

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

WEDNESDAY, JANUARY 21, 2015

SESSION OF 2015

199TH OF THE GENERAL ASSEMBLY

No. 4

HOUSE OF REPRESENTATIVES

The House convened at 11 a.m., e.s.t.

THE SPEAKER (MIKE TURZAI) PRESIDING

PRAYER

HON. SID MICHAELS KAVULICH, member of the House of Representatives, offered the following prayer:

Thank you, Mr. Speaker.

Let us bow our heads:

Father God, today is the day that You have made. Today is the day we really get down to the business of working for Your people, the people of this great Commonwealth.

As we embark on this journey, please always remind us that while there will be times when the road twists and turns, is rocky and uneven, that we will go through periods when we become frustrated with the journey and want to take the easy way out, we will always have You to lift us up and carry us through those tough times.

Instill in us Your spirit of cooperation. Show us the virtues of trust and friendship. Remind us that we are all Your children and that we should not judge or discriminate but treat all equally and love each other as we love ourselves. Keep us from feeling excessive pride, and instead of admiring ourselves, help us to look at others and see in them the qualities that we can imitate for the good of all.

Micah 6:8, says, "The Lord has told you what is good, and this is what He requires of you: to do what is right, to love mercy, and to walk humbly with your God."

Thank You for Your love; thank You for Your Word. Help us live this day as You have called us to live. Let us be the people You have called us to be. Let us serve this Commonwealth for Your purpose and in Your name. Amen.

PLEDGE OF ALLEGIANCE

(The Pledge of Allegiance was recited by members and visitors.)

JOURNAL APPROVAL POSTPONED

The SPEAKER. Without objection, the approval of the Journal of Tuesday, January 20, 2015, will be postponed until printed.

SENATE MESSAGE

RECESS RESOLUTION FOR CONCURRENCE

The clerk of the Senate, being introduced, presented the following extract from the Journal of the Senate, which was read as follows:

In the Senate,
January 20, 2015

RESOLVED, (the House of Representatives concurring), Pursuant to Article II, Section 14 of the Pennsylvania Constitution, that when the Senate recesses this week, it reconvene on Monday, January 26, 2015, unless sooner recalled by the President Pro Tempore of the Senate; and be it further

RESOLVED, Pursuant to Article II, Section 14 of the Pennsylvania Constitution, that when the House of Representatives recesses this week, it reconvene on Monday, January 26, 2015, unless sooner recalled by the Speaker of the House of Representatives.

Ordered, That the clerk present the same to the House of Representatives for its concurrence.

On the question,

Will the House concur in the resolution of the Senate?

Resolution was concurred in.

Ordered, That the clerk inform the Senate accordingly.

LEAVES OF ABSENCE

The SPEAKER. The Speaker will now address leaves of absence.

The majority whip has requested leaves of absence for Representative GODSHALL, Montgomery County; Representative MURT, Montgomery County; and Representative QUIGLEY, Montgomery County.

The minority whip has no requests for leaves of absence.

The Chair would ask that all members please take their seats so that we can begin the process of organizing our committees.

We are about to take the master roll, but I would very much like to ask that all the members, all the members, please take their seats. We will not take the master roll until all members please take their seats.

LEAVE OF ABSENCE

The SPEAKER. The minority whip has indicated to us that the member, Dan FRANKEL, Representative Frankel, from Allegheny County, will be marked on leave. Thank you.

MASTER ROLL CALL

The SPEAKER. All members, we will begin to take the master roll call. Please, we are going to begin the vote for the master roll for today. Thank you. All those present, please mark "aye."

The following roll call was recorded:

