

OHIO

House

of

Representatives

JOURNAL

THURSDAY, DECEMBER 7, 2006

TWO HUNDRED THIRTY-EIGHTH DAY
Hall of the House of Representatives, Columbus, Ohio
Thursday, December 7, 2006 at 1:00 o'clock p.m.

The House met pursuant to adjournment.

Prayer was offered by Representative Thom Collier of the 90th district, 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:

Darlene Faulkner and Delores Bunn, guests of Representative Taylor-43rd district.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 700-Representative Blasdel.

To amend sections 3105.80, 3305.01, 3305.03, 3305.04, 3305.05, 3305.052, 3305.053, 3305.06, 3305.061, 3305.07, 3307.01, and 3309.01 of the Revised Code to require school boards to establish alternative retirement plans for teachers and school employees.

H. B. No. 701-Representatives Strahorn, Beatty, Fende, Foley, Harwood, Patton, S., Perry, Williams, Woodard, Yuko.

To amend sections 3317.012 and 3317.02 of the Revised Code to modify the method of adjusting the per-pupil formula amount for school districts from year to year.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative DeBose submitted the following report:

The standing committee on Economic Development and Environment to which was referred **H. B. No. 583**-Representative Peterson, et al., having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: REGULATION OF MERCURY ADDED PRODUCTS

Representative Collier moved to amend the title as follows:

Add the names: "Hughes, Otterman, Domenick, Strahorn, DeBose."

Representative Collier moved to amend as follows:

In line 116, delete "a mercury-added"

In line 117, delete "product" and insert "an instrument containing mercury"

Delete lines 130 through 132

In line 204, after "mercury" insert "as defined in section 3734.61 of the Revised Code"

The motion was agreed to and the bill so amended.

THOM COLLIER	JAMES T. RAUSSEN
JIM ASLANIDES	JIM HUGHES
MARY TAYLOR	SANDRA STABILE HARWOOD
LARRY L. WOLPERT	COURTNEY COMBS
ROBERT J. OTTERMAN	FRED STRAHORN
MICHAEL DEBOSE	JOHN DOMENICK
LORRAINE M. FENDE	EDNA BROWN
TIMOTHY J. CASSELL	JAMES PETER TRAKAS
KATHLEEN CHANDLER	STEVE REINHARD
JIMMY STEWART	TIMOTHY O. SCHAFFER
RANDY LAW	

The following members voted "NO"

JOHN P. HAGAN	JEFF WAGNER
---------------	-------------

The report was agreed to.

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

Representative Distel submitted the following report:

The standing committee on Agriculture and Natural Resources to which was referred **H. B. No. 443**-Representative Uecker, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: ODNR REVISE

Representative Aslanides moved to amend the title as follows:

Add the names: "Aslanides, McGregor, J., Domenick, Setzer."

JIM ASLANIDES	BOB GIBBS
TYRONE K. YATES	JIM MCGREGOR
ALLAN R. SAYRE	JOHN SCHLICHTER
JOHN DOMENICK	CHRIS WIDENER
JEFF WAGNER	CLYDE EVANS
ARLENE J. SETZER	STEVE REINHARD

L. GEORGE DISTEL
JENNIFER GARRISON

ANTHONY CORE

The following member voted "NO"

TIMOTHY J. CASSELL

The report was agreed to.

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

Representative Williams submitted the following report:

The standing committee on Finance and Appropriations to which was referred **H. B. No. 468**-Representatives Hagan, Miller, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: OHIO'S BEST RX

Representative Calvert moved to amend the title as follows:

Add the names: "Skindell, Chandler, Ujvagi, Evans, C., Williams, McGregor, R., McGregor, J., Flowers, Trakas, Strahorn."

CHARLES E. CALVERT
SHAWN N. WEBSTER
ROSS MCGREGOR
CLYDE EVANS
MICHAEL J. SKINDELL
PETER S. UJVAGI
MARK D. WAGONER
TYRONE K. YATES
LARRY L. FLOWERS
MATTHEW J. DOLAN

ANTHONY CORE
JAMES PETER TRAKAS
JAMES M. HOOPS
THOMAS F. PATTON
BRIAN G. WILLIAMS
JIMMY STEWART
KEVIN DEWINE
JIM MCGREGOR
KATHLEEN CHANDLER
BILL COLEY

The report was agreed to.

