

OHIO

House

of

Representatives

JOURNAL

WEDNESDAY, MARCH 6, 2013

EIGHTEENTH DAY

Hall of the House of Representatives, Columbus, Ohio
Wednesday, March 6, 2013, 8:00 o'clock a.m.

The House met pursuant to adjournment.

Prayer was offered by Pastor Joel Engman of the Harmony Springs Christian Church in Green, 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:

Brittany Reid received H.R. 23, presented by Representatives McGregor-79th district and Hackett-74th district.

Meredith Alexander, a guest of Representative Amstutz-1st district.

Students from Baldwin Wallace University, guests of Representative Dovilla-7th district.

Staff from the Cuyahoga County libraries, guests of Representative Baker-16th district.

John and Debbie MacDonald and Emily Engman, guests of Representative Slaby-38th district.

Members of the Ohio Alliance to End Sexual Violence, guests of Representative Fedor-45th district.

Sheryl Baibak, a guest of Representative Rogers-60th district.

Members from the Open World Leadership Program, guests of Speaker Batchelder-69th district.

Lori Dodge, Sue Moser, Carrie Padraza and Virginia Martez, guests of Representative Hackett-74th district.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 94-Representative Gonzales.

Cosponsors: Representatives Becker, Brenner.

To amend section 1739.05 and to enact sections 1751.50 and 3923.84 of the Revised Code to require a health insuring corporation, public employee benefit plan, or sickness and accident insurer to reimburse a board of health for any services provided to an individual by the board that is covered by a plan issued to the individual by the health insuring corporation, public

employee benefit plan, or sickness and accident insurer upon request submitted by the board of health.

H. B. No. 95-Representative Hill.

Cosponsors: Representatives Huffman, Adams, J., Buchy, Beck, Becker, Blair, Boose, Brown, Conditt, Derickson, Gonzales, Hood, Ruhl, Sprague, Stebelton, Terhar, Milkovich.

To amend sections 3705.20 and 3705.23 of the Revised Code to rename certificates recognizing the delivery of a stillborn infant as certificates of birth resulting in stillbirth.

Said bills were considered the first time.

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

Representative Letson submitted the following report:

The standing committee on Manufacturing and Workforce Development to which was referred **H. B. No. 1**-Representatives Derickson, Romanchuk, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: OHIO WORKFORCE DEVELOPMENT LAW-CHANGES/
OHIO MEANS JOBS-JOB PLACEMENT SYSTEM

Representative Schuring moved to amend the title as follows:

Add the names: "Schuring, Grossman, Hall, Hottinger."

KIRK SCHURING	ROLAND WINBURN
TIMOTHY DERICKSON	CHERYL GROSSMAN
DAVE HALL	JAY HOTTINGER
KRISTINA ROEGNER	KEVIN BOYCE
TOM LETSON	JOHN PATTERSON
SANDRA WILLIAMS	

The report was agreed to.

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

Representative Letson submitted the following report:

The standing committee on Manufacturing and Workforce Development to which was referred **H. B. No. 2**-Representatives Derickson, Brown, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: UNEMPLOYMENT BENEFITS-REGISTER WITH
OHIO MEANS JOBS/LOCAL ONE-STOP OFFICE

Representative Schuring moved to amend the title as follows:

Add the names: "Schuring, Hall, Hottinger."

KIRK SCHURING	MARK J. ROMANCHUK
ROLAND WINBURN	TIMOTHY DERICKSON
DOUG GREEN	CHERYL GROSSMAN
DAVE HALL	JAY HOTTINGER
KRISTINA ROEGNER	KEVIN BOYCE
TOM LETSON	JOHN PATTERSON

The following member voted "NO"

SANDRA WILLIAMS

The report was agreed to.

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

Representative Antonio submitted the following report:

The standing committee on Health and Aging to which was referred **H. B. No. 3**-Representatives Sears, Kunze, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: HEALTH INSURANCE EXCHANGES-AGENT CONTINUING
EDUCATION/CHANGE DEDUCTIBLES AND COPAYMENTS

Representative Wachtmann moved to amend the title as follows:

Add the name: "Hottinger."