PRESENT—195

Acosta	Evankovich	Knowles	Readshaw
Adolph	Evans	Kortz	Reed
Baker	Everett	Kotik	Reese
Barbin	Fabrizio	Krieger	Regan
Barrar	Farina	Lawrence	Roae
Benninghoff	Farry	Lewis	Roebuck
Bishop	Fee	Longietti	Ross
Bizzarro	Flynn	Mackenzie	Rozzi
Bloom	Freeman	Maher	Sabatina
Boback	Gabler	Mahoney	Saccone
Boyle	Gainey	Major	Sainato
Bradford	Galloway	Maloney	Samuelson
Briggs	Gergely	Markosek	Sankey
Brown, R.	Gibbons	Marshall	Santarsiero
Brownlee	Gillen	Marsico	Santora
Burns	Gillespie	Masser	Saylor
Caltagirone	Gingrich	Matzie	Schemel
Carroll	Goodman	McCarter	Schlossberg
Causar	Greiner	McGinnis	Schreiber
Christiana	Grell	McNeill	Schweyer
Cohen	Grove	Metcalfe	Simmons
Conklin	Hackett	Metzgar	Sims
Corbin	Hahn	Miccarelli	Snyder
Costa, D.	Hanna	Millard	Sonney
Costa, P.	Harhai	Miller, B.	Staats
Cox	Harhart	Miller, D.	Stephens
Cruz	Harkins	Milne	Sturla
Culver	Harper	Moul	Tallman
Cutler	Harris, A.	Mullery	Taylor
Daley, M.	Harris, J.	Mustio	Thomas
Daley, P.	Heffley	Nesbit	Tobash
Davidson	Helm	Neuman	Toepel
Davis	Hennessey	O'Brien	Toohil
Dawkins	Hickernell	O'Neill	Topper
Day	Hill	Oberlander	Truitt
Dean	Irvin	Ortitay	Verbe
Deasy	James	Parker, C.	Vitali
DeLissio	Jozwiak	Parker, D.	Ward
Delozier	Kampf	Pashinski	Warner
DeLuca	Kaufer	Payne	Waters
Dermody	Kauffman	Peifer	Watson
Diamond	Kavulich	Petrarca	Wentling
DiGrolamo	Keller, F.	Petri	Wheatley
Donatucci	Keller, M.K.	Pickett	Wheeland
Driscoll	Keller, W.	Pyle	Youngblood
Dunbar	Kim	Quinn	Zimmerman
Dush	Kinsey	Rader	
Ellis	Kirkland	Rapp	Turzai,
Emrick	Klunk	Ravenstahl	Speaker
English			

ADDITIONS—1

Brown, V.

NOT VOTING—0**EXCUSED—6**

Frankel	Killion	Murt	Quigley
Godshall	Mentzer		

LEAVES ADDED—2

Mahoney	Sims
---------	------

LEAVES CANCELED—1

Frankel

The SPEAKER. We have 195 members reporting for the master roll. Those members having voted on the master roll, a quorum is present.

COMMITTEE APPOINTMENT

The SPEAKER. Representative Michael O'Brien of Philadelphia County has been appointed a member of the Committee on Committees, Representative Carroll having resigned that post. It will now be taken by Representative Michael O'Brien of Philadelphia County.

**VILLA JOSEPH MARIE HIGH SCHOOL
GIRLS SOCCER TEAM
AND
HOLY GHOST PREPARATORY SCHOOL
BOYS SOCCER TEAM
PRESENTED**

The SPEAKER. At this time we will have a citation presentation. Representative Scott Petri and the Bucks County delegation are all invited to the rostrum for the purpose of presenting citations to the Villa Joseph Marie High School Girls Varsity Soccer Team and the Holy Ghost Preparatory School Boys Varsity Soccer Team. I would ask that you all give them your attention. Representative Petri.

Mr. PETRI. Thank you, Mr. Speaker.

And members, if I may have your brief attention.

Bucks County is really thrilled to have two State soccer champions. We are going to start with the Villa Joseph Marie girls.

Joining the Bucks County delegation today are Alexa Fabbri, captain, who will be attending Villanova University; Taylor Stevens, captain, who will be attending Scranton University; today Allie Trzaska could not be here, but she is going to be going to the University of Pennsylvania; and Bridget Galen, captain, is a junior.

The boys joining me today are Michael Kirby, senior; Luke Duris, who is a senior and will be pitching on the mound at Villanova University; Matt Lingerman, who is a junior; Teddy Kawoczka, who is a junior; and Joe Braun, who is a junior.

I can tell you I have known these individuals for a long time because they are the same age as my son, and I have watched them develop and mature. And while we are here to recognize their achievement in soccer, let me tell you, their real achievement is in the classroom and in our communities. These

are our Bucks County community leaders and we could not be prouder of their accomplishments.

Joining the team today are the president of Villa Joseph Marie, Mary T. Michel, principal Lauren Carr, athletic director Becky Flynn Hensel, and soccer coach Rich Finneyfrock.

The girls really had a tremendous season. They won every single game except for one against Central Bucks East. Their overall record was 22 and 1. One of the highlights of the school is the opportunity to serve the community, and that was featured in a game, a "pink out" fundraiser for cancer awareness, and of course, the girls won that game against Archbishop Ryan with a 3-to-2 victory. Of course in the end, the 1-to-0 win versus Villa Maria from Erie for the State title was the highlight. In the State title run, the team was never scored upon – what an impressive statement.