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

Representative Williams submitted the following report:

The standing committee on Finance and Appropriations to which was referred **H. B. No. 694**-Representative DeWine, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: CAMPAIGN FINANCE REFORM

Representative DeWine moved to amend the title as follows:

Add the names: "Calvert, Trakas, Peterson, McGregor, R., Dolan, Webster, Raga, Flowers, Martin, Evans, C.."

CHARLES E. CALVERT
 JIMMY STEWART
 JAMES M. HOOPS
 JAMES PETER TRAKAS
 JIM MCGREGOR
 KEVIN DEWINE
 CLYDE EVANS
 ROSS MCGREGOR
 THOMAS F. PATTON
 LARRY L. FLOWERS
 BILL COLEY

TOM RAGA
 JOHN SCHLICHTER
 MICHELLE G. SCHNEIDER
 SHAWN N. WEBSTER
 MARK D. WAGONER
 ANTHONY CORE
 EARL MARTIN
 KEITH L. FABER
 JON M. PETERSON
 MATTHEW J. DOLAN

The following members voted "NO"

MICHAEL J. SKINDELL
 FRED STRAHORN
 PETER S. UJVAGI
 DAN STEWART

BRIAN G. WILLIAMS
 KATHLEEN CHANDLER
 TYRONE K. YATES

The report was agreed to.

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

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

H.B. No. 697 - Representatives R. McGregor, Widener

TO REQUIRE HOSPITALS TO OPERATE EMERGENCY DEPARTMENTS AND MAINTAIN MEDICAID AND MEDICARE PROVIDER AGREEMENTS, TO PROVIDE EXEMPTIONS TO THESE REQUIREMENTS, AND TO PERMIT THE DIRECTOR OF HEALTH TO SEEK AN INJUNCTION FOR VIOLATION OF THESE REQUIREMENTS.

To the committee on Health

H.B. No. 698 - Representative Peterson, et al

TO REPLACE CERTAIN OUTDATED TERMS.

To the committee on Health

H.J.R. No. 15 - Representative Gibbs, et al

PROPOSING TO ENACT SECTION 19B OF ARTICLE I OF THE CONSTITUTION OF THE STATE OF OHIO TO PROVIDE LIMITS ON THE POWER OF A PUBLIC AUTHORITY TO TAKE PRIVATE PROPERTY FOR A PUBLIC USE.

To the committee on Civil and Commercial Law

Sub. S.B. No. 116 - Senator Spada, et al

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.

To the committee on Health

Am. S. B. No. 393 - Senator Mumper, et al

TO MAKE CHANGES TO THE NATIONAL POLLUTANT DISCHARGE
ELIMINATION SYSTEM PROGRAM WITH RESPECT TO
CONCENTRATED ANIMAL FEEDING FACILITIES.

To the committee on Agriculture and Natural Resources

JON A. HUSTED
CHARLES E. CALVERT
BILL COLEY
KEVIN DEWINE
JOHN SCHLICHTER
LARRY L. WOLPERT
TIMOTHY J. DEGEETER
JOSEPH KOZIURA
CHRIS REDFERN

CHARLES R. BLASDEL
JIM CARMICHAEL
ANTHONY CORE
LARRY L. FLOWERS
ARLENE J. SETZER
KENNETH A. CARANO
WILLIAM J. HEALY
ROBERT J. OTTERMAN

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 the House Bills, House Joint Resolution, 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 Resolution, and Senate Bills were considered a second time and referred as recommended.

MOTIONS AND RESOLUTIONS

Representative Carmichael moved that majority party members asking leave to be absent or absent the week of Tuesday, December 5, 2006, 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, December 5, 2006, be excused, so long as a written request is on file in the minority leadership offices.

The motion was agreed to.

The Speaker handed down the following communication from the Governor:

**STATEMENT OF THE REASONS FOR THE VETO OF
SUBSTITUTE HOUSE BILL 347
December 7, 2006**

Pursuant to Article II, Section 16 of the Ohio Constitution, which states that the Governor may disapprove any bill, I hereby disapprove of this act and set forth below the reasons for so doing.

