OHIO House of Representatives JOURNAL

CORRECTED VERSION WEDNESDAY, MARCH 14, 2012

ONE HUNDRED THIRTY-FOURTH DAY Hall of the House of Representatives, Columbus, Ohio Wednesday, March 14, 2012, 1:30 p.m.

The House met pursuant to adjournment.

Prayer was offered by Pastor Cindy Garn of the Worthington United Methodist Church in Worthington, Ohio, followed by the Pledge of Allegiance to the Flag.

The journal of yesterday was read and approved.

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

South Dakota State Senator Jeff Haverly and Larry Isaak, guests of Representative Gardner-6th District.

Mayor Tim DeGeeter and Mike Culp, guests of Representative Celebrezze-15th District.

Northeast Ohio Mayors, guests of Representative Anielski-17th District.

Disabled American Veterans Auxiliary members: Richard Hutchinson, Pamela Harris, Robert Guldner, Harry Reardon, Ernest Veasley, and Richard Blue, guests of Representative Pillich-28th District.

Jennifer Bryant, a guest of Representative Blair-38th District.

Students from the Beautillion Class of 2012, guests of Representative Luckie-39th District.

Dr. James Zimmerman, a guest of Representative Sears-46th District.

Robert and John Meeks, guests of Representatives Schuring-51st District and Slesnick-52nd District.

A.J. Smith, a guest of Representative Conditt-55th District.

Eric Routenberg, Barry Bates, and Tryee Fields, guests of Representative Martin-70th District.

Kevin Boys, Dr. Ryan McCall, and Sherry MacDowell with students from Southern State Community College, guests of Representatives Rosenberger-86th District and Bubp-88th District.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 482-Representative Amstutz.

To amend sections 126.14, 151.01, 151.04, and 154.21 and to repeal section 3333.072 of the Revised Code to make capital appropriations and make changes related to the laws governing capital projects.

H. B. No. 483-Representative Hill.

Cosponsors: Representatives Grossman, Dovilla, Ruhl, Fende, Peterson.

To amend section 1533.71, to enact sections 935.01 to 935.26 and 935.99, and to repeal section 2927.21 of the Revised Code to establish requirements governing the possession of dangerous wild animals and restricted snakes.

H. B. No. 484-Representative Duffey.

Cosponsors: Representatives Kozlowski, Newbold, Terhar, Johnson, Hagan, R., Foley, Young, Grossman, Blessing, Schuring, Peterson, Wachtmann, Baker, Sprague, Hagan, C., Brenner, Stebelton, Stinziano, Antonio.

To amend section 4141.01 and to enact sections 4141.50 to 4141.55 of the Revised Code to create the short-time unemployment compensation program.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Mallory submitted the following report:

The standing committee on Transportation, Public Safety and Homeland Security to which was referred **H. B. No. 325**-Representative Landis, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: LANCE CPL. PETER JAMES CLORE MEMORIAL HIGHWAY PORTION OF SR 39 IN TUSCARAWAS COUNTY

COURTNEY COMBS
DALE MALLORY
ROBERT F. HAGAN
CASEY KOZLOWSKI
ROSS MCGREGOR
BILL PATMON

REX DAMSCHRODER NICHOLAS J. CELEBREZZE TERRY JOHNSON MARY BRIGID MATHENEY SEAN O'BRIEN MARGARET RUHL

The report was agreed to.

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

Representative Mallory submitted the following report:

The standing committee on Transportation, Public Safety and Homeland Security to which was referred **H. B. No. 339**-Representative Patmon, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: BIRTHPLACE OF SUPERMAN LICENSE PLATE

COURTNEY COMBS REX DAMSCHRODER
DALE MALLORY NICHOLAS J. CELEBREZZE
ROBERT F. HAGAN TERRY JOHNSON

CASEY KOZLOWSKI MARY BRIGID MATHENEY

ROSS MCGREGOR SEAN O'BRIEN BILL PATMON MARGARET RUHL

The report was agreed to.

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

Representative Fende submitted the following report:

The standing committee on Health and Aging to which was referred **H. B. No. 367**-Representative Maag, et al., having had the same under consideration, reports it back and recommends its passage.