Sophomore Murphy Agnew is actually a candidate for player of the year. Coach Rich Finneyfrock, who is in the back, just received the National Soccer Coach of the Year honors at the NSCAA (National Soccer Coaches Association of America) Convention. Rich, would you stand.

These girls are used to winning. They have actually had 10 title championships since 1993. To date, four of the eight seniors have selected colleges, but believe me, they will all be impressive and attending wonderful universities. And is it not great that so far they have selected nothing but universities in Pennsylvania? That tells us how well we are doing in education.

Now on to the boys.

The president of Holy Ghost, Rev. James P. McCloskey, could not be here, but we certainly congratulate him on the victory; Jeff Danilak, who is in the back, principal; athletic director Jim Stewart; and soccer coach Ken Lawson, who is a 1992 graduate of Holy Ghost.

Overall, Holy Ghost had a season of 19-4-1. What is really amazing to me was they lost a lot of key players last year, and yet the younger classmen stepped up and filled the void. This was a team that was difficult to score against. This is their fifth straight Bicentennial League crown, their fourth straight PIAA District 1 title, and their second State title in a row. Holy Ghost is the first team since 2006 to actually defend a State title. They played very difficult nonleague players including Neshaminy, Father Judge, La Salle, North Penn, West Chester East, and Archbishop Ryan. All of these schools are larger than Ghost in population, but not in might on the field.

The turning point ended up, for the season, St. Benedict's Prep of New Jersey. St. Benedict's finished as the number one team in the country this year. Although Ghost lost that game, they learned that they could play with the nation's very best.

The team's playoff run was highlighted by the fact that all three seeds were from a powerful District 3. Holy Ghost beat second-seeded Gettysburg in the State quarterfinals 1-0, Fleetwood in the semifinals 2-1, and Lancaster Mennonite 3-1 in the final. Holy Ghost was a team that never doubted itself and likewise is successful in the classroom.

Let me read just some of the names of the team members real briefly, Mr. Speaker, before I conclude. And if you could rise as your name is called and remain standing.

From Villa Joseph Marie: Emilee Miller, Erin Durnin, Isabella Hill, Morgan Gouger, Bridget Galen, Morgan McDonough, Maria Juarez, Taylor Stevens, Alyssa Dionsio, Kristen Glaum, Murphy Agnew, Allie Trzaska, Megan O'Neill,

Shannon Coleman, Sam Baran, Casey Kilchrist, Erin Menarde, Eva Ruppertsberger, Alexa Fabbri, Gennavieve Obringer, Angela Lloyd, Erin Kueny, Miranda Behr, Erica Behr, Olivia Eife, Gretchen Frantz, and Danielle Samson; also assistant manager and support, Julia Giaimo.

Thank you, girls, and congratulations.

Mr. Speaker, real briefly, the boys head coach Ken Lawson and assistant coach Davey Simpson; Matthew Lingerman, Jonathan Naylor, Peter Oline, Nicholas Posivak, Thomas Roberts, Michael Kirby, Trace Timmerman, Jake Weimert, Joseph Braun, Michael Attryde, Theodore Kawoczka, Colin O'Hara, Matthew Creekmore, Luke Duris, Hayden Pratt, Michael Varley, Steven Charlton, Brendan Eagen, Connor Rankin, Matthew Hessenthaler, Luke McDonald, Christopher Coyne, Nicholas Posivak, George Barbie, Ryan French, Connor Fife, Alexander Finney, Dylan Fritz, Cole Martillotti, Sam Huslin, Salvatore Patitucci, Paul Caravello, Harry Scuron, Justin Coyne, and last but not least, Nicholas Macaluso.

Gentlemen, congratulations, and I am sorry for butchering your names.

Thank you, Mr. Speaker.

MEMBER'S PRESENCE RECORDED

The SPEAKER. The Chair recognizes the lady, Ms. Vanessa Brown, who is on the floor of the House, and her name will be added to the master roll call.

UNCONTESTED SUPPLEMENTAL CALENDAR A

RESOLUTIONS PURSUANT TO RULE 35

Mr. O'BRIEN called up **HR 2, PN 2**, entitled:

A Resolution recognizing January 17, 2015, as the birthday of Benjamin Franklin.

* * *

Ms. MAJOR called up **HR 7, PN 3**, entitled:

A Resolution designating the month of January 2015 as "Learn a Snow Sport Month" in Pennsylvania.

* * *

Mr. SANTARSIERO called up **HR 28, PN 7**, entitled:

A Resolution designating January 9, 2015, as "Law Enforcement Appreciation Day" in Pennsylvania and recognizing law enforcement officers who serve and protect this Commonwealth.

On the question,
Will the House adopt the resolutions?