Substitute House Bill 347 exceeds the scope of a concealed carry corrective bill by preempting local gun regulations relating to owning, possessing, purchasing, selling, and transferring firearms and their ammunition. In so doing, the act nullifies many local municipalities' gun regulations that are more stringent than state law, including the assault weapons bans enacted by the cities of Cincinnati, Cleveland, Columbus, Dayton, and Toledo. This vast prohibition of local control is unwarranted and fails to consider the differing challenges and circumstances faced by different communities and regions of the State.

For these reasons, I am vetoing Substitute House Bill 347.

IN WITNESS WHEREOF, I have hereunto subscribed my name and caused the Great Seal of the State of Ohio to be affixed at Columbus this 7th day of December, Two Thousand Six.

[Seal]

/s/ BOB TAFT
Bob Taft, Governor

The question being, "Shall the bill pass notwithstanding the objections of the Governor?"

The yeas and nays were taken and resulted - yeas 71, nays 21, as follows:

Those who voted in the affirmative were: Representatives

Aslanides	Blasdel	Blessing	Book
Brinkman	Bubp	Buehrer	Calvert
Carano	Carmichael	Cassell	Chandler
Coley	Collier	Combs	Core
Daniels	DeWine	Distel	Dolan
Domenick	Evans C.	Evans D.	Faber
Fende	Fessler	Flowers	Garrison
Gibbs	Hagan	Hartnett	Harwood
Healy	Hood	Hoops	Hughes
Latta	Law	Martin	McGregor J.
McGregor R.	Oelslager	Patton T.	Perry
Peterson	Raga	Raussen	Reidelbach
Reinhard	Sayre	Schaffer	Schlichter
Schneider	Seitz	Setzer	Smith G.

Stewart J.	Taylor	Trakas	Uecker
Wagner	Wagoner	Webster	White D.
White J.	Widener	Widowfield	Willamowski
Wolpert	Yuko		Husted-71.

Those who voted in the negative were: Representatives

Beatty	Bocchieri	Brown	DeBose
DeGeeter	Driehaus	Foley	Key
Koziura	Luckie	Mason	Mitchell
Otterman	Redfern	Skindell	Stewart D.
Strahorn	Ujvagi	Williams	Woodard
			Yates-21.

The bill having received the required constitutional majority, passed notwithstanding the objections of the Governor.

BILLS FOR THIRD CONSIDERATION

Sub. H. B. No. 239-Representatives Schneider, Reidelbach, Brinkman, Faber, Seitz, Kearns, Flowers, Hood, Aslanides, Blessing, Bulp, Buehrer, Coley, Collier, Combs, Daniels, DeGeeter, Distel, Dolan, Domenick, Driehaus, Fessler, Garrison, Gibbs, Gilb, Hagan, Hoops, Kilbane, Latta, Law, Martin, McGregor, J., Oelslager, Patton, T., Raga, Raussen, Reinhard, Schaffer, Seaver, Setzer, Smith, G., Taylor, Trakas, Uecker, Wagner, Wagoner, Walcher, White, J., Widener, Widowfield, Willamowski, Wolpert.

To amend section 5101.55 and to enact sections 9.041, 3701.511, 3702.33, and 5101.56 of the Revised Code to declare that it is the public policy of the state to prefer childbirth over abortion, to permit any person to petition a court of common pleas for an order enjoining the operation of a health care facility without a license, to modify the laws governing public funding of abortions, and to prohibit the use of funds appropriated for genetic services to be used for abortion-related purposes, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 68, nays 25, as follows:

Those who voted in the affirmative were: Representatives

Aslanides	Blasdel	Blessing	Bocchieri
Book	Brinkman	Bulp	Buehrer
Calvert	Carmichael	Cassell	Coley
Collier	Combs	Core	Daniels
DeGeeter	DeWine	Distel	Dolan
Domenick	Driehaus	Evans C.	Evans D.
Faber	Fende	Flowers	Garrison
Gibbs	Gilb	Hagan	Hartnett
Hood	Hoops	Hughes	Latta
Law	Martin	McGregor J.	McGregor R.

Oelslager	Patton T.	Perry	Raga
Raussen	Reidelbach	Reinhard	Schaffer
Schlichter	Schneider	Seitz	Setzer
Smith G.	Stewart J.	Taylor	Trakas
Uecker	Wagner	Wagoner	Webster
White D.	White J.	Widener	Widowfield
Willamowski	Williams	Wolpert	Husted-68.

