

OHIO

House

of

Representatives

JOURNAL

THURSDAY, FEBRUARY 27, 2014

ONE HUNDRED TWENTY-NINTH DAY
Hall of the House of Representatives, Columbus, Ohio
Thursday, February 27, 2014, 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 Pelanda was selected to preside under the Rule.

The journal of yesterday was read and approved.

INTRODUCTION OF BILLS

The following bill was introduced:

H. B. No. 463-Representative Johnson.

Cosponsors: Representatives Duffey, Roegner, Scherer, Milkovich, Blessing, Schuring, Bishoff, Young, Hackett, Stinziano, Smith, Stebelton, Rosenberger, Adams, R., Grossman, Celebrezze, Sears, Barnes, Hill, Amstutz, Perales, Terhar, Thompson, Retherford, Lundy, Barborak.

To amend sections 3333.61, 4715.10, 4715.13, 4715.22, 4715.23, 4715.363, 4715.366, 4715.371, 4715.39, 4715.64, and 4715.66 and to enact section 4715.421 of the Revised Code to make changes to the laws governing dental professionals.

Said bill was considered the first time.

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

Representative Stinziano submitted the following report:

The standing committee on Judiciary to which was referred **Am. S. B. No. 202**-Senators Obhof, Kearney, et al., having had the same under consideration, reports it back and recommends its passage.

RE: CONTROL SHARE ACQUISITION ACT-APPLICATION/
SHAREHOLDER TRANSACTION LOOK-BACK PERIOD

JIM BUTLER
NICHOLAS J. CELEBREZZE
MIKE FOLEY
TOM LETSON
MARILYN SLABY
GERALD L. STEBELTON

MICHAEL STINZIANO
MARGARET CONDITT
BILL HAYES
MATT LYNCH
PETER STAUTBERG
ROLAND WINBURN

The report was agreed to.

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

Representative Fedor submitted the following report:

The standing committee on Education to which was referred **H. B. No. 362**-Representatives Scherer, Derickson, et al., having had the same under consideration, reports it back with the following amendments and recommends its passage when so amended.

RE: STEM SCHOOLS-DESIGNATION/OTHER REVISIONS

Representative Stebelton moved to amend the title as follows:

Add the name: "Bishoff."

Representative Brenner moved to amend as follows:

Between lines 333 and 334, insert:

" The committee shall seek technical assistance from the Ohio STEM learning network, or its successor, throughout the process of accepting and evaluating proposals and choosing which proposals to approve. In approving proposals for STEM schools, the committee shall consider the recommendations of the Ohio STEM learning network, or its successor."

In line 383, after "development" insert "with the Ohio STEM learning network, or its successor"

The motion was agreed to and the bill so amended.

Representative Fedor moved to amend as follows:

Between lines 454 and 455, insert:

" (D) If a community school or chartered nonpublic school that is designated as a STEM school equivalent under this section intends to close or intends to no longer be designated as a STEM school equivalent, it shall notify the STEM committee of that fact."

The motion was agreed to and the bill so amended.

GERALD L. STEBELTON
JOHN BECKER
BILL HAYES
TONY BURKLEY
KRISTINA ROEGNER
RYAN SMITH
TERESA FEDOR
HEATHER BISHOFF
DEBBIE PHILLIPS
FRED STRAHORN

ANDREW BRENNER
TIMOTHY DERICKSON
MICHAEL HENNE
STEPHANIE KUNZE
MARILYN SLABY
ANDY THOMPSON
NICKIE J. ANTONIO
DENISE DRIEHAUS
JOHN PATTERSON

The report was agreed to.

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

Representative Fedor submitted the following report:

The standing committee on Education to which was referred **H. B. No. 367**-Representatives Driehaus, Sprague, et al., having had the same under consideration, reports it back and recommends its passage.

RE: SCHOOL HEALTH CURRICULUM-INSTRUCTION IN PRESCRIPTION OPIOID ABUSE PREVENTION

Representative Stebelton moved to amend the title as follows:

Add the names: "Phillips, Bishoff."

- | | |
|---------------------|-------------------|
| GERALD L. STEBELTON | ANDREW BRENNER |
| JOHN BECKER | TIMOTHY DERICKSON |
| BILL HAYES | MICHAEL HENNE |
| TONY BURKLEY | STEPHANIE KUNZE |
| KRISTINA ROEGNER | MARILYN SLABY |
| RYAN SMITH | ANDY THOMPSON |
| TERESA FEDOR | NICKIE J. ANTONIO |
| HEATHER BISHOFF | DENISE DRIEHAUS |
| DEBBIE PHILLIPS | JOHN PATTERSON |
| FRED STRAHORN | |

The report was agreed to.