LEAVE OF ABSENCE

The SPEAKER. The minority whip has noted that Representative Brian SIMS of Philadelphia will be marked on leave.

**CONSIDERATION OF
RESOLUTIONS PURSUANT TO RULE 35
CONTINUED**

On the question recurring,
Will the House adopt the resolutions?

The following roll call was recorded:

YEAS—195

Acosta	English	Klunk	Ravenstahl
Adolph	Evankovich	Knowles	Readshaw
Baker	Evans	Kortz	Reed
Barbin	Everett	Kotik	Reese
Barrar	Fabrizio	Krieger	Regan
Benninghoff	Farina	Lawrence	Roae
Bishop	Farry	Lewis	Roebuck
Bizzarro	Fee	Longietti	Ross
Bloom	Flynn	Mackenzie	Rozzi
Boback	Freeman	Maher	Sabatina
Boyle	Gabler	Mahoney	Saccone
Bradford	Gainey	Major	Sainato
Briggs	Galloway	Maloney	Samuelson
Brown, R.	Gergely	Markosek	Sankey
Brown, V.	Gibbons	Marshall	Santarsiero
Brownlee	Gillen	Marsico	Santora
Burns	Gillespie	Masser	Saylor
Caltagirone	Gingrich	Schatzie	Schemel
Carroll	Goodman	McCarter	Schlossberg
Causar	Greiner	McGinnis	Schreiber
Christiana	Grell	McNeill	Schweyer
Cohen	Grove	Metcalfe	Simmons
Conklin	Hackett	Metzgar	Snyder
Corbin	Hahn	Miccarelli	Sonney
Costa, D.	Hanna	Millard	Staats
Costa, P.	Harhai	Miller, B.	Stephens
Cox	Harhart	Miller, D.	Sturla
Cruz	Harkins	Milne	Tallman
Culver	Harper	Moul	Taylor
Cutler	Harris, A.	Mullery	Thomas
Daley, M.	Harris, J.	Mustio	Tobash
Daley, P.	Heffley	Nesbit	Toepel
Davidson	Helm	Neuman	Toohil
Davis	Hennessey	O'Brien	Topper
Dawkins	Hickernell	O'Neill	Truitt
Day	Hill	Oberlander	Vereb
Dean	Irvin	Ortitay	Vitali
Deasy	James	Parker, C.	Ward
DeLissio	Jozwiak	Parker, D.	Warner
Delozier	Kampf	Pashinski	Waters
DeLuca	Kaufer	Payne	Watson
Dermody	Kauffman	Peifer	Wentling
Diamond	Kavulich	Petrarca	Wheatley
DiGirolamo	Keller, F.	Petri	Wheeland
Donatucci	Keller, M.K.	Pickett	Youngblood
Driscoll	Keller, W.	Pyle	Zimmerman
Dunbar	Kim	Quinn	
Dush	Kinsey	Rader	Turzai,
Ellis	Kirkland	Rapp	Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—7

Frankel	Killion	Murt	Sims
Godshall	Mentzer	Quigley	

The majority having voted in the affirmative, the question was determined in the affirmative and the resolutions were adopted.

SUPPLEMENTAL CALENDAR B

RESOLUTION PURSUANT TO RULE 35

Mr. GAINEY called up **HR 8, PN 4**, entitled:

A Resolution honoring the life and legacy of Dr. Martin Luther King, Jr., and recognizing the week of January 18 through 25, 2015, as "Martin Luther King, Jr., Week of Remembrance" in Pennsylvania.

On the question,
Will the House adopt the resolution?

The SPEAKER. The Speaker recognizes Representative Gainey to speak on HR 8.

Members, please take your seats. This is a resolution that marks and honors Dr. Martin Luther King, Jr., and the sponsor of the resolution, Representative Gainey, will have the floor.

Mr. GAINEY. Before I begin, can I ask the Black Caucus to come up and join me, please. Can the members of the Black Caucus come up and join me, please.

First of all, Speaker, I want to thank you for giving us this opportunity to address a gentleman that was transformational and changed not only America but the world.

Before I begin, I want to give honor to madam secretary of the caucus, and I also wanted to recognize the chairwoman of the Black Caucus, Vanessa Brown.

I am not going to read all this – I am going to introduce it for the record – I am just going to say a couple things, and if any of my colleagues would like to chime in, please do so.

I am proud today to stand here to introduce this, because we are talking about a man whose name is Martin Luther King, that is synonymous with peace. And when we talk about a guy who used the strategy of peace to change the world, it is so refreshing because we know we can do it without violence. We are talking about a man whose strategy was called a nonviolent movement. And in this movement he created things like equality, he created and birthed the civil rights movement – a movement that allows all of us to sit here right now together, to have an opportunity to sit in the House of Representatives together not based on sex, race, or anything else, just our natural ability to get elected and be here. That is transformational.