Those who voted in the negative were: Representatives

Beatty	Brown	Carano	Chandler
DeBose	Fessler	Foley	Harwood
Healy	Key	Koziura	Luckie
Mason	Mitchell	Otterman	Peterson
Redfern	Sayre	Skindell	Stewart D.
Strahorn	Ujvagi	Woodard	Yates
			Yuko-25.

The bill passed.

Representative Schneider moved to amend the title as follows:

Add the names: "Calvert, Cassell, Core, Schlichter, White, D.."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Sub. H. B. No. 271-Representatives Bubp, Hood, Martin, McGregor, J., Uecker, Key, Patton, S., Harwood, Blessing.

To amend sections 4503.233, 4503.234, 4507.02, 4507.164, 4510.10, 4510.16, and 4510.41 and to repeal section 4510.161 of the Revised Code to make immobilization of a vehicle and impoundment of its license plates for the offense of "driving under financial responsibility law suspension or cancellation" discretionary rather than mandatory when the offender has not more than one previous violation in the preceding five years, to authorize the imposition of a fine equal to the value of the vehicle when title to a vehicle that is subject to an immobilization order is assigned or transferred without court approval, and to authorize a court to order a payment plan or extension of time for payment of reinstatement fees owed by an offender relative to a suspension of driving privileges, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 92, nays 1, as follows:

Those who voted in the affirmative were: Representatives

Aslanides	Beatty	Blasdel	Blessing
Boccieri	Book	Brinkman	Brown
Bubp	Buehrer	Calvert	Carano
Carmichael	Cassell	Chandler	Coley
Collier	Combs	Core	Daniels

DeBose	DeGeeter	DeWine	Distel
Dolan	Domenick	Driehaus	Evans C.
Evans D.	Faber	Fende	Fessler
Flowers	Foley	Garrison	Gibbs
Gilb	Hagan	Hartnett	Harwood
Healy	Hood	Hoops	Hughes
Key	Koziura	Latta	Luckie
Martin	Mason	McGregor J.	McGregor R.
Mitchell	Oelslager	Otterman	Patton T.
Perry	Peterson	Raga	Rausen
Redfern	Reidelbach	Reinhard	Sayre
Schaffer	Schlichter	Schneider	Seitz
Setzer	Skindell	Smith G.	Stewart D.
Stewart J.	Strahorn	Taylor	Trakas
Uecker	Ujvagi	Wagner	Wagoner
Webster	White D.	White J.	Widener
Widowfield	Willamowski	Williams	Wolpert
Woodard	Yates	Yuko	Husted-92.

Representative Law voted in the negative-1.

The bill passed.

Representative Bubp moved to amend the title as follows:

Add the names: "Calvert, Carano, Chandler, DeGeeter, Domenick, Evans, C., Fende, Fessler, Foley, Hughes, Mason, Otterman, Patton, T., Schlichter, Schneider, Seitz, Smith, G., Wagoner, Yates."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

H. B. No. 487-Representatives Widener, Martin, McGregor, R., Wagoner, Seitz, Hartnett, Allen, Koziura, Hagan, Gibbs, Evans, C..

To amend sections 153.54, 153.57, 1311.01, 1311.011, 1311.02, 1311.021, 1311.03, 1311.04, 1311.05, 1311.12, 1311.13, 1311.14, 1311.15, 1311.25, 1311.26, 1311.261, 1311.28, 1311.29, 1311.32, 4113.61, 5309.57, and 5525.16 of the Revised Code to specify that an owner, part owner, or lessee of real property, with respect to a home construction contract, must record a notice of commencement only if required by a lending institution, to stipulate that a notice of commencement for a home construction contract expires six years after it is recorded, and to permit court costs and reasonable attorney fees to be included in damages an owner may recover from a lienholder who refuses to release the lien after the owner makes full payment and to stipulate for all types of liens that a mortgage is considered filed first if a mortgage and notice of commencement are filed on the same day, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 93, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Aslanides	Beatty	Blasdel	Blessing
Boccieri	Book	Brinkman	Brown
Bubp	Buehrer	Calvert	Carano
Carmichael	Cassell	Chandler	Coley
Collier	Combs	Core	Daniels
DeBose	DeGeeter	DeWine	Distel
Dolan	Domenick	Driehaus	Evans C.
Evans D.	Faber	Fende	Fessler
Flowers	Foley	Garrison	Gibbs
Gilb	Hagan	Hartnett	Harwood
Healy	Hood	Hoops	Hughes
Key	Koziura	Latta	Law
Luckie	Martin	Mason	McGregor J.
McGregor R.	Mitchell	Oelslager	Otterman
Patton T.	Perry	Peterson	Raga
Raussen	Redfern	Reidelbach	Reinhard
Sayre	Schaffer	Schlichter	Schneider
Seitz	Setzer	Skindell	Smith G.
Stewart D.	Stewart J.	Strahorn	Taylor
Trakas	Uecker	Ujvagi	Wagner
Wagoner	Webster	White D.	White J.
Widener	Widowfield	Willamowski	Williams
Wolpert	Woodard	Yates	Yuko
			Husted-93.