LYNN R. WACHTMANN	ANNE GONZALES
HEATHER BISHOFF	TIM W. BROWN
JOHN PATRICK CARNEY	BRIAN HILL
RON HOOD	JAY HOTTINGER
TERRY JOHNSON	MATT LYNCH
RON MAAG	KIRK SCHURING
BARBARA R. SEARS	RYAN SMITH

The following members voted "NO"

NICKIE ANTONIO	JOHN BARNES
ROBERT F. HAGAN	DAN RAMOS

The report was agreed to.

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

Representative Antonio submitted the following report:

The standing committee on Health and Aging to which was referred **H. B. No. 16**-Representatives O'Brien, Hottinger, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: CONCUSSIONS-YOUTH ATHLETIC ACTIVITIES-CORRECT CROSS-REFERENCE

LYNN R. WACHTMANN	ANNE GONZALES
NICKIE ANTONIO	JOHN BARNES
HEATHER BISHOFF	TIM W. BROWN
JOHN PATRICK CARNEY	ROBERT F. HAGAN
BRIAN HILL	RON HOOD
JAY HOTTINGER	TERRY JOHNSON
MATT LYNCH	RON MAAG
DAN RAMOS	KIRK SCHURING
BARBARA R. SEARS	

The report was agreed to.

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

Representative Gerberry submitted the following report:

The standing committee on Policy and Legislative Oversight to which was referred **H. R. No. 19**-Representative Fedor, having had the same under consideration, reports it back as a substitute resolution and recommends its adoption.

RE: TO REQUEST THE CONGRESS OF THE UNITED STATES TO AUTHORIZE APPROPRIATIONS FOR THE TRAFFICKING VICTIMS PROTECTION ACT OF 2000 FOR FISCAL YEAR 2013 AND LATER FISCAL YEARS

Representative Dovilla moved to amend the title as follows:

Add the names: "Dovilla, Gerberry, Cera, Curtin, Clyde."

MIKE DOVILLA	JIM BUCHY
RON GERBERRY	LOUIS W. BLESSING
ANDREW BRENNER	MATT HUFFMAN
DOROTHY PELANDA	RICK PERALES
JACK CERA	KATHLEEN CLYDE
MICHAEL F. CURTIN	TERESA FEDOR

The report was agreed to.

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

Representative Phillips 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. 86 – Representative Heard

TO REQUIRE A COURT THAT BECOMES AWARE THAT THERE IS A RISK OF ABDUCTION OF A CHILD BY ONE PARENT DURING A CUSTODY OR DOMESTIC RELATIONS PROCEEDING TO CONSIDER CERTAIN SPECIFIED FACTORS TO DETERMINE WHETHER PREVENTATIVE MEASURES ARE NECESSARY AND TO PERMIT A COURT TO TAKE CERTAIN ACTIONS IF THE COURT DETERMINES PREVENTATIVE MEASURES ARE NECESSARY TO PREVENT THE ABDUCTION OF THE CHILD.

To the committee on Judiciary

H.B. No. 87 – Representatives Letson and Retherford

TO PROVIDE NOTICE TO A LONG-TERM CARE FACILITY WHEN A TIER III OR SIMILAR CATEGORY SEX OFFENDER/CHILD-VICTIM OFFENDER INDICATES AN INTENT TO RESIDE IN THE FACILITY OR REGISTERS AN ADDRESS WITHIN THE SPECIFIED GEOGRAPHICAL NOTIFICATION AREA INCLUDING THE FACILITY AND TO AMEND THE VERSIONS OF SECTIONS 2950.11 AND 2950.13 OF THE REVISED CODE THAT ARE SCHEDULED TO TAKE EFFECT ON JANUARY 1, 2014, TO CONTINUE PROVISIONS OF THIS ACT ON AND AFTER THAT EFFECTIVE DATE.

To the committee on Judiciary

H.B. No. 88 – Representative Patterson

TO DESIGNATE THREE MEMORIAL HIGHWAYS WITHIN GEAUGA COUNTY AS “THE DANNY PARMERTOR MEMORIAL HIGHWAY,” “THE DEMETRIUS C. HEWLIN MEMORIAL HIGHWAY,” AND THE “RUSSELL KING, JR., MEMORIAL HIGHWAY.”

