

OHIO

House

of

Representatives

JOURNAL

WEDNESDAY, APRIL 6, 2005

THIRTY-FIFTH DAY

Hall of the House of Representatives, Columbus, Ohio
Wednesday, April 6, 2005 at 1:30 o'clock p.m.

The House met pursuant to adjournment.

Prayer was offered by Father Thomas Nau of the St. Joseph and St. Lawrence Churches in Ironton, 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 Husted prior to the commencement of business:

Lee Leonard received House Resolution No. 32, presented by Speaker Husted-37th district.

Students from Grandview Heights High School, guests of Representative G. Smith-24th district.

Students from Patrick Henry High School, guests of Representative Hoops-75th district.

Megan and Dan Burke, guests of Representative Seaver-78th district.

Tyler Walters, a guest of Representative Book-89th district.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 174-Representatives McGregor, Martin, Reidelbach, Schaffer, Seaver, White.

To amend sections 3333.04, 3333.06, 3333.07, 3333.10, 3333.13, and 3333.99 of the Revised Code to expand the authority of the Ohio Board of Regents to regulate the programs and resources of state institutions of higher education.

H. B. No. 175-Representatives McGregor, Aslanides, Barrett, Hood, Reidelbach, Schaffer, Seaver, J. Stewart, Wagner, Webster, Widener, Garrison.

To amend sections 124.15 and 126.31 and to enact section 141.20 of the Revised Code to limit the salary and employee benefits of certain executives of state agencies and state-assisted entities.

H. B. No. 176-Representatives McGregor, Aslanides, Barrett, Hood, Kearns, Reidelbach, J. Stewart, Schaffer, Wagner, Webster, Widener.

To enact section 126.35 of the Revised Code to prohibit state agencies and entities that receive state funds from providing their executive staff with private air travel or limousine service, to regulate the manner of air and surface travel for their executive staff, and to generally require that state agencies and those entities divest themselves of private aircraft and limousines and private air travel and limousine services.

H. B. No. 177-Representatives Harwood, Carano, Allen, Key, Ujvagi, Perry, Garrison.

To amend sections 9.90 and 3313.202 and to enact section 125.042 of the Revised Code to permit school districts and educational service centers to offer health care benefits to employees through participation in state employee health care plans.

H. B. No. 178-Representatives Reidelbach, McGregor, Wagner, C. Evans, Webster, Strahorn, Collier, Raga, Chandler, Taylor.

To amend sections 3109.52, 3109.53, 3109.54, 3109.59, 3109.60, 3109.65, 3109.66, 3109.67, 3109.69, 3109.70, 3109.71, 3109.74, 3109.76, 3109.77, 3313.64, 3313.649, and 3313.672 and to enact section 3109.64 of the Revised Code to expand the class of persons who may execute a caretaker authorization affidavit or be designated as attorney in fact under a power of attorney for the purpose of exercising authority over the care, custody, and control of a child.

H. B. No. 179-Representatives Reidelbach, Collier, Flowers, Setzer, Faber, Seaver, Seitz, Combs, Willamowski, Hagan, Gilb, Aslanides, Latta, Garrison, Fessler, Schaffer, McGregor, Brinkman, Buehrer, Hood, Trakas.

To amend section 3701.99 and to enact section 3701.93 of the Revised Code to prohibit human cloning.

H. B. No. 180-Representatives Peterson, Miller, Ujvagi, Boccieri, Driehaus, Perry, J. Stewart, Skindell, Flowers, Brown, Kearns, Koziura, Schneider, Redfern, Key, Mason, Barrett, D. Stewart, DeGeeter, Yates, Sykes, DeBose, Strahorn, Chandler.

To amend sections 1739.05, 1751.01, 1751.02, 3923.28, 3923.30, and 3923.51 and to enact sections 3923.281 and 3923.282 of the Revised Code to prohibit, subject to certain exceptions, discrimination in group health care policies, contracts, and agreements in the coverage provided for the diagnosis, care, and treatment of biologically based mental illnesses.

H. B. No. 181-Representatives Domenick, Wolpert, Sykes, Williams, Chandler, S. Patton, Harwood.

To enact section 3781.106 of the Revised Code to direct the Board of Building Standards to adopt rules requiring a carbon monoxide detector be installed in each residential dwelling unit in a multifamily building.