We have an obligation as a body to continue to do just what he did. We have been elected by our constituents to come up here and make life better for them. There is no greater symbol than Martin Luther King, for Martin Luther King was an emblem of how we get this done.

It is not about whether we agree, whether we have the right ideologies, or anything like that. It is about how do we come together to do a deal that makes life better for the people of Pennsylvania. When we set aside our petty differences and move to a better Pennsylvania, then we did not only do things that were good for our district, we did things that were good for mankind.

So in moving forward, I am honored to be here today to talk about Dr. Martin Luther King, because if there is one thing we can all agree on, if there is one thing we can all agree on, it is that it is a beautiful day when we continue to judge people by

the content of their character and not by their race, sex, or anything else.

This is America, and we all are in the melting pot of America. We all have come from different countries, but we are here today, and when we leave this place we have one obligation, and that is to make life better. And together we can do that; together we have done that since the beginning of time. And whenever we need a reminder of what we are doing here, I ask you to think of Dr. Martin Luther King.

God bless you, and thank you.

On the question recurring,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—195

Acosta	English	Klunk	Ravenstahl
Adolph	Evankovich	Knowles	Readshaw
Baker	Evans	Kortz	Reed
Barbin	Everett	Kotik	Reese
Barrar	Fabrizio	Krieger	Regan
Benninghoff	Farina	Lawrence	Roae
Bishop	Farry	Lewis	Roebuck
Bizzarro	Fee	Longietti	Ross
Bloom	Flynn	Mackenzie	Rozzi
Boback	Freeman	Maher	Sabatina
Boyle	Gabler	Mahoney	Saccone
Bradford	Gainey	Major	Sainato
Briggs	Galloway	Maloney	Samuelson
Brown, R.	Gergely	Markosek	Sankey
Brown, V.	Gibbons	Marshall	Santarsiero
Brownlee	Gillen	Marsico	Santora
Burns	Gillespie	Masser	Saylor
Caltagirone	Gingrich	Matzie	Schemel
Carroll	Goodman	McCarter	Schlossberg
Causar	Greiner	McGinnis	Schreiber
Christiana	Grell	McNeill	Schweyer
Cohen	Grove	Metcalfe	Simmons
Conklin	Hackett	Metzgar	Snyder
Corbin	Hahn	Miccarelli	Sonney
Costa, D.	Hanna	Millard	Staats
Costa, P.	Harhai	Miller, B.	Stephens
Cox	Harhart	Miller, D.	Sturla
Cruz	Harkins	Milne	Tallman
Culver	Harper	Moul	Taylor
Cutler	Harris, A.	Mullery	Thomas
Daley, M.	Harris, J.	Mustio	Tobash
Daley, P.	Heffley	Nesbit	Toepel
Davidson	Helm	Neuman	Toohil
Davis	Hennessey	O'Brien	Topper
Dawkins	Hickernell	O'Neill	Truitt
Day	Hill	Oberlander	Vereb
Dean	Irvin	Ortitay	Vitali
Deasy	James	Parker, C.	Ward
DeLissio	Jozwiak	Parker, D.	Warner
Delozier	Kampf	Pashinski	Waters
DeLuca	Kaufer	Payne	Watson
Dermody	Kauffman	Peifer	Wentling
Diamond	Kavulich	Petrarca	Wheatley
DiGirolamo	Keller, F.	Petri	Wheeland
Donatucci	Keller, M.K.	Pickett	Youngblood
Driscoll	Keller, W.	Pyle	Zimmerman
Dunbar	Kim	Quinn	
Dush	Kinsey	Rader	Turzai,
Ellis	Kirkland	Rapp	Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—7

Frankel	Killion	Murt	Sims
Godshall	Mentzer	Quigley	

The majority having voted in the affirmative, the question was determined in the affirmative and the resolution was adopted.

REMARKS SUBMITTED FOR THE RECORD

Mr. GAINNEY submitted the following remarks for the Legislative Journal:

Today, with my fellow Pennsylvania Legislative Black Caucus members behind me, I stand in the House chamber to pay tribute to a man whose message of equality through peace and nonviolence helped change the world. I offer HR 8 to name the week of January 18-25 as "Martin Luther King, Jr., Week of Remembrance" in Pennsylvania in honor of what Dr. King achieved and what he stood for, and to continue to recognize and preserve his great legacy.