RE: PEDIATRIC RESPITE CARE PROGRAMS-LICENSURE

Representative Wachtmann moved to amend the title as follows:

Add the names: "Fende, Antonio, Duffey, Hackett, Sears."

LYNN R. WACHTMANN
ANNE GONZALES
LORRAINE M. FENDE
JOHN BARNES
JOHN PATRICK CARNEY
RANDY GARDNER
BRUCE W. GOODWIN
ROBERT F. HAGAN
LAY HOTTINGER
ROBERT F. HAGAN
RANNE GONZALES
NICKIE ANTONIO
MIKE DUFFEY
NANCY GARLAND
ROBERT HACKETT
BRIAN HILL
TERRY JOHNSON

JAY HOTTINGER

MARY BRIGID MATHENEY

DAN RAMOS

KIRK SCHURING

TERRY JOHNSON

DOROTHY PELANDA

CLIFF ROSENBERGER

BARBARA R. SEARS

The report was agreed to.

KENNY YUKO

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

Representative Okey submitted the following report:

The standing committee on Local Government to which was referred **H. B. No. 387**-Representatives Sears, Ashford, et al., having had the same under consideration, reports it back with the following amendments and recommends its passage when so amended.

RE: COUNTY COMMISSIONERS AGREEMENTS FOR SALE LEASEBACK OF COUNTY BUILDINGS

Representative Blair moved to amend the title as follows:

Add the names: "Brenner, Hackett."

Representative Hackett moved to amend as follows:

In line 10, after "lease" insert "all or portions of"

In line 12, after " to" insert " all or portions of"; after " building" insert " subject to the lease"

In line 14, after "of" insert "the portions of"

In line 15, after " building" insert " that are subject to the lease"

In line 4 of the title, after "of" insert "all or portions of"

The motion was agreed to and the bill so amended.

Representative Hackett moved to amend as follows:

In line 11, after " make" insert " public"

The motion was agreed to and the bill so amended.

TERRY BOOSE ANDREW BRENNER

CRAIG NEWBOLD DAVE HALL

JARROD MARTIN ANTHONY DEVITIS
MARGARET CONDITT MARK D. OKEY
MATT LUNDY MIKE DUFFEY
NAN BAKER ROBERT HACKETT

RON GERBERRY BRIAN HILL

NICHOLAS J. CELEBREZZE DOROTHY PELANDA

KIRK SCHURING TRACY HEARD VERNON SYKES TERRY BLAIR

The report was agreed to.

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

Representative Mallory submitted the following report:

The standing committee on Transportation, Public Safety and Homeland Security to which was referred **Am. S. C. R. No. 19**-Senator Widener, et al., having had the same under consideration, reports it back and recommends its adoption.

RE: FAA-SELECT OHIO AS TESTING SITE-UNMANNED AERIAL SYSTEMS AIRSPACE SYSTEM INTEGRATION

Representative Combs moved to amend the title as follows:

Add the names: "Representatives Ruhl, Johnson."

COURTNEY COMBS NICHOLAS J. CELEBREZZE TERRY JOHNSON MARY BRIGID MATHENEY SEAN O'BRIEN MARGARET RUHL DALE MALLORY ROBERT F. HAGAN CASEY KOZLOWSKI ROSS MCGREGOR BILL PATMON

The following member voted "NO"

REX DAMSCHRODER

The report was agreed to.

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

Representative Mallory submitted the following report:

The standing committee on Transportation, Public Safety and Homeland Security to which was referred **Am. Sub. S. B. No. 179**-Senator Wilson, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: OHIO GEOLOGY LICENSE PLATE-GRANT PROGRAM USING CONTRIBUTIONS

COURTNEY COMBS

DALE MALLORY

ROBERT F. HAGAN

CASEY KOZLOWSKI

ROSS MCGREGOR

BILL PATMON

REX DAMSCHRODER

NICHOLAS J. CELEBREZZE

RICHOLAS J. CELEBREZZE

MARY JOHNSON

MARY BRIGID MATHENEY

SEAN O'BRIEN

MARGARET RUHL

The report was agreed to.