To the committee on Transportation, Public Safety and Homeland Security

H.B. No. 89 – Representatives Grossman and Curtin

TO CREATE THE “NATIONWIDE CHILDREN’S HOSPITAL” LICENSE PLATE.

To the committee on Transportation, Public Safety and Homeland Security

H.B. No. 90 – Representatives Gerberry and Grossman

TO SPECIFICALLY PROHIBIT AN OWNER, MANAGER, OR EMPLOYEE OF A KENNEL OF DOGS FROM COMMITTING CRUEL TREATMENT OF A COMPANION ANIMAL, TO GIVE A PROSECUTOR WHO PROSECUTES AN OWNER, MANAGER, OR EMPLOYEE OF A KENNEL OF DOGS WHO COMMITS CRUEL TREATMENT OF A COMPANION ANIMAL DISCRETION IN PROSECUTING THE OWNER, MANAGER, OR EMPLOYEE FOR THE OFFENSE, AND TO REMOVE

CERTAIN LANGUAGE REGARDING THE NEGLIGENT TREATMENT OF COMPANION ANIMALS.

To the committee on Agriculture and Natural Resources

H.B. No. 91 – Representatives Young and Thompson
TO ENACT THE HEALTH CARE FREEDOM ACT.

To the committee on Health and Aging

H.B. No. 92 – Representatives Antonio and Sears
TO AUTHORIZE THE ESTABLISHMENT OF SYRINGE EXCHANGE PROGRAMS.

To the committee on Health and Aging

H.B. No. 93 – Representative Hagan, R.
TO INCREASE CRIMINAL PENALTIES FOR VIOLATIONS OF THE OIL AND GAS LAW RELATING TO IMPROPER DISPOSAL, TRANSPORT, AND MANAGEMENT OF BRINE, TO ESTABLISH A CRIMINAL PENALTY FOR A NEGLIGENT VIOLATION OF CERTAIN PROVISIONS OF THE SOLID, HAZARDOUS, AND INFECTIOUS WASTES LAW, AND TO REQUIRE THE REVOCATION OF A VIOLATOR'S PERMITS AND REGISTRATION CERTIFICATE AND DENIAL OF FUTURE PERMIT AND REGISTRATION CERTIFICATE APPLICATIONS UNDER THE OIL AND GAS LAW.

To the committee on Agriculture and Natural Resources

H.J.R. No. 4 – Representative Ramos
APPLYING FOR AN AMENDMENTS CONVENTION UNDER ARTICLE V OF THE UNITED STATE CONSTITUTION.

To the committee on State and Local Government

Am. S.B. No. 10 – Senators Coley and Smith
TO REVISE THE LAW REGARDING POLLING PLACES AND VOTING MACHINES.

To the committee on Policy and Legislative Oversight

Sub. S.B. No. 21 – Senator Lehner
TO REVISE THE REQUIREMENTS FOR READING TEACHERS UNDER THE THIRD-GRADE READING GUARANTEE AND TO DECLARE AN EMERGENCY.

To the committee on Education

MATT HUFFMAN
JIM BUCHY
DEBBIE PHILLIPS
MATT SZOLLOSI

ARMOND BUDISH
DOROTHY PELANDA
STEPHANIE KUNZE

Representative Huffman 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, 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 the second time and referred as recommended.

MOTIONS AND RESOLUTIONS

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

H.C.R. No. 7 – Representative O'Brien

TO URGE THE PRESIDENT OF THE UNITED STATES, THE UNITED STATES SECRETARY OF STATE, AND THE CONGRESS OF THE UNITED STATES TO COMPEL BRAZIL TO EXTRADITE CLAUDIA HOERIG TO STAND TRIAL FOR THE AGGRAVATED MURDER OF HER HUSBAND, MAJOR KARL HOERIG, AND TO REQUEST THAT THE UNITED STATES TERMINATE FOREIGN AIDE PAYMENTS TO BRAZIL AND BOYCOTT THE 2016 SUMMER OLYMPICS IN BRAZIL IF CLAUDIA HOERIG IS NOT EXTRADITED.

To the committee on State and Local Government

H.C.R. No. 8 – Representative Wachtmann

TO DESIGNATE THE MONTH OF APRIL AS FORGOTTEN VICTIMS OF CRIME RECOGNITION MONTH IN OHIO.