The bill passed.

Representative Widener moved to amend the title as follows:

Add the names: "Bubp, Chandler, Coley, Combs, DeBose, Dolan, Domenick, Flowers, Hughes, Luckie, McGregor, J., Otterman, Schaffer, Schneider, Smith, G., Williams."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Sub. S. B. No. 5-Senators Hottinger, Harris. -Representatives Daniels, Barrett, Blessing, Evans, D., Faber, Gibbs, Martin, Patton, T., Raussen, White, J..

To amend sections 1731.01, 1731.03, 1731.04, 1731.09, 1751.04, 1751.12, 1751.34, 3924.04, and 3924.06 and to enact sections 3905.56, 3923.81, and 3961.01 to 3961.09 of the Revised Code to regulate discount medical plan organizations concerning provider agreements and marketing, disclosure, cancellation, and refund requirements; to make changes to the Small Employer Health Care Alliances Law and the Small Employer Health Benefit Plans Law; to exempt health insuring corporations covering only medicaid recipients from examination by the director of health; to allow health insuring corporations to offer insurance products with a high annual deductible; to

require insurance consultants to disclose compensation in certain circumstances; and to limit the amount of copayments and deductibles paid by persons insured by health benefit plans, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 93, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Aslanides	Beatty	Blasdel	Blessing
Boccieri	Book	Brinkman	Brown
Bubp	Buehrer	Calvert	Carano
Carmichael	Cassell	Chandler	Coley
Collier	Combs	Core	Daniels
DeBose	DeGeeter	DeWine	Distel
Dolan	Domenick	Driehaus	Evans C.
Evans D.	Faber	Fende	Fessler
Flowers	Foley	Garrison	Gibbs
Gilb	Hagan	Hartnett	Harwood
Healy	Hood	Hoops	Hughes
Key	Koziura	Latta	Law
Luckie	Martin	Mason	McGregor J.
McGregor R.	Mitchell	Oelslager	Otterman
Patton T.	Perry	Peterson	Raga
Raussen	Redfern	Reidelbach	Reinhard
Sayre	Schaffer	Schlichter	Schneider
Seitz	Setzer	Skindell	Smith G.
Stewart D.	Stewart J.	Strahorn	Taylor
Trakas	Uecker	Ujvagi	Wagner
Wagoner	Webster	White D.	White J.
Widener	Widowfield	Willamowski	Williams
Wolpert	Woodard	Yates	Yuko
			Husted-93.

The bill passed.

Representative Raussen moved to amend the title as follows:

Add the names: "Brown, Collier, Combs, DeBose, Domenick, Evans, C., Fende, Fessler, Flowers, Hagan, Otterman, Schaffer, Schneider, Seitz, Setzer, Smith, G., Strahorn, Wagoner, White, D.."

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 concurred in the House amendments to:

Am. Sub. S. B. No. 223 - Senator Niehaus- et al.

Attest:

David A. Battocletti,
Clerk.