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

Representative Murray submitted the following report:

The standing committee on Judiciary and Ethics to which was referred **Sub. S. B. No. 196**-Senator Wagoner, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: BUSINESS OPPORTUNITY PLAN LAW-REVISE

Representative Bubp moved to amend the title as follows:

Add the name: "Representative Letson."

DANNY R. BUBP DENNIS MURRAY MATT HUFFMAN MARK D. OKEY LYNN SLABY MICHAEL STINZIANO LOUIS TERHAR JIM BUTLER
MARGARET CONDITT
TOM LETSON
PHILIP H. ROSE
GERALD L. STEBELTON
MATT SZOLLOSI

The report was agreed to.

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

MOTIONS AND RESOLUTIONS

Representative Adams, J. moved that majority party members asking leave to be absent or absent the week of Tuesday, March 13, 2012, be excused, so long as a written request is on file in the majority leadership offices.

The motion was agreed to.

Representative Heard moved that minority party members asking leave to be absent or absent the week of Tuesday, March 13, 2012, be excused, so long as a written request is on file in the minority leadership offices.

The motion was agreed to.

Representative Blessing moved that the following resolution be brought up for immediate adoption, read in full, and spread upon the pages of the journal.

The motion was agreed to.

The question being on the adoption of the resolution, reading as follows:

H. R. No. 294-Speaker Batchelder.

Cosponsors: Representatives Gerberry, Budish, Adams, J., Adams, R., Amstutz, Anielski, Antonio, Ashford, Baker, Barnes, Beck, Blair, Blessing, Boose, Boyd, Brenner, Bubp, Buchy, Butler, Carey, Carney, Celebrezze, Celeste, Cera, Clyde, Combs, Conditt, Damschroder, DeVitis, Derickson, Dovilla, Driehaus, Duffey, Fedor, Fende, Foley, Gardner, Garland, Gonzales, Goodwin, Goyal, Grossman, Hackett, Hagan, C., Hagan, R., Hall, Hayes, Heard, Henne, Hill, Hottinger, Huffman, Johnson, Kozlowski, Landis, Letson, Luckie, Lundy, Maag, Mallory, Martin, Matheney, McClain, McGregor, Milkovich, Murray, Newbold, O'Brien, Okey, Patmon, Pelanda, Peterson, Phillips, Pillich, Ramos, Reece, Roegner, Rose, Rosenberger, Ruhl, Schuring, Sears, Slaby, Slesnick, Sprague, Stautberg, Stebelton, Stinziano, Sykes, Szollosi, Terhar, Thompson, Uecker, Wachtmann, Williams, Winburn, Young, Yuko.

In memory of Thomas P. Gilmartin.

WHEREAS, The members of the House of Representatives of the 129th General Assembly of Ohio extend our sincere condolences to the family and friends of Thomas P. Gilmartin on the sorrowful occasion of his death; and

WHEREAS, Thomas Gilmartin left an indelible impression on the people whose lives he touched, and he will be remembered as a spirited individual who contributed immeasurably to the world around him. Among his endeavors, he was a member of the Ohio House of Representatives for eleven terms and the Ohio Senate for two years, and during his tenure, he sponsored the homestead-exemption act and advocated for increasing educational opportunities for the mentally challenged. Without a doubt, he was a dedicated and devoted public servant whose exemplary career serves as an inspiration for others; and

WHEREAS, Thomas Gilmartin's regard for improving the quality of life in our society was clearly evident in his personal sacrifices of time and effort to his family, friends, and community. Giving generously of his energy and abilities in all of his endeavors, he displayed exceptional concern and insight, and his absence will be keenly felt; and

WHEREAS, In addition, Thomas Gilmartin was a host on the topic of poetry for various radio and television programs. He always used his talents to the benefit of others, and the laurels of his life stand as a tribute not only to him but also to those he left behind. Although the void his death has created can never be filled, the legacy of care and commitment he established will surely live on. The world is a richer place for his having been in it, and he will be sorely missed; therefore be it

RESOLVED, That we, the members of the House of Representatives of the 129th General Assembly of Ohio, in adopting this Resolution, salute the memory of a truly remarkable man, Thomas P. Gilmartin; and be it further

RESOLVED, That the Clerk of the House of Representatives transmit a duly authenticated copy of this Resolution to the family of Thomas P. Gilmartin.

