

OHIO

House

of

Representatives

JOURNAL

TUESDAY, NOVEMBER 24, 2020

TWO HUNDRED FORTY-SECOND DAY
Hall of the House of Representatives, Columbus, Ohio
Tuesday, November 24, 2020, 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 Cross 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. 793 - Representative Sheehy.

To amend Section 11 of H.B. 197 of the 133rd General Assembly, as subsequently amended, to extend license deadlines and allow licenses to remain valid until December 1, 2021, and to declare an emergency.

H. B. No. 794 - Representative Cera.

To enact section 5534.842 of the Revised Code to designate a portion of State Route 7 in Belmont County as the "SSG Garren Ray Goudy Memorial Highway."

H. B. No. 795 - Representatives Stephens, Baldridge.

To amend sections 4511.11, 5501.31, 5501.42, 5521.01, and 5521.011; to amend, for the purpose of adopting a new section number as indicated in parentheses, section 5521.011 (5521.012); and to enact new section 5521.011 of the Revised Code to clarify and amend the laws related to the Director of Transportation's responsibilities for state highways located in villages and cities.

H. B. No. 796 - Representative Koehler.

Cosponsors: Representatives Abrams, Baldridge, Becker, Callender, Carfagna, Carruthers, Edwards, Fraizer, Ginter, Green, Hillyer, Hoops, Jones, Kick, Lang, Lipps, McClain, Perales, Plummer, Powell, Richardson, Riedel, Seitz, Smith, T., Stephens, Stoltzfus, Wiggam, Wilkin, Zeltwanger.

To amend sections 2307.601, 2901.05, and 2901.09 of the Revised Code to expand the locations at which a person has no duty to retreat before using force under both civil and criminal law.

H. B. No. 797 - Representative Hillyer.

To amend sections 317.13, 317.32, and 317.36 of the Revised Code to require counties to provide an electronic means of recording instruments and

of accessing recorded instruments, to allow county recorders to charge a document preservation surcharge, to increase the recording fee for living wills, health care powers of attorney, and instruments related to personal property, and to make an appropriation.

Said bills were considered the first time.

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

Representative Sheehy submitted the following report:

The standing committee on Commerce and Labor to which was referred **H. B. No. 289**-Representative Baldrige, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: REVISE ELEVATOR LAWS

GAYLE MANNING
JUANITA O. BRENT
MICHAEL SHEEHY
DICK STEIN

CINDY ABRAMS
DON JONES
KENT SMITH
BRIDE ROSE SWEENEY

The following member voted "NO"

BILL DEAN

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 Commerce and Labor to which was referred **H. B. No. 360**-Representatives Crawley, Hillyer, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: REQUIRE WATER BOTTLE STATIONS AND DRINKING
FOUNTAINS IN SCHOOLS

Representative Dean moved to amend the title as follows:

Add the names: "Manning, G., Abrams, Jones"

GAYLE MANNING
CINDY ABRAMS
DON JONES
KENT SMITH
BRIDE ROSE SWEENEY

BILL DEAN
JUANITA O. BRENT
MICHAEL SHEEHY
DICK STEIN

The report was agreed to.

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

Representative Ingram submitted the following report:

The standing committee on Higher Education to which was referred **Sub. S. B. No. 40**-Senators Brenner, McColley, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: ENACT THE FORMING OPEN AND ROBUST UNIVERSITY MINDS ACT

Representative Riedel moved to amend the title as follows:

Add the name: "Representative Riedel"

CANDICE KELLER

CINDY ABRAMS

ADAM HOLMES

TRACY M. RICHARDSON

CRAIG S. RIEDEL

HARAZ N. GHANBARI

RICK PERALES

The following members voted "NO"

CATHERINE D. INGRAM

JESSICA E. MIRANDA

JOSEPH A. MILLER III

The report was agreed to.

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

Representative Leland submitted the following report:

The standing committee on Criminal Justice to which was referred **S. B. No. 140**-Senator Uecker, et al., having had the same under consideration, reports it back and recommends its passage.

RE: PERMIT CONCEALED CARRY OF NON-WEAPON KNIVES;
REVISE WEAPONS LAW

Representative Plummer moved to amend the title as follows:

Add the names: "Representatives Lang, Plummer"

GEORGE F. LANG

JIM BUTLER

DIANE V. GRENDALL

BILL SEITZ

PHIL PLUMMER

AL CUTRONA

JOHN M. ROGERS

The following members voted "NO"

DAVID LELAND

TAVIA GALONSKI

JEFFREY A. CROSSMAN

THOMAS WEST

The report was agreed to.

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

MESSAGE FROM THE SPEAKER

The Speaker of the House of Representatives, on November 21, 2020, signed the following:

Sub. H. B. No. 123-Representatives Holmes, G., Manning, G. - et al.

Sub. H. B. No. 151-Representative Carfagna - et al.

Sub. H. B. No. 404-Representatives Manchester, Sweeney - et al.

Am. Sub. S. B. No. 89-Senator Huffman, M. - et al.

S. B. No. 123-Senators Dolan, Manning - et al.

S. B. No. 178-Senator Schuring - et al.

Sub. S. B. No. 311-Senators McColley, Roegner - et al.

On motion of Representative Hoops, the House adjourned until Monday, November 30, 2020 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.