To the committee on Judiciary

H.C.R. No. 9 – Representative Adams, J.

TO URGE THE UNITED STATES DEPARTMENT OF STATE TO APPROVE THE PRESIDENTIAL PERMIT APPLICATION ALLOWING THE CONSTRUCTION AND OPERATION OF THE TRANSCANADA KEYSTONE XL PIPELINE BETWEEN THE UNITED STATES AND CANADA.

To the committee on Policy and Legislative Oversight

H.C.R. No. 10 – Representative Adams, R.

TO DESIGNATE MARCH 2013 AS CAREER-TECHNICAL EDUCATION AND SKILLED WORKFORCE DEVELOPMENT MONTH.

To the committee on Manufacturing and Workforce Development

S.C.R. No. 2 – Senator Beagle

DECLARING MARCH 2013 AS RESHORING MONTH IN OHIO.

To the committee on Economic Development and Regulatory Reform

/s/MATT HUFFMAN

Matt Huffman, Chair

Representative Huffman moved that the Rules and Reference committee report on resolutions be agreed to and that the House Concurrent Resolutions and Senate Concurrent Resolution contained therein be introduced and referred as recommended.

The motion was agreed to.

Said House Concurrent Resolutions and Senate Concurrent Resolution were introduced and referred as recommended.

Representative Phillips reported for the Rules and Reference committee recommending that the following resolutions be read by title only and approved:

H.R. No. 35 – Representative Schuring

Honoring the late William J. Powell as a member of the Professional Golfers' Association 2013 Golf Professional Hall of Fame.

H.R. No. 36 – Representative Damschroder

Honoring the Seneca East High School boys cross country team as the 2012 Division III State Champion.

H.R. No. 37 – Representative Heard

Honoring the Ohio United Way on its One Hundredth Anniversary.
Add the names: Budish, Phillips

H.R. No. 38 – Representatives Gonzales and Ruhl

Honoring Jacob Glorioso as one of Ohio's top youth volunteers for 2013.

H.R. No. 39 – Representative Pillich

Honoring the Archbishop Moeller High School boys volleyball team as the 2012 Division I OHSBVA Champion.

/s/MATT HUFFMAN

Matt Huffman, Chair

Representative Huffman 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 Grossman moved that majority party members asking leave to be absent or absent the week of Wednesday, March 6, 2013, 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 Wednesday, March 6, 2013, 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

Am. H. B. No. 54-Representative Beck.

Cosponsors: Representatives Becker, Terhar, Blair, Grossman, Hayes, Adams, J., Brenner, Boose, Thompson, McGregor, Sprague.

To amend section 5701.11 of the Revised Code to expressly incorporate changes in the Internal Revenue Code since December 20, 2012, into Ohio law, and to declare an emergency, was taken up for consideration the third time.

The question being, "Shall the emergency clause stand as part of the bill?"

The yeas and nays were taken and resulted - yeas 94, nays 1, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boyce	Brenner	Brown
Buchy	Budish	Burkley	Butler
Carney	Celebrezze	Cera	Clyde
Conditt	Curtin	Damschroder	DeVitis
Derickson	Dovilla	Driehaus	Duffey
Fedor	Foley	Gerberry	Gonzales
Green	Grossman	Hackett	Hagan, C.
Hagan, R.	Hall	Hayes	Heard
Henne	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
McClain	McGregor	Milkovich	O'Brien
Patmon	Patterson	Pelanda	Perales
Phillips	Pillich	Ramos	Reece
Retherford	Roegner	Rogers	Romanchuk
Rosenberger	Ruhl	Scherer	Schuring
Sears	Slaby	Slesnick	Smith
Sprague	Stautberg	Stebelton	Stinziano
Strahorn	Sykes	Szollosi	Terhar
Thompson	Wachtmann	Williams	Winburn
Young			Batchelder-94.

Representative Redfern voted in the negative-1.

Having received a constitutional majority, the emergency clause stood as part of the bill.

The question being, "Shall the bill pass as an emergency measure?"