The resolution was adopted.

BILLS FOR THIRD CONSIDERATION

Sub. S. B. No. 179-Senator Wilson.

Cosponsors: Senators Sawyer, Tavares, Kearney, Schaffer, Coley, Eklund, Faber, Gentile, Hite, Hughes, Manning, Obhof, Patton, Seitz, Turner, Wagoner.

To amend sections 1505.11, 4511.101, 4519.03, and 5533.941 and to enact sections 1505.12, 1505.13, and 4503.515 of the Revised Code to create the "Ohio Geology" license plate, to require the Ohio Geology Advisory Council to establish and administer a grant program utilizing the contributions that are

paid by persons who obtain the license plate, to eliminate the provision in the Special Vehicle Law that permits owners of certain off-highway motorcycles and all-purpose vehicles to register the motorcycles and vehicles by presenting affidavits of ownership rather than certificates of title, to relocate the portion of State Route 170 designated as the "Cpl. Kenneth Tyler Butler Memorial Highway," and to require the Director of Transportation to establish the business logo sign program and its fees by rule, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 97, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams J.	Adams R.	Amstutz	Anielski
Antonio	Ashford	Baker	Barnes
Beck	Blair	Blessing	Boose
Brenner	Bubp	Buchy	Budish
Butler	Carney	Celebrezze	Celeste
Cera	Clyde	Combs	Conditt
Damschroder	DeVitis	Derickson	Dovilla
Driehaus	Duffey	Fedor	Fende
Foley	Gardner	Garland	Gerberry
Gonzales	Goodwin	Goyal	Grossman
Hackett	Hagan, C.	Hagan, R.	Hall
Hayes	Heard	Henne	Hill
Hottinger	Huffman	Johnson	Kozlowski
Landis	Letson	Luckie	Lundy
Maag	Mallory	Martin	Matheney
McClain	McGregor	Milkovich	Murray
Newbold	O'Brien	Okey	Patmon
Pelanda	Peterson	Phillips	Pillich
Ramos	Reece	Roegner	Rose
Rosenberger	Ruhl	Schuring	Sears
Slaby	Slesnick	Sprague	Stautberg
Stebelton	Stinziano	Sykes	Szollosi
Terhar	Thompson	Uecker	Wachtmann
Williams	Winburn	Young	Yuko
			Batchelder-97.

The bill passed.

Representative Combs moved to amend the title as follows:

Add the names: "Representatives Anielski, Barnes, Buchy, Combs, Damschroder, Dovilla, Gerberry, Grossman, Hagan, C., Hall, Hill, Letson, Lundy, Maag, Mallory, Matheney, Milkovich, Rose, Ruhl, Slaby, Stebelton, Uecker, Wachtmann, Yuko, Batchelder."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Am. S. C. R. No. 19-Senator Widener.

Cosponsors: Senators Bacon, Balderson, Beagle, Burke, Daniels, Hughes, Jones, Jordan, LaRose, Lehner, Manning, Obhof, Patton, Seitz, Schaffer, Skindell, Tavares, Turner, Brown, Cafaro, Coley, Faber, Gentile, Hite, Kearney, Niehaus, Sawyer, Schiavoni, Wagoner. Representatives Ruhl, Johnson.

To urge the Administrator of the Federal Aviation Administration to select Ohio as a site for testing the integration of Unmanned Aerial Systems into the National Airspace System, was taken up for consideration the third time.

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

Representative Blessing moved that Am. S. C. R. No. 19, be rereferred to the committee on Rules and Reference.

The question being, "Shall the motion to rerefer be agreed to?"

The motion was agreed to without objection.

H. B. No. 347-Representative Anielski.

Cosponsors: Representatives Hall, Huffman, Stebelton.

