCOTT OELSLAGER	GARY SCHERER
JACK CERA	LOUIS W. BLESSING III
JIM BUTLER	RICK CARFAGNA
SARA P. CARRUTHERS	ERICA C. CRAWLEY
JON CROSS	ROBERT R. CUPP
JAY EDWARDS	DAVE GREENSPAN
STEPHEN D. HAMBLEY	JAMES M. HOOPS
STEPHANIE D. HOWSE	BRIGID KELLY
P. SCOTT LIPPS	ADAM C. MILLER
MICHAEL J. O'BRIEN	JOHN PATTERSON
RICK PERALES	PHIL PLUMMER
BILL ROEMER	JOHN M. ROGERS
MARK J. ROMANCHUK	MICHAEL J. SKINDELL
BRIDE ROSE SWEENEY	THOMAS WEST

The report was agreed to.

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

Representative Cera submitted the following report:

The standing committee on Finance to which was referred **H. B. No. 10**-Representatives Brown, Stoltzfus, having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: ESTABLISH GOVERNOR'S OFFICE OF DRUG POLICY

Representative Oelslager moved to amend the title as follows:

Add the names: "Edwards, Hambley, Miller, A., Rogers, West."

Representative Oelslager moved to amend as follows:

In line 51, delete "2019" and insert "2020"

In line 52, delete "2020" and insert "2021"

In line 54, delete "the FY 2018-FY 2019 biennium and"

Delete lines 73 through 78

In line 79, delete "FY 2020 appropriation" and insert "appropriations"

In line 82, delete "FY 2020 appropriation" and insert "appropriations"; delete "is" and insert "are"

The motion was agreed to and the bill so amended.

SCOTT OELSLAGER
 JACK CERA
 JIM BUTLER
 SARA P. CARRUTHERS
 JON CROSS
 JAY EDWARDS
 STEPHEN D. HAMBLEY
 STEPHANIE D. HOWSE
 P. SCOTT LIPPS
 MICHAEL J. O'BRIEN
 RICK PERALES
 BILL ROEMER
 MARK J. ROMANCHUK
 BRIDE ROSE SWEENEY

GARY SCHERER
 LOUIS W. BLESSING III
 RICK CARFAGNA
 ERICA C. CRAWLEY
 ROBERT R. CUPP
 DAVE GREENSPAN
 JAMES M. HOOPS
 BRIGID KELLY
 ADAM C. MILLER
 JOHN PATTERSON
 PHIL PLUMMER
 JOHN M. ROGERS
 MICHAEL J. SKINDELL
 THOMAS WEST

The report was agreed to.

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

Representative Boyd submitted the following report:

The standing committee on Health to which was referred **H. B. No. 11-** Representatives Manning, G., Howse, having had the same under consideration, reports it back as a substitute bill and recommends its re-referral to the committee on Rules and Reference.

RE: REGARDS TOBACCO CESSATION AND PRENATAL INITIATIVES

Representative Manning, D. moved to amend the title as follows:

Add the names: "Boyd, Russo, West."

DEREK MERRIN
 JANINE R. BOYD
 JIM BUTLER
 RANDI CLITES
 P. SCOTT LIPPS
 PHIL PLUMMER
 C. ALLISON RUSSO
 THOMAS WEST

DON MANNING
 NIRAJ J. ANTANI
 SARA P. CARRUTHERS
 TIMOTHY E. GINTER
 BETH LISTON
 MARK J. ROMANCHUK
 TERRENCE UPCHURCH

The report was agreed to.

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

Representative Boyd submitted the following report:

The standing committee on Health to which was referred **H. B. No. 12-** Representatives Manning, D., West, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: CREATE CHILDREN'S BEHAVIORAL HEALTH PREVENTION NETWORK GROUP

Representative Manning, D. moved to amend the title as follows:

Add the names: "Clites, Russo."

DEREK MERRIN
 JANINE R. BOYD
 JIM BUTLER
 RANDI CLITES
 P. SCOTT LIPPS
 PHIL PLUMMER
 C. ALLISON RUSSO
 THOMAS WEST

DON MANNING
 NIRAJ J. ANTANI
 SARA P. CARRUTHERS
 TIMOTHY E. GINTER
 BETH LISTON
 MARK J. ROMANCHUK
 TERRENCE UPCHURCH

The report was agreed to.