The yeas and nays were taken and resulted - yeas 95, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boyce	Brenner	Brown
Buchy	Budish	Burkley	Butler
Carney	Celebrezze	Cera	Clyde
Conditt	Curtin	Damschroder	DeVitis
Derickson	Dovilla	Driehaus	Duffey
Fedor	Foley	Gerberry	Gonzales
Green	Grossman	Hackett	Hagan, C.
Hagan, R.	Hall	Hayes	Heard
Henne	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
McClain	McGregor	Milkovich	O'Brien
Patmon	Patterson	Pelanda	Perales
Phillips	Pillich	Ramos	Redfern
Reece	Retherford	Roegner	Rogers
Romanchuk	Rosenberger	Ruhl	Scherer
Schuring	Sears	Slaby	Slesnick
Smith	Sprague	Stautberg	Stebelton
Stinziano	Strahorn	Sykes	Szollosi
Terhar	Thompson	Wachtmann	Williams
Winburn	Young		Batchelder-95.

Having received the required constitutional majority, the bill passed as an emergency measure.

Representative Beck moved to amend the title as follows:

Add the names: "Amstutz, Barnes, Brown, Burkley, Curtin, Fedor, Gerberry, Green, Hackett, Henne, Letson, McClain, O'Brien, Rogers, Slaby, Winburn, Batchelder."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

H. C. R. No. 5-Representatives Bishoff, Rosenberger.

Cosponsors: Representatives Budish, Antonio, Ashford, Curtin, Fedor, Grossman, Mallory, Perales, Phillips, Pillich, Ruhl, Scherer, Smith, Strahorn, Stinziano, Terhar, Johnson, Landis, Anielski, Barborak, Dovilla, Milkovich, Retherford.

To urge the Secretary and the Chief of Staff of the United States Air Force to give full consideration to Rickenbacker Air Guard Station in Columbus,

Ohio as the location for the KC-46A Main Operating Base, was taken up for consideration the third time.

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

Representative Bishoff moved to amend the title as follows:

Add the names: "Adams, R., Baker, Barnes, Beck, Becker, Bishoff, Blair, Blessing, Boyce, Brenner, Brown, Buchy, Burkley, Butler, Carney, Celebrezze, Clyde, Damschroder, Driehaus, Duffey, Gerberry, Green, Hackett, Hagan, R., Hall, Hayes, Heard, Henne, Hood, Hottinger, Kunze, Letson, Lundy, McClain, O'Brien, Patterson, Ramos, Redfern, Roegner, Rogers, Romanchuk, Sears, Slaby, Slesnick, Sprague, Stebelton, Sykes, Szollosi, Wachtmann, Winburn, Young, Batchelder."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

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

The yeas and nays were taken and resulted - yeas 95, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boyce	Brenner	Brown
Buchy	Budish	Burkley	Butler
Carney	Celebrezze	Cera	Clyde
Conditt	Curtin	Damschroder	DeVitis
Derickson	Dovilla	Driehaus	Duffey
Fedor	Foley	Gerberry	Gonzales
Green	Grossman	Hackett	Hagan, C.
Hagan, R.	Hall	Hayes	Heard
Henne	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
McClain	McGregor	Milkovich	O'Brien
Patmon	Patterson	Pelanda	Perales
Phillips	Pillich	Ramos	Redfern
Reece	Retherford	Roegner	Rogers
Romanchuk	Rosenberger	Ruhl	Scherer
Schuring	Sears	Slaby	Slesnick
Smith	Sprague	Stautberg	Stebelton
Stinziano	Strahorn	Sykes	Szollosi
Terhar	Thompson	Wachtmann	Williams
Winburn	Young		Batchelder-95.

The concurrent resolution was adopted.

Representative Huffman moved that House Rule 66, pertaining to bills being placed on the calendar, be suspended and that **Sub. H. R. No. 19**-Representative Fedor, et al. be taken up for immediate consideration the third time.

The motion was agreed to without objection.

Sub. H. R. No. 19-Representative Fedor.

Cosponsors: Representatives Dovilla, Gerberry, Cera, Curtin, Clyde.

To request the President of the United States to sign the Violence Against Women Reauthorization Act of 2013, which authorizes appropriations for the Trafficking Victims Protection Act of 2000 for fiscal year 2014 and later fiscal years, was taken up for consideration the third time.