To amend section 731.09 and to enact section 731.091 of the Revised Code to authorize the legislative authority of a statutory nonchartered village to be composed of five instead of six members and to authorize the terms of office to be nonstaggered, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 97, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams J. Antonio	Adams R. Ashford	Amstutz Baker	Anielski Barnes
Beck	Blair	Blessing	Boose
Brenner	Bubp	Buchy	Budish
Butler	Carney	Celebrezze	Celeste
Cera	Clyde	Combs	Conditt
Damschroder	DeVitis	Derickson	Dovilla
Driehaus	Duffey	Fedor	Fende
Foley	Gardner	Garland	Gerberry
Gonzales	Goodwin	Goyal	Grossman
Hackett	Hagan, C.	Hagan, R.	Hall
Hayes	Heard	Henne	Hill
Hottinger	Huffman	Johnson	Kozlowski
Landis	Letson	Luckie	Lundy
Maag	Mallory	Martin	Matheney
McClain	McGregor	Milkovich	Murray
Newbold	O'Brien	Okey	Patmon
Pelanda	Peterson	Phillips	Pillich
Ramos	Reece	Roegner	Rose

Rosenberger Ruhl Schuring Sears Slaby Slesnick Sprague Stautberg Stebelton Szollosi Stinziano Svkes Terhar Thompson Uecker Wachtmann Williams Yuko Winburn Young Batchelder-97.

The bill passed.

Representative Anielski moved to amend the title as follows:

Add the names: "Baker, Barnes, Beck, Blair, Blessing, Buchy, Combs, Grossman, Hackett, Matheney, Newbold, Roegner, Rose, Ruhl, Sears, Slaby."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

On motion of Representative Blessing, the House recessed.

The House met pursuant to recess.

Representative Peterson 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 Phillips 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. 474 – Representative Goyal, et al

TO REQUIRE A BACKGROUND CHECK OF AN APPLICANT FOR AN INJECTION WELL, TO ESTABLISH RECYCLING AND TREATMENT REQUIREMENTS FOR WASTEWATER FROM OIL AND GAS DRILLING AND PRODUCTION OPERATIONS, TO REVISE THE PROCEDURES AND REQUIREMENTS GOVERNING THE APPLICATION FOR AND ISSUANCE OF A PERMIT FOR A WELL TO INJECT SUCH WASTEWATER, TO ESTABLISH AN ADDITIONAL FEE ON THAT INJECTION, AND TO ESTABLISH REQUIREMENTS GOVERNING GROUND WATER MONITORING RELATED TO THAT INJECTION.

To the committee on Agriculture and Natural Resources

H.B. No. 475 – Representative Thompson, et al

TO DESIGNATE MARCH THIRTIETH AS "WELCOME HOME VIETNAM VETERANS DAY."

To the committee on Veterans Affairs

H.B. No. 476 – Representatives Ramos and Pillich, et al

TO CREATE THE LOCAL GOVERNMENT JOB FUND IN THE STATE TREASURY TO PROVIDE FUNDING TO LOCAL GOVERNMENTS FOR JOB CREATION, MAINTENANCE, AND RETENTION PROGRAMS; TO REQUIRE THE DIRECTOR OF BUDGET AND MANAGEMENT, IN ANY YEAR THAT THE STATE UNEMPLOYMENT RATE EXCEEDS SIX PERCENT, TO TRANSFER THE AMOUNT, IF ANY, THAT WOULD BE TRANSFERRED TO THE BUDGET STABILIZATION FUND OR THE INCOME TAX REDUCTION FUND TO THE LOCAL GOVERNMENT JOB FUND; AND TO AMEND THE VERSION OF SECTION 131.44 OF THE REVISED CODE THAT IS SCHEDULED TO TAKE EFFECT JUNE 1, 2013, TO CONTINUE THE PROVISIONS OF THIS ACT ON AND AFTER THAT EFFECTIVE DATE.

To the committee on Finance and Appropriations

H.B. No. 477 – Representatives Slaby and Bubp, et al

TO THE RIGHT OF THE PROSECUTION IN A CRIMINAL OR JUVENILE CASE TO APPEAL THE COURT'S DECISION, ORDER, OR JUDGMENT.

To the committee on Criminal Justice

H.B. No. 478 – Representative Combs, et al

TO EXEMPT THE STATE FROM PARTICIPATING IN DAYLIGHT SAVINGS TIME.