H. B. No. 182-Representatives Domenick, Skindell, Harwood, C. Evans, Combs, Driehaus, Mason, Carano, Cassell.

To amend section 3773.45 of the Revised Code to require a physician or other specified medical professional to examine contestants in tough man or tough guy contests after each bout fought in a contest.

H. B. No. 183-Representatives Domenick, McGregor, Fende, Strahorn, Skindell.

To amend section 3727.99 and to enact section 3727.30 of the Revised Code to require each hospital to make available to the public an annual report on the number of cases of each of the infectious diseases, illnesses, and health conditions that must be reported to the Ohio Department of Health.

H. B. No. 184-Representatives Faber, Taylor, Willamowski, Wagner, Seaver, Fessler, Hoops, Webster, Flowers, Reinhard, Collier, Gibbs, Martin, Hagan, Seitz.

To amend section 3314.03 and to enact section 3313.801 of the Revised Code to require school districts and community schools that receive donated copies of the mottoes of the United States of America or the State of Ohio to display the mottoes in school buildings.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Healy reported for the Rules and Reference Committee recommending that the following House Bills and Senate Bills be considered for the second time and referred to the following committees for consideration:

H.B. No. 138 - Representative Daniels, et al

TO REDUCE THE RATE AT WHICH INTEREST ACCRUES ON ESTATE TAX AND PERSONAL PROPERTY TAX OVERPAYMENTS AND UNDERPAYMENTS, TO CHANGE THE PENALTY FOR LATE ESTATE TAX PAYMENTS AND FILINGS, AND TO AUTHORIZE COUNTY AUDITORS TO FORGIVE SUCH PENALTIES FOR GOOD CAUSE.

To the committee on Ways and Means

H.B. No. 139 - Representative Harwood, et al

TO AUTHORIZE THE CONVEYANCE TO LIBERTY TOWNSHIP OF ALL OF THE STATE'S RIGHT, TITLE AND INTEREST IN CERTAIN REAL ESTATE LOCATED IN TRUMBULL COUNTY.

To the committee on Local and Municipal Government and Urban Revitalization

H.B. No. 140 - Representative Carmichael

TO AUTHORIZE ENTITIES INVOLVED IN THE MANUFACTURE OR DISTRIBUTION OF BEER OR INTOXICATING LIQUOR TO CONDUCT CONSUMER PRODUCT INSTRUCTION, OR PROVIDE SAMPLE SERVINGS OF THEIR PRODUCTS, AT AN EVENT AT A RETAIL PERMIT HOLDER'S PREMISES WITHOUT HAVING TO OBTAIN A RETAIL LIQUOR PERMIT.

To the committee on State Government

H.B. No. 141 - Representative Willamowski, et al

TO GIVE PAROLE OFFICERS, PROBATION OFFICERS, AND FIELD OFFICERS THE SAME OPTIONS AS PEACE OFFICERS WITH RESPECT TO CONFIDENTIALITY OF CERTAIN PERSONAL INFORMATION.

To the committee on Judiciary

H.B. No. 142 - Representative Willamowski, et al

TO AUTHORIZE THE TAX COMMISSIONER TO COLLECT FROM STATE INCOME TAX REFUNDS CERTAIN DEBTS OWED TO COURTS, COUNTIES, MUNICIPAL CORPORATIONS, AND TOWNSHIPS.

To the committee on Ways and Means

H.B. No. 143 - Representative Willamowski, et al

TO ALLOW A DENTAL HYGIENIST UNDER THE SUPERVISION OF A DENTIST TO ADMINISTER LOCAL ANESTHESIA TO A PATIENT.

To the committee on Health

H.B. No. 144 - Representative Buehrer, et al

TO WAIVE THE PHYSICIAN-PATIENT AND ATTORNEY-CLIENT PRIVILEGES IN PROBATE CASES UNDER CERTAIN CIRCUMSTANCES.

To the committee on Judiciary

H.B. No. 145 - Representative Seaver, et al

TO GIVE TOWNSHIPS AUTHORITY TO CONFER CERTAIN INVESTIGATIVE AND ARREST POWERS UPON OFFICERS IN THEIR FIRE DEPARTMENTS.