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

Representative Cera submitted the following report:

The standing committee on Finance to which was referred **Am. H. B. No. 14-** Representatives Boyd, Baldrige, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: REQUIRE A REGION-BASED KINSHIP CARE NAVIGATOR PROGRAM

Representative Oelslager moved to amend the title as follows:

Add the names: "Carfagna, Crawley, Edwards, Hambley, Howse, Miller, A., Rogers, Skindell, West."

SCOTT OELSLAGER	GARY SCHERER
JACK CERA	LOUIS W. BLESSING III
JIM BUTLER	RICK CARFAGNA
SARA P. CARRUTHERS	ERICA C. CRAWLEY
JON CROSS	ROBERT R. CUPP
JAY EDWARDS	DAVE GREENSPAN
STEPHEN D. HAMBLEY	JAMES M. HOOPS
STEPHANIE D. HOWSE	BRIGID KELLY
P. SCOTT LIPPS	ADAM C. MILLER
MICHAEL J. O'BRIEN	JOHN PATTERSON
RICK PERALES	PHIL PLUMMER
BILL ROEMER	JOHN M. ROGERS
MARK J. ROMANCHUK	MICHAEL J. SKINDELL
BRIDE ROSE SWEENEY	THOMAS WEST

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 233**-Representative Reineke, having had the same under consideration, reports it back and recommends its passage.

RE: CREATE OHIO ASSOCIATION OF CHIEFS OF POLICE LICENSE PLATE

Representative McClain moved to amend the title as follows:

Add the names: "Green, Brent."

DOUG GREEN	RIORDAN T. MCCLAIN
MICHAEL SHEEHY	JUANITA O. BRENT
JAMES M. HOOPS	STEPHANIE D. HOWSE
DON JONES	JEFF LARE
SUSAN MANCHESTER	GAYLE MANNING
MICHAEL J. O'BRIEN	REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 234**-Representative Brent, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE RONALD H. BARRON MEMORIAL HIGHWAY

Representative McClain moved to amend the title as follows:

Add the names: "Green, Sheehy."

DOUG GREEN

MICHAEL SHEEHY

JAMES M. HOOPS

DON JONES

SUSAN MANCHESTER

MICHAEL J. O'BRIEN

RIORDAN T. MCCLAIN

JUANITA O. BRENT

STEPHANIE D. HOWSE

JEFF LARE

GAYLE MANNING

REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 254**-Representative Jones, having had the same under consideration, reports it back and recommends its passage.

RE: CREATE THE HARRISON CENTRAL HUSKIES LICENSE PLATE

Representative McClain moved to amend the title as follows:

Add the names: "Green, Sheehy."

DOUG GREEN

MICHAEL SHEEHY

JAMES M. HOOPS

DON JONES

SUSAN MANCHESTER

MICHAEL J. O'BRIEN

RIORDAN T. MCCLAIN

JUANITA O. BRENT

STEPHANIE D. HOWSE

JEFF LARE

GAYLE MANNING

REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 256**-Representative Hoops, having had the same under consideration, reports it back and recommends its passage.

RE: CREATE LIBERTY CENTER LOCAL SCHOOLS LICENSE PLATE

Representative McClain moved to amend the title as follows:

Add the names: "Green, Sheehy, Brent."

DOUG GREEN

MICHAEL SHEEHY

JAMES M. HOOPS

DON JONES

SUSAN MANCHESTER

MICHAEL J. O'BRIEN

RIORDAN T. MCCLAIN

JUANITA O. BRENT

STEPHANIE D. HOWSE

JEFF LARE

GAYLE MANNING

REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 257**-Representative Green, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE PFC M. PRESTON WHEELER MEMORIAL HIGHWAY

Representative McClain moved to amend the title as follows:

Add the name: "Sheehy."

DOUG GREEN

MICHAEL SHEEHY

JAMES M. HOOPS

DON JONES

SUSAN MANCHESTER

MICHAEL J. O'BRIEN

RIORDAN T. MCCLAIN

JUANITA O. BRENT

STEPHANIE D. HOWSE

JEFF LARE

GAYLE MANNING

REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 259**-Representative Richardson, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE SGT DAVID S. HARRIS MEMORIAL HIGHWAY

Representative McClain moved to amend the title as follows:

Add the names: "Green, Sheehy, Brent."