H.B. No. 479 – Representatives Hagan, C. and Blessing, et al

To the committee on State Government and Elections

TO ADOPT THE OHIO LEGACY TRUST ACT; TO MODIFY CERTAIN PROPERTY RIGHTS IN THE OHIO TRUST CODE; TO REQUIRE THE RECORDING OF PERSONAL PROPERTY TRANSFERS WITH THE COUNTY RECORDER UPON REQUEST; TO REGULATE THE TEMPORARY CONVEYANCE OF TRUST REAL PROPERTY FOR FINANCING PURPOSES; AND TO MAKE CERTAIN CHANGES IN THE

FINANCING PURPOSES; AND TO MAKE CERTAIN CHANGES IN THE EXEMPT INTERESTS LAW, THE FRAUDULENT TRANSFERS LAW, THE SECURED TRANSACTIONS RECORDING LAW, AND THE RULE AGAINST PERPETUITIES.

To the committee on Judiciary and Ethics

H.B. No. 480 – Representatives Driehaus and Ramos, et al

REGARDING THE POSSIBLE HAZARDS OF FETAL EXPOSURE TO THE CHEMICAL BISPHENOL-A (BPA).

To the committee on Health and Aging

H.B. No. 481 – Representative Hacket, et al

TO AUTHORIZE THE BOARD OF EMBALMERS AND FUNERAL DIRECTORS TO LICENSE AND REGULATE ALKALINE HYDROLYSIS FACILITIES AND ISSUE COURTESY LICENSES TO ALLOW FUNERAL DIRECTORS IN BORDERING STATES TO CONDUCT LIMITED FUNERAL-RELATED ACTIVITIES IN OHIO; TO PERMIT EMBALMERS AND FUNERAL DIRECTORS TO PLACE THEIR LICENSES ON INACTIVE STATUS; TO CLARIFY THAT, UPON THE SALE OF THE FUNERAL HOME. THE HOME MAY REMAIN OPERATING BASED UPON A SUBMISSION OF A NEW LICENSE APPLICATION TO THE BOARD; TO PERMIT OUT-OF-STATE FUNERAL DIRECTORS WITHOUT A LICENSE TO WORK WITH LICENSED FUNERAL DIRECTORS DURING A DECLARED DISASTER OR EMERGENCY: AND TO ELIMINATE THE REQUIREMENT THAT FUNERAL HOMES BE THE GUARANTOR OF THE IDENTITY OF DECEDENTS AND INSTEAD REQUIRE FUNERAL HOMES TO COMPLETE ONLY VISUAL IDENTIFICATION OF REMAINS.

To the committee on State Government and Elections

H.B. No. 482 - Representative Amstutz

TO MAKE CAPITAL APPROPRIATIONS AND MAKE CHANGES RELATED TO THE LAWS GOVERNING CAPITAL PROJECTS. To the committee on Finance and Appropriations

H.B. No. 483 – Representative Hill, et al

TO ESTABLISH REQUIREMENTS GOVERNING THE POSSESSION OF DANGEROUS WILD ANIMALS AND RESTRICTED SNAKES.

To the committee on Agriculture and Natural Resources

LOUIS W. BLESSING
ANDREW BRENNER
CHERYL GROSSMAN
ARMOND BUDISH
DEBBIE PHILLIPS
JOHN ADAMS
ANNE GONZALES
DOROTHY PELANDA
TRACY HEARD
MATT SZOLLOSI

Representative Peterson 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 the 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 Phillips reported for the Rules and Reference Committee recommending that the following House Resolutions be read by title only and approved:

H.R. No. 293 – Representative Martin

Honoring Brittany Lawson as a state and national Karate champion.

H.R. No. 295 – Representative Ruhl

Honoring Ann's Raspberry Farm and Specialty Crops on being presented with two 2012 Good Food Awards.

H.R. No. 296 – Representative R. Adams

Honoring Jordan Marshall as a 2012 Division III State Wrestling Champion.

/s/ LOUIS BLESSING Louis Blessing, Chair

Representative Peterson 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 Peterson, the House adjourned until Thursday, March 15, 2012 at 9:00 o'clock a.m.

Attest: JENNIFER E. WOODRING, Clerk.