To the committee on Local and Municipal Government and Urban Revitalization

H.B. No. 146 - Representative Harwood, et al

TO MODIFY THE GUIDELINES GOVERNING SEIZURE OF A MOTORCYCLE BY A LAW ENFORCEMENT OFFICER WHEN THE

IDENTITY OF THE MOTORCYCLE CANNOT BE DETERMINED AND TO ESTABLISH LIMITED CIVIL LIABILITY WITH CERTAIN EXCEPTIONS IF THE LAW ENFORCEMENT OFFICER OR AGENCY FAILS TO COMPLY WITH SPECIFIED GUIDELINES.

To the committee on Transportation, Public Safety and Homeland Security

H.B. No. 147 - Representative Fessler

TO PROHIBIT THE DIVISION OF PARKS AND RECREATION IN THE DEPARTMENT OF NATURAL RESOURCES FROM ADOPTING RULES ESTABLISHING A FEE FOR PARKING A MOTOR VEHICLE IN A STATE PARK OR FOR ADMISSION TO A STATE PARK, TO ALLOW THE DIRECTOR OF NATURAL RESOURCES TO TRANSFER UP TO FOUR MILLION DOLLARS FROM THE WATERWAYS SAFETY FUND TO THE STATE PARK FUND, AND TO DECLARE AN EMERGENCY.

To the committee on Finance and Appropriations

H.B. No. 148 - Representative Trakas, et al

TO ADOPT THE HOME IMPROVEMENT CONTRACTOR LAW, ESTABLISH THE HOME IMPROVEMENT CONTRACTOR REGISTRATION BOARD IN THE DEPARTMENT OF COMMERCE, ESTABLISH CIVIL AND CRIMINAL PENALTIES FOR VIOLATION OF THE LAW, AND GRANT THE ATTORNEY GENERAL ENFORCEMENT POWERS.

To the committee on Commerce and Labor

H.B. No. 149 - Representative Calvert, et al

TO AUTHORIZE A NONREFUNDABLE TAX CREDIT FOR REHABILITATING A HISTORIC BUILDING.

To the committee on Ways and Means

H.B. No. 150 - Representative Gibbs, et al

TO INCREASE THE PENALTY FOR VIOLATING THE LAW GOVERNING JUNK YARDS AND SECONDHAND DEALERS.

To the committee on Commerce and Labor

H.B. No. 151 - Representative Calvert, et al

TO REQUIRE A PERSON TO PROVIDE CERTAIN PERSONAL INFORMATION TO A LAW ENFORCEMENT OFFICER WHEN THE LAW ENFORCEMENT OFFICER REASONABLY SUSPECTS THE PERSON IS COMMITTING, HAS COMMITTED, OR IS ABOUT TO COMMIT A CRIMINAL OFFENSE.

To committee on Criminal Justice

H.B. No. 152 - Representative Blessing

REGARDING HOSPITAL CARE ASSURANCE PROGRAM (HCAP) SERVICES AND MEDICAID REIMBURSEMENT FOR SERVICES RENDERED IN A HOSPITAL EMERGENCY DEPARTMENT OR ROOM.

To committee on Health

H.B. No. 153 - Representative Mitchell, et al

TO NARROW THE EXISTING SALES TAX EXEMPTION FOR MOTOR VEHICLE PURCHASES BY NONRESIDENTS SO THAT IT APPLIES ONLY TO RESIDENTS OF A STATE EXTENDING A SIMILAR EXEMPTION TO OHIO RESIDENTS.

To committee on Ways and Means

H.B. No. 154 - Representative Harwood, et al

TO ESTABLISH A TWO-YEAR MORATORIUM ON THE ISSUANCE OF LICENSES FOR NEW CONSTRUCTION AND DEMOLITION DEBRIS FACILITIES AND TO REQUIRE A STUDY CONCERNING THE IMPACTS OF CONSTRUCTION AND DEMOLITION DEBRIS FACILITIES.

To the committee on Economic Development and Environment

H.B. No. 155 - Representative Seaver, et al

TO ESTABLISH A LEGISLATIVE COMMITTEE TO STUDY THE FEASIBILITY AND ECONOMIC IMPACT OF SCHOOL DISTRICT CONSOLIDATION.