Message from the Senate

Mr. Speaker:

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

Sub. S. B. No. 311 - Senators Gardner, Padgett, Harris, Clancy, Mumper, Jacobson, Cates, Goodman, Niehaus

To amend sections 3301.41, 3301.42, 3313.472, 3313.603, 3313.61, 3313.614, 3313.615, 3314.012, 3314.03, 3325.08, and 3345.06 and to enact sections 3301.43, 3301.46, 3302.032, 3313.6013, 3313.6014, 3319.233, 3319.234, 3333.163, 3333.34, and 3345.061 of the Revised Code and to amend Section 6 of Sub. H.B. 115 of the 126th General Assembly to establish the Ohio Core curriculum, to restructure admission requirements and remedial courses in state universities, and to implement other initiatives to enhance secondary and post-secondary education in Ohio and to make an appropriation.

Sub. S. B. No. 155 - Senators Clancy, Dann, Coughlin, Spada, Grendell, Kearney, Miller, D., Mumper, Padgett, Prentiss, Zurz, Miller, R., Hagan

To amend section 5747.98 and to enact sections 122.85 and 5747.66 of the Revised Code to create a tax credit for individuals who invest in state-certified motion picture productions and to create the Ohio Media Production Advisory Committee to prepare a report about and make recommendations for the growth of the electronic media production industry throughout the state.

S. B. No. 384 - Senators Schuler, Carey, Clancy, Miller, D., Kearney, Hagan, Schuring, Cates, Grendell, Harris, Padgett, Armbruster, Austria, Mumper

To enact section 4503.731 of the Revised Code to create Civil Air Patrol

license plates.

Am. S. B. No. 337 - Senators Kearney, Miller, D., Hagan, Dann, Clancy, Austria, Armbruster, Harris, Cates, Fedor, Grendell, Goodman, Hottinger, Carey, Spada, Miller, R., Gardner, Prentiss, Roberts, Mumper, Niehaus, Padgett, Jacobson, Zurz, Wachtmann, Stivers, Fingerhut, Schuler, Schuring

To enact section 4503.513 of the Revised Code to create "Historically Black Fraternity-Sorority" license plates.

Attest:

David A. Battocletti,
Clerk.

Said bills were considered the first time.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has concurred in the passage of the following bill:

Sub. H. B. No. 56 - Representatives Raussen, Seitz, Brinkman, McGregor, D. Evans, Fessler, Aslanides, Reidelbach, Gilb, Buehrer, Hood, Daniels, Taylor, Martin, Gibbs, Faber, Raga, Blessing, Schneider, Uecker, Bulp, J. Stewart, Schaffer, Webster, Key, Law, Widowfield, Calvert, Coley, Collier, Flowers, Hughes, T. Patton, Peterson, Seaver, Setzer, Trakas, Yates
Senators Armbruster, Jacobson

To amend section 2921.13 and to enact sections 4511.092, 4511.093, and 4511.094 of the Revised Code to establish conditions for the use of a traffic law photo-monitoring device to detect certain traffic law violations.

As a substitute bill, in which the concurrence of the House is requested:

Attest:

David A. Battocletti,
Clerk.

The Senate amendments were laid over under the Rule.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has concurred in the passage of the following bill:

H. B. No. 236 - Representatives White, McGregor, Wagner, D. Evans, Reidelbach, Wolpert, Seitz, Kearns, C. Evans, Faber, Chandler, Otterman, Law, Hagan, Latta, Perry, Wagoner, Collier, Allen, Fende, Barrett, Blessing, Book, Brown, Bubb, Cassell, DeBose, Domenick, Driehaus, Flowers, Hartnett, Harwood, Hughes, Key, Kilbane, Koziura, Patton, T., Raussen, Redfern, Sayre, Schaffer, Schlichter, Schneider, Skindell, Smith, G., Stewart, D., Stewart, J., Taylor, Uecker, Ujvagi, Willamowski, Williams, Yuko, Beatty, Mason Senators Hagan, Clancy, Amstutz, Armbruster, Austria, Carey, Gardner, Harris, Hottinger, Jacobson, Miller, D., Mumper, Niehaus, Padgett, Roberts, Spada, Wachtmann, Cates, Zurz, Schuler, Kearney

To amend section 2108.15 and to enact section 4503.721 of the Revised Code to create "Donate Life" license plates.

Attest:

David A. Battocletti,
Clerk.

On motion of Representative Flowers, the House adjourned until Tuesday, December 12, 2006 at 11:00 o'clock a.m.

Attest:

LAURA P. CLEMENS,
Clerk.