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

Representative Fedor moved to amend the title as follows:

Add the names: "Adams, R., Amstutz, Anielski, Antonio, Ashford, Barborak, Barnes, Beck, Becker, Bishoff, Blair, Blessing, Boyce, Brown, Buchy, Budish, Burkley, Carney, Celebrezze, Damschroder, Driehaus, Duffey, Foley, Green, Grossman, Hackett, Hagan, C., Hagan, R., Hall, Hayes, Heard, Henne, Hill, Huffman, Johnson, Landis, Letson, Lundy, Maag, McClain, McGregor, Milkovich, O'Brien, Patmon, Patterson, Pelanda, Perales, Phillips, Pillich, Ramos, Redfern, Rogers, Romanchuk, Rosenberger, Ruhl, Scherer, Schuring, Sears, Slaby, Slesnick, Smith, Sprague, Stautberg, Stinziano, Strahorn, Sykes, Szollosi, Thompson, Winburn, Young, Batchelder."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

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

The yeas and nays were taken and resulted - yeas 95, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boyce	Brenner	Brown
Buchy	Budish	Burkley	Butler
Carney	Celebrezze	Cera	Clyde
Conditt	Curtin	Damschroder	DeVitis
Derickson	Dovilla	Driehaus	Duffey
Fedor	Foley	Gerberry	Gonzales
Green	Grossman	Hackett	Hagan, C.
Hagan, R.	Hall	Hayes	Heard
Henne	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
McClain	McGregor	Milkovich	O'Brien

Patmon	Patterson	Pelanda	Perales
Phillips	Pillich	Ramos	Redfern
Reece	Retherford	Roegner	Rogers
Romanchuk	Rosenberger	Rühl	Scherer
Schuring	Sears	Slaby	Slesnick
Smith	Sprague	Stautberg	Stebelton
Stinziano	Strahorn	Sykes	Szollosi
Terhar	Thompson	Wachtmann	Williams
Winburn	Young		Batchelder-95.

The resolution was adopted.

Message from the Senate

Mr. Speaker:

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

S. C. R. No. 5 -Senators Obhof, Jordan

Cosponsors: Senators Bacon, Balderson, Beagle, Brown, Burke, Coley, Eklund, Faber, Gardner, Hite, Hughes, Jones, LaRose, Manning, Patton, Sawyer, Schaffer, Schiavoni, Seitz, Tavares, Uecker, Widener, Cafaro, Oelslager, Peterson, Turner

To urge the Congress of the United States to maintain operation of the 179th Airlift Wing at Mansfield-Lahm Regional Airport in Mansfield, Ohio.

S. C. R. No. 6 -Senator Bacon

Cosponsors: Senators Balderson, Beagle, Brown, Burke, Eklund, Hite, Hughes, Jones, LaRose, Manning, Obhof, Peterson, Sawyer, Schaffer, Tavares, Uecker, Widener, Patton, Jordan, Seitz, Coley, Faber, Kearney, Oelslager, Schiavoni, Turner

To urge the Secretary and the Chief of Staff of the United States Air Force to give full consideration to Rickenbacker Air Guard Station in Columbus, Ohio as the location for the KC-46A Main Operating Base.

Attest:

Vincent L. Keeran,
Clerk.

Said concurrent resolutions were referred to the committee on Rules and Reference under the Rule.

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. 28 -Senator Obhof
Cosponsors: Senators Hite, Schaffer, Tavares, Beagle, Coley, Hughes, Oelslager, Peterson, Sawyer, Seitz, Uecker

To amend section 5701.11 of the Revised Code to expressly incorporate changes in the Internal Revenue Code since December 20, 2012, into Ohio law, and to declare an emergency.

Attest:

Vincent L. Keeran,
Clerk.

Said bill was considered the first time.

CLERK'S NOTATION

This is to acknowledge receipt from the Supreme Court of Ohio, on February 22, 2013, the entire record in the case of Joshua E. O'Farrell v. Al Landis et al., Case No. 2012-2151, including all pleadings and orders of the Chief Justice, all evidence, and the transcripts of all testimony.

On motion of Representative Huffman, the House adjourned until Thursday, March 7, 2013 at 10:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.