To the committee on Local and Municipal Government and Urban Revitalization

H.B. No. 156 - Representative Wagner, et al

TO CREATE AN INCOME TAX DEDUCTION FOR EXPENSES INCURRED BY A TAXPAYER IN MAKING AN ORGAN DONATION AND TO CREATE AN INCOME TAX CREDIT FOR DECEASED ORGAN DONORS.

To the committee on Ways and Means

H.B. No. 157 - Representative Distel, et al

TO REVISE THE PYMATUNING LAKE COMPACT.

To the committee on Agriculture and Natural Resources

H.B. No. 158 - Representative Seitz, et al

TO AUTHORIZE WAGERING AT A TRACK ON HORSE RACES THAT ARE SIMULCAST VIA AN INSTANT RACING SYSTEM AND TO LEVY A TAX ON AMOUNTS WAGERED IN THIS MANNER.

To the committee on State Government

H.B. No. 159 - Representative Mason, et al

TO CREATE THE TASK FORCE TO STUDY CANCER DEATH RATES AMONG AFRICAN AMERICANS IN OHIO.

To the committee on Health

H.B. No. 160 - Representative Mason, et al

TO CREATE A TAX CREDIT FOR WAGES PAID BY EMPLOYERS TO EMPLOYEES WHO HAVE BEEN CONVICTED OF FELONIES.

To the committee on Ways and Means

H.B. No. 161 - Representative Healy, et al

TO MODIFY THE DEFINITION OF "FAMILY OR HOUSEHOLD MEMBER" FOR PURPOSES OF THE CRIMINAL AND CIVIL

DOMESTIC VIOLENCE LAWS.

To the committee on Criminal Justice

H.B. No. 162 - Representative Peterson

TO REVISE THE LAW GOVERNING COMMUNITY-BASED CORRECTIONAL FACILITIES.

To the committee on Criminal Justice

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

TO MODIFY DUTIES AND LIABILITIES OF SKI OPERATORS AND SKIERS, INCLUDING DUTIES AND LIABILITIES RELATING TO THE USE OF FREESTYLE TERRAIN AND TUBING PARKS IN SKI AREAS.

To the committee on Civil and Commercial Law

S.B. No. 71 - Senator Wilson, et al

TO PERMIT CERTAIN SCHOOL DISTRICTS AND NONPUBLIC SCHOOLS LOCATED IN AREAS FLOODED DURING THE 2004-2005 SCHOOL YEAR TO COUNT TIME THAT SCHOOLS ARE IN SESSION BEYOND THE REQUIRED MINIMUM NUMBER OF HOURS IN ORDER TO MAKE UP "CALAMITY DAYS" MISSED IN EXCESS OF THE NUMBER OF DAYS PERMITTED BY LAW AND THE NUMBER OF DAYS SPECIFIED IN THEIR CONTINGENCY PLANS, AND TO DECLARE AN EMERGENCY.

To the committee on Education

Sub. S.B. No. 99 - Senator Mumper, et al

TO EXCLUDE PERSONS WHO SELL REAL OR PERSONAL PROPERTY BY MEANS OF THE INTERNET FROM HAVING TO OBTAIN A LICENSE UNDER THE AUCTIONEERS LAW, TO REVISE THE DEFINITION OF "AUCTION MEDIATION COMPANY," AND TO DECLARE AN EMERGENCY.

To the committee on Agriculture and Natural Resources

JON A. HUSTED
CHARLES E. CALVERT
ANTHONY CORE
LARRY L. FLOWERS
TOM RAGA
GEOFFREY C. SMITH
JOYCE BEATTY
WILLIAM J. HEALY

CHARLES R. BLASDEL
JIM CARMICHAEL
KEVIN DEWINE
MERLE GRACE KEARNS
JOHN SCHLICHTER
SHAWN N. WEBSTER
KENNETH A. CARANO
JOSEPH KOZIURA

The following member voted "NO"

CHRIS REDFERN

Representative Blasdel 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 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 and Senate Bills were considered a second time and referred as recommended.