We must be mindful of his spirit and his words and work together for the betterment of all of Pennsylvania. We all have our different ideas and proposals, but if there is one thing we can agree on, it is that it is a beautiful day when we continue to judge people by the content of their character and not by their race, sex, or anything else.

STATEMENT BY SPEAKER

The SPEAKER. Before we move on to the other resolutions, I would just make a brief note.

I myself had the honor of attending a Martin Luther King, Jr., prayer breakfast yesterday in my district, and our speaker spoke about his last speech, or last sermon, "The Drum Major Instinct" sermon, and I would recommend it to all of you. It was the first time I had heard the speech. They played a significant portion of it. And how remarkable that even amongst the fear of death threats that were so common near the end of his life, Martin Luther King, Jr., continued to preach a message of love and continued to serve and inspire until his very last day.

RESOLUTIONS PURSUANT TO RULE 35

Mr. GRELL called up HR 15, PN 5, entitled:

A Resolution commemorating the 60th anniversary of the Pennsylvania Association of Notaries.

On the question,
Will the House adopt the resolution?

REMARKS SUBMITTED FOR THE RECORD

The SPEAKER. The Speaker recognizes the good gentleman from Cumberland County, Representative Grell, who will submit remarks for the record with respect to HR 15.

Mr. GRELL. Thank you, Mr. Speaker.
I did just want to submit brief written remarks for the record.
The SPEAKER. Thank you, sir.

Mr. GRELL submitted the following remarks for the Legislative Journal:

Thank you, Mr. Speaker and colleagues.

I rise today to encourage passage of HR 15, which honors the Pennsylvania Association of Notaries.

This past January 11th marked the association's 60th anniversary.

Notaries public perform valuable services that facilitate commerce, financial transactions, election petitioning, legal proceedings, and other important functions. As such, they aid our economy and ensure the integrity of social institutions.

The association makes sure that our State's notaries public maintain the highest professional and ethical standards. It was first established in 1955. The association promotes the professional development of its members through education, training, customer service, and advocacy. The association also is an authorized education provider for both the Pennsylvania Department of State and the Department of Transportation.

The association publishes the "Practical Guide for Notaries Public in Pennsylvania," the most comprehensive Pennsylvania-specific reference manual available for the Commonwealth's notaries. The association's bimonthly newsletter, "Notary Notes," is the oldest continuously published newsletter written specifically for Pennsylvania notaries.

Because the organization impacts Pennsylvania in such a significant and positive way, it is fitting that we recognize this important milestone in its history.

I strongly encourage a "yes" vote on HR 15. Thank you.

On the question recurring,

Will the House adopt the resolution?

The following roll call was recorded:

YEAS—195

Acosta	English	Klunk	Ravenstahl
Adolph	Evankovich	Knowles	Readshaw
Baker	Evans	Kortz	Reed
Barbin	Everett	Kotik	Reese
Barrar	Fabrizio	Krieger	Regan
Benninghoff	Farina	Lawrence	Roae
Bishop	Farry	Lewis	Roebuck
Bizzarro	Fee	Longietti	Ross
Bloom	Flynn	Mackenzie	Rozzi
Boback	Freeman	Maher	Sabatina
Boyle	Gabler	Mahoney	Saccone
Bradford	Gainey	Major	Sainato
Briggs	Galloway	Maloney	Samuelson
Brown, R.	Gergely	Markosek	Sankey
Brown, V.	Gibbons	Marshall	Santarsiero
Brownlee	Gillen	Marsico	Santora
Burns	Gillespie	Masser	Saylor
Caltagirone	Gingrich	Matzie	Schemel
Carroll	Goodman	McCarter	Schlossberg
Causser	Greiner	McGinnis	Schreiber
Christiana	Grell	McNeill	Schweyer
Cohen	Grove	Metcalfe	Simmons
Conklin	Hackett	Metzgar	Snyder
Corbin	Hahn	Miccarelli	Sonney
Costa, D.	Hanna	Millard	Staats
Costa, P.	Harhai	Miller, B.	Stephens
Cox	Harhart	Miller, D.	Sturla
Cruz	Harkins	Milne	Tallman
Culver	Harper	Moul	Taylor
Cutler	Harris, A.	Mullery	Thomas
Daley, M.	Harris, J.	Mustio	Tobash
Daley, P.	Heffley	Nesbit	Toepel
Davidson	Helm	Neuman	Toohil
Davis	Hennessey	O'Brien	Topper
Dawkins	Hickernell	O'Neill	Truitt