DOUG GREEN
 MICHAEL SHEEHY
 JAMES M. HOOPS
 DON JONES
 SUSAN MANCHESTER
 MICHAEL J. O'BRIEN

RIORDAN T. MCCLAIN
 JUANITA O. BRENT
 STEPHANIE D. HOWSE
 JEFF LARE
 GAYLE MANNING
 REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 262**-Representatives Richardson, Miller, A., et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: CREATE FOLDS OF HONOR LICENSE PLATE

Representative McClain moved to amend the title as follows:

Add the names: "Green, McClain, Jones."

DOUG GREEN
 MICHAEL SHEEHY
 JAMES M. HOOPS
 DON JONES
 SUSAN MANCHESTER
 MICHAEL J. O'BRIEN

RIORDAN T. MCCLAIN
 JUANITA O. BRENT
 STEPHANIE D. HOWSE
 JEFF LARE
 GAYLE MANNING
 REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 266**-Representative Scherer, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE SGT MICHAEL KEITH HAMNER MEMORIAL HIGHWAY

Representative McClain moved to amend the title as follows:

Add the names: "Green, Sheehy."

DOUG GREEN
 MICHAEL SHEEHY
 JAMES M. HOOPS

RIORDAN T. MCCLAIN
 JUANITA O. BRENT
 STEPHANIE D. HOWSE

DON JONES
 SUSAN MANCHESTER
 MICHAEL J. O'BRIEN

JEFF LARE
 GAYLE MANNING
 REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 267**-Representative Hoops, having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE LTC KEVIN SONNENBERG MEMORIAL HIGHWAY

Representative McClain moved to amend the title as follows:

Add the names: "Green, Sheehy, Brent, LaRe."

DOUG GREEN
 MICHAEL SHEEHY
 JAMES M. HOOPS
 DON JONES
 SUSAN MANCHESTER
 MICHAEL J. O'BRIEN

RIORDAN T. MCCLAIN
 JUANITA O. BRENT
 STEPHANIE D. HOWSE
 JEFF LARE
 GAYLE MANNING
 REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 274**-Representative Crawley, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: CREATE RONALD MCDONALD HOUSE CHARITIES LICENSE PLATE

Representative McClain moved to amend the title as follows:

Add the names: "Green, Sheehy, Howse."

DOUG GREEN
 MICHAEL SHEEHY
 JAMES M. HOOPS
 DON JONES
 SUSAN MANCHESTER
 MICHAEL J. O'BRIEN

RIORDAN T. MCCLAIN
 JUANITA O. BRENT
 STEPHANIE D. HOWSE
 JEFF LARE
 GAYLE MANNING
 REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 275**-Representative Ghanbari, having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE SGT ARTHUR A. MORA, JR., MEMORIAL HIGHWAY

Representative McClain moved to amend the title as follows:

Add the names: "Green, McClain, Brent, Jones."

DOUG GREEN

RIORDAN T. MCCLAIN

MICHAEL SHEEHY

JUANITA O. BRENT

JAMES M. HOOPS

STEPHANIE D. HOWSE

DON JONES

JEFF LARE

SUSAN MANCHESTER

GAYLE MANNING

MICHAEL J. O'BRIEN

REGGIE STOLTZFUS

The report was agreed to.

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

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 276**-Representative Ghanbari, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: DESIGNATE SEAL EDWARD C. BYERS, JR., MEDAL OF HONOR RECIPIENT HWY

Representative McClain moved to amend the title as follows:

Add the names: "Green, McClain, Brent, Jones."

DOUG GREEN

RIORDAN T. MCCLAIN

MICHAEL SHEEHY

JUANITA O. BRENT

JAMES M. HOOPS

STEPHANIE D. HOWSE

DON JONES

JEFF LARE

SUSAN MANCHESTER

GAYLE MANNING

MICHAEL J. O'BRIEN

REGGIE STOLTZFUS

The report was agreed to.

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

MOTIONS AND RESOLUTIONS

Representative Hambley moved that the following resolutions be read by title only and brought up for immediate adoption:

H. R. No. 160 - Representative Riedel

Honoring Kirsten Clay as a 2019 Division II State Track and Field Champion.

H. R. No. 161 - Representative Riedel

Honoring the Antwerp High School softball team as the 2019 Division IV State Champion.

The motion was agreed to.

The question being, "Shall the resolutions be adopted?"

The resolutions were adopted.

On motion of Representative Hambley, the House adjourned until Wednesday, June 12, 2019 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.