MOTIONS AND RESOLUTIONS

Representative Healy reported for the Rules and Reference Committee recommending that the following House Concurrent Resolution and Senate Concurrent Resolutions be introduced and referred to the following committees for consideration:

H. Con. R. No. 13 - Representative Hoops, et al

TO MEMORIALIZE THE CONGRESS OF THE UNITED STATES AND THE UNITED STATES SECRETARY OF HEALTH AND HUMAN SERVICES TO REFORM THE MEDICAID PROGRAM TO ENSURE THE PROGRAM'S SOLVENCY FOR FUTURE GENERATIONS.

To the committee on Health

Add the name: Beatty

S.C.R. No. 7 - Senator Jordan, et al

TO MEMORIALIZE CONGRESS TO TAKE APPROPRIATE ACTION SO THAT FUNDING TO THE JOINT SYSTEMS MANUFACTURING CENTER IN LIMA, OHIO, IS NOT REDUCED THROUGH THE BASE REALIGNMENT AND CLOSURE PROCESS.

To the committee on State Government

Add the name: DeWine

S.C.R. No. 8 - Senator Gardner, et al

TO MEMORIALIZE CONGRESS, THE PRESIDENT, AND THE DEFENSE BASE CLOSURE AND REALIGNMENT COMMISSION TO REFRAIN FROM ALLOWING THE TOLEDO AIR NATIONAL GUARD BASE TO BE CLOSED.

To the committee on State Government

Add the name: DeWine

S.C.R. No. 9 - Senator Harris, et al

TO MEMORIALIZE CONGRESS TO TAKE APPROPRIATE ACTION SO THAT THE 179TH AIRLIFT WING, OHIO AIR NATIONAL GUARD, AT THE MANSFIELD LAHM AIRPORT IS EXCLUDED FROM THE LIST OF BASE CLOSURES FOR THE BASE REALIGNMENT AND CLOSURE PROCESS.

To the committee on State Government

Add the name: DeWine

S.C.R. No. 10 - Senator Austria, et al

TO MEMORIALIZE CONGRESS TO TAKE APPROPRIATE ACTION SO

THAT THE 178TH FIGHTER WING, OHIO AIR NATIONAL GUARD AT THE SPRINGFIELD-BECKLEY MUNICIPAL AIRPORT IN SPRINGFIELD, OHIO, IS EXCLUDED FROM THE LIST OF BASE CLOSURES FOR THE BASE REALIGNMENT AND CLOSURE PROCESS.

To the committee on State Government
Add the names: DeWine, Kearns, Schlichter

S.C.R. No. 11 - Senator Austria, et al

TO MEMORIALIZE CONGRESS TO TAKE APPROPRIATE ACTION SO THAT WRIGHT-PATTERSON AIR FORCE BASE IS EXCLUDED FROM THE LIST OF BASE CLOSURES FOR THE BASE-REALIGNMENT AND CLOSURE PROCESS.

To the committee on State Government
Add the names: DeWine, Kearns, Calvert, Schlichter, Beatty

S.C.R. No. 12 - Senator Spada, et al

TO MEMORIALIZE CONGRESS TO TAKE APPROPRIATE ACTION SO THAT NASA GLENN RESEARCH CENTER IS EXCLUDED FROM THE LIST OF BASE CLOSURES FOR THE BASE REALIGNMENT AND CLOSURE PROCESS.

To the committee on State Government
Add the names: DeWine, Calvert, DeGeeter

S.C.R. No. 13 - Senator Dann, et al

TO MEMORIALIZE CONGRESS TO TAKE APPROPRIATE ACTION SO THAT THE YOUNGSTOWN JOINT AIR RESERVE STATION IN VIENNA TOWNSHIP, OHIO, IS EXCLUDED FROM THE LIST OF BASE CLOSURES FOR THE BASE REALIGNMENT AND CLOSURE PROCESS.

To the committee on State Government
Add the names: DeWine, Carano

/s/ JON A. HUSTED
Jon A. Husted, Chair

Representative Blasdel moved that the Rules and Reference Committee Report on resolutions be agreed to and that the resolutions contained therein be introduced and referred as recommended.

The motion was agreed to.

Said resolutions were introduced and referred as recommended.

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

H.R. No. 26 - Representative G. Smith

HONORING THE UPPER ARLINGTON HIGH SCHOOL GIRLS SWIMMING AND DIVING TEAM ON WINNING THE 2005 DIVISION I

STATE CHAMPIONSHIP.