Day	Hill	Oberlander	Vereb
Dean	Irvin	Ortitay	Vitali
Deasy	James	Parker, C.	Ward
DeLissio	Jozwiak	Parker, D.	Warner
Delozier	Kampf	Pashinski	Waters
DeLuca	Kaufner	Payne	Watson
Dermody	Kauffman	Peifer	Wentling
Diamond	Kavulich	Petrarca	Wheatley
DiGirolamo	Keller, F.	Petri	Wheeland
Donatucci	Keller, M.K.	Pickett	Youngblood
Driscoll	Keller, W.	Pyle	Zimmerman
Dunbar	Kim	Quinn	
Dush	Kinsey	Rader	Turzai,
Ellis	Kirkland	Rapp	Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—7

Frankel	Killion	Murt	Sims
Godshall	Mentzer	Quigley	

The majority having voted in the affirmative, the question was determined in the affirmative and the resolution was adopted.

* * *

Mr. MALONEY called up **HR 18, PN 6**, entitled:

A Resolution recognizing the 100th anniversary of Kiwanis International

On the question,

Will the House adopt the resolution?

The SPEAKER. The Speaker recognizes the good gentleman, Representative Maloney, the sponsor of the resolution, to speak on HR 18. May we please have your attention. Thank you.

Mr. MALONEY. Thank you, Mr. Speaker.

Today I rise to congratulate and recognize Kiwanis International on the occasion of the 100th anniversary, founded on this day, January 21, 1915. In their 100th anniversary year, Kiwanis has recalled a story from the 1950s of Susan Fitzgerald, an 8-year-old girl who was in a coma and dying of liver disease.

Susan's family, in a desperate search to save their child's life, reached out to the Kiwanis club, which agreed to help and set aside \$900 for Susan's medical expenses and arranged an ambulance to transfer her to a hospital. Seven weeks from the day she went into a coma, the frail body of little Susan Fitzgerald stirred in a tiny hospital bed. Slowly the child's eyes opened and she spoke. This is the type of difference Kiwanis makes on behalf of our children across the globe every year.

One hundred years ago Kiwanis began its mission in helping kids. And now, 100 years later, Kiwanis has grown from a U.S. organization to an international organization of more than 600,000 members dedicated to serving our children. Their clubs raise more than \$100 million and volunteer more than 18 1/2 million hours to strengthen communities and serve our children – and they do it without government. I believe that this

is the main reason they have been so successful in their mission, and that is the reason I bring this resolution to the floor today.

What is the mission? Sometimes we start with a mission statement and we get off track. As many on this floor know, once we get off track, it is very difficult to regain the momentum that you have built and many initiatives are lost.

Mr. Speaker, I know you are a family man. You refer to your children – we have discussed it many times. And I know you have three children you love. Many of us on this floor are parents and grandparents. We talk about leaving a heritage to our children – are we sincere about that?

Last session we did some really good work here protecting our children here in Pennsylvania. I want to quote two passages that I was reminded of and thought were worthy to speak here on today.

Proverbs 17: "Children's children are the crown of old men, and the glory of children are their fathers."

In Psalms we see, "Lo, children are an heritage of the Lord: and the fruit of the womb is his reward."

Let us commit ourselves to the mission of the people in this session. Let us stay on track. Like the Kiwanis, let us keep our initiative. I thank you for your support of HR 18, and thank you, Mr. Speaker.

The SPEAKER. Thank you, Representative Maloney.

At this time I would call up Representative Santarsiero on unanimous consent with respect to – my fault. I apologize. My rookie mistake.

We will take a vote on HR 18 first. I apologize, Representative Santarsiero. We will take a roll call vote on HR 18.

On the question recurring,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—195

Acosta	English	Klunk	Ravenstahl
Adolph	Evankovich	Knowles	Readshaw
Baker	Evans	Kortz	Reed
Barbin	Everett	Kotik	Reese
Barrar	Fabrizio	Krieger	Regan
Benninghoff	Farina	Lawrence	Roae
Bishop	Farry	Lewis	Roebuck
Bizzarro	Fee	Longietti	Ross
Bloom	Flynn	Mackenzie	Rozzi
Boback	Freeman	Maher	Sabatina
Boyle	Gabler	Mahoney	Saccone
Bradford	Gainey	Major	Sainato
Briggs	Galloway	Maloney	Samuelson
Brown, R.	Gergely	Markosek	Sankey
Brown, V.	Gibbons	Marshall	Santarsiero
Brownlee	Gillen	Marsico	Santora
Burns	Gillespie	Masser	Saylor
Caltagirone	Gingrich	Matzie	Schemel
Carroll	Goodman	McCarter	Schlossberg
Causar	Greiner	McGinnis	Schreiber
Christiana	Grell	McNeill	Schweyer
Cohen	Grove	Metcalfe	Simmons
Conklin	Hackett	Metzgar	Snyder
Corbin	Hahn	Miccarelli	Sonney
Costa, D.	Hanna	Millard	Staats
Costa, P.	Harhai	Miller, B.	Stephens
Cox	Harhart	Miller, D.	Sturla
Cruz	Harkins	Milne	Tallman