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

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has concurred in the adoption of the following concurrent resolutions:

H. C. R. No. 21 -Speaker Batchelder, Representative Johnson
Cosponsors: Representatives Adams, J., Beck, Butler, Dovilla, Perales, Retherford, Rosenberger, Terhar, Young, Brenner, Buchy, Budish, Huffman, Kunze, Phillips, Pelanda, Landis, Pillich, Anielski, Barborak, Bishoff, Fedor, Milkovich, Adams, R., Amstutz, Antonio, Baker, Barnes, Blair, Blessing, Boose, Boyce, Brown, Burkley, Carney, Celebrezze, Conditt, Damschroder, Derickson, DeVitis, Driehaus, Duffey, Gerberry, Gonzales, Green, Grossman, Hackett, Hagan, C., Hagan, R., Hall, Hayes, Henne, Hill, Hood, Hottinger, Lynch, Maag, McClain, McGregor, O'Brien, Patterson, Ramos, Roegner, Rogers, Romanchuk, Ruhl, Scherer, Schuring, Sears, Slaby, Slesnick, Smith, Sprague, Stautberg, Stebelton, Stinziano, Strahorn, Sykes, Thompson, Wachtmann, Winburn, Speaker Batchelder Senators Tavares, Brown, LaRose, Schaffer, Uecker, Balderson, Beagle, Burke, Cafaro, Coley, Eklund, Faber, Gardner, Hite, Hughes, Jones, Jordan, Lehner, Manning, Obhof, Oelslager, Peterson, Schiavoni, Seitz, Widener

To urge the President of the United States, the United States Secretary of Veterans Affairs, and the Congress of the United States to take prompt action to reduce the processing time for veterans' disability benefit claims.

H. C. R. No. 24 -Representatives Milkovich, Johnson

Cosponsors: Representatives Beck, Becker, Boose, Brenner, Buchy, Fedor, Gonzales, Grossman, Hackett, Huffman, Mallory, Ramos, Retherford, Rogers, Scherer, Stautberg, Terhar, Landis, Pillich, Anielski, Barborak, Dovilla, Perales, Rosenberger, Young, Adams, J., Adams, R., Amstutz, Antonio, Ashford, Baker, Barnes, Bishoff, Blair, Blessing, Boyce, Brown, Budish, Burkley, Butler, Carney, Celebrezze, Cera, Clyde, Conditt, Damschroder, Derickson, DeVitis, Driehaus, Duffey, Foley, Gerberry, Green, Hagan, C., Hall, Hayes, Heard, Henne, Hill, Hood, Hottinger, Letson, Lundy, Lynch, Maag, McClain, McGregor, Patmon, Patterson, Pelanda, Phillips, Redfern, Reece, Romanchuk, Ruhl, Schuring, Sears, Slaby, Slesnick, Smith, Sprague, Stebelton, Stinziano, Strahorn, Sykes, Thompson, Wachtmann, Winburn, Speaker Batchelder Senators Tavares, Brown, LaRose, Schaffer, Uecker, Bacon, Balderson, Beagle, Burke, Cafaro, Coley, Eklund, Faber, Gardner, Gentile, Hite, Hughes, Jones, Jordan, Lehner, Manning, Obhof, Oelslager, Sawyer, Schiavoni, Smith, Widener

To urge the federal government and in particular the Department of Defense to do everything possible to rescue United States prisoner of war Sergeant Bowe Bergdahl.

Attest:

Vincent L. Keeran,
Clerk.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has adopted the following concurrent resolution in which the concurrence of the House is requested:

S. C. R. No. 25 -Senator Uecker

Cosponsors: Senators Schaffer, Coley, Hite

To urge, for Ohio state agencies and other government entities, the use of green building rating systems, codes, or standards that are consistent with state

energy efficiency and environmental performance objectives and policies and that meet American National Standards Institute voluntary consensus standard procedures.

Attest: Vincent L. Keeran,
Clerk.

Said concurrent resolution was referred to the committee on Rules and Reference under the Rule.

On motion of Representative Green, the House adjourned until Tuesday, March 4, 2014 at 9:00 o'clock a.m.

Attest: BRADLEY J. YOUNG,
Clerk.