Add the name: Flowers

H.R. No. 27 - Representative Buehrer

HONORING JAMISON MOSS AS A 2005 DIVISION III STATE WRESTLING CHAMPION

H.R. No. 29 - Representative Reinhard

HONORING UPPER SANDUSKY HIGH SCHOOL BOYS BASKETBALL TEAM AS THE 2005 DIVISION II STATE CHAMPION.

Add the name: Carmichael

H.R. No. 30 - Representative Fessler

HONORING RYAN GAMBILL AS A 2005 DIVISION III STATE WRESTLING CHAMPION.

H.R. No. 32 - Speaker Husted, et al

HONORING LEE LEONARD ON HIS RETIREMENT.

Add the names: Carmichael, Beatty

/s/ JON A. HUSTED

Jon A. Husted, Chair

Representative Blasdel 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 DeWine moved that majority party members asking leave to be absent or absent the week of Tuesday, April 5, 2005, be excused, so long as a written request is on file in the majority leadership offices.

The motion was agreed to.

Representative Driehaus moved that minority party members asking leave to be absent or absent the week of Tuesday, April 5, 2005, be excused, so long as a written request is on file in the minority leadership offices.

The motion was agreed to.

BILLS FOR THIRD CONSIDERATION

Sub. H. B. No. 25-Representatives Wagner, J. Stewart, Hartnett, Carano, Otterman, Latta, Widener, Aslanides, S. Patton, Buehrer, Wolpert, Combs, Kearns, Webster, McGregor, Reidelbach, Law, Core, Schaffer, Faber, Chandler, Cassell, Hagan, Wagoner, Martin, Gilb.

To amend section 2743.02 of the Revised Code to allow a state officer or employee who in a civil action is alleged to lack immunity from personal liability to participate in proceedings to determine whether the officer or employee is entitled to personal immunity, 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 0, as follows:

Those who voted in the affirmative were: Representatives

Allen	Aslanides	Barrett	Beatty
Blasdel	Blessing	Book	Brinkman
Brown	Bubp	Buehrer	Calvert
Carano	Carmichael	Cassell	Chandler
Coley	Collier	Combs	Core
Daniels	DeBose	DeGeeter	DeWine
Dolan	Domenick	Driehaus	Evans C.
Evans D.	Faber	Fende	Fessler
Flowers	Garrison	Gibbs	Gilb
Hagan	Hartnett	Harwood	Healy
Hood	Hoops	Hughes	Kearns
Key	Kilbane	Koziura	Latta
Law	Martin	Mason	McGregor
Miller	Mitchell	Oelslager	Patton S.
Patton T.	Perry	Peterson	Raga
Raussen	Redfern	Reidelbach	Reinhard
Sayre	Schaffer	Schlichter	Schneider
Seaver	Seitz	Setzer	Skindell
Smith G.	Smith S.	Stewart D.	Stewart J.
Strahorn	Sykes	Taylor	Trakas
Uecker	Ujvagi	Wagner	Wagoner
Walcher	Webster	White	Widener
Widowfield	Willamowski	Williams	Wolpert
Woodard	Yates	Yuko	Husted-96.

The bill passed.

Representative Wagner moved to amend the title as follows:

Add the names: "Allen, Barrett, Blessing, Book, Carmichael, Coley, Collier, Daniels, DeBose, Dolan, Domenick, C. Evans, Fessler, Flowers, Gibbs, Harwood, Hughes, Key, Mason, Miller, Perry, Schneider, Seaver, Seitz, D. Stewart, Strahorn, Taylor, Walcher, Willamowski, Williams, Yates, Yuko."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has passed the following bill in which the concurrence of the House is requested:

Am. S. B. No. 37 - Senators Grendell, Jacobson, Clancy, Padgett, Mumper, Harris, Niehaus, Armbruster, Gardner, Miller, Wilson, Cates

To amend sections 924.01, 924.04, 924.07, and 924.09 and to enact sections 924.011 and 924.071 of the Revised Code to enable certain persons associated with the equine industry to establish an equine marketing program.

Attest:

Matthew T. Schuler,
Clerk.

Said bill was considered the first time.

On motion of Representative Blasdel, the House adjourned until Thursday, April 7, 2005 at 11:00 o'clock a.m.

Attest:

LAURA P. CLEMENS,
Clerk.