Culver	Harper	Moul	Taylor
Cutler	Harris, A.	Mullery	Thomas
Daley, M.	Harris, J.	Mustio	Tobash
Daley, P.	Heffley	Nesbit	Toepel
Davidson	Helm	Neuman	Toohil
Davis	Hennessey	O'Brien	Topper
Dawkins	Hickernell	O'Neill	Truitt
Day	Hill	Oberlander	Vereb
Dean	Irvin	Ortitay	Vitali
Deasy	James	Parker, C.	Ward
DeLissio	Jozwiak	Parker, D.	Warner
Delozier	Kampf	Pashinski	Waters
DeLuca	Kaufner	Payne	Watson
Dermody	Kauffman	Peifer	Wentling
Diamond	Kavulich	Petrarca	Wheatley
DiGirolamo	Keller, F.	Petri	Wheeland
Donatucci	Keller, M.K.	Pickett	Youngblood
Driscoll	Keller, W.	Pyle	Zimmerman
Dunbar	Kim	Quinn	
Dush	Kinsey	Rader	Turzai,
Ellis	Kirkland	Rapp	Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—7

Frankel	Killion	Murt	Sims
Godshall	Mentzer	Quigley	

The majority having voted in the affirmative, the question was determined in the affirmative and the resolution was adopted.

STATEMENT BY MR. SANTARSIERO

The SPEAKER. The Chair recognizes Representative Santarsiero from Bucks County on unanimous consent with respect to uncontested HR 28. Thank you, sir.

Mr. SANTARSIERO. Thank you, Mr. Speaker.

Mr. Speaker, if I may ask my colleagues here in the House who have served in law enforcement in one capacity or another, if you would come and join me here in the well of the House, I would be honored.

Thank you, Mr. Speaker.

And I thank my colleagues who have joined me here in the well of the House this morning. And I want to thank all of you in this chamber for voting a few moments ago in support of HR 28, for in doing so, you support the brave men and women in law enforcement who serve daily to make our communities and Commonwealth safe for all of us.

Earlier this month several national groups, including Concerns of Police Survivors, or C.O.P.S.; FBI National Academy Associates; United States Air Force Security Forces; Wives Behind the Badge; and others initiated a campaign to designate January 9 as "Law Enforcement Appreciation Day."

Under the banner "Take the L.E.A.D.," their aim was to build support to set aside 1 day a year as a day for all citizens to reflect upon and appreciate the hard work and dedication of police officers who put themselves in harm's way to protect all of us each day. Indeed, each day about 27,000 sworn law enforcement officers in Pennsylvania put on a badge, knowing that they might face life-threatening situations.

Sadly, in 2014 four officers died in the line of duty in our Commonwealth: Sgt. Daryl Giles of the Philadelphia School Police Department, State Trooper David Kedra, Officer Richard Anthony Champion of the Perryopolis Police Department, and of course State Police Cpl. Bryon Dickson, the victim of an ambush-style attack that shocked not only our Commonwealth but our entire nation. Hundreds more were injured in the line of duty in 2014. Honoring them on 1 day hardly repays the debt we owe them for their service, but it is a start.

The men and women in blue know it is more than a job. For them the threat of crime and violence and the daily uncertainty of safety begins anew with each shift – and I might add for their families as well.

And so I am proud to stand with my colleagues here today who have served to join all of you in recognizing the work that our law enforcement personnel give us and provide each day here in Pennsylvania with the designation of January 9, 2015, as the first annual "Law Enforcement Appreciation Day" in our Commonwealth. Thank you all very much.

The SPEAKER. Thank you, Representative.

ETHICS COMMITTEE APPOINTED

The SPEAKER. The following members are appointed to the House Ethics Committee: Majority Chair Scott Petri, along with Representatives Delozier, Ellis, and Metzgar; and Minority Chair Longiotti, who will assume the role of vice chairman, along with Representatives O'Brien, Dean, and Kavulich.

LEAVE OF ABSENCE

The SPEAKER. The minority whip has indicated that the good gentleman, Representative MAHONEY, from Fayette County will be marked on leave for the day.

The House will be at ease for just a few minutes, please.

We will be shortly beginning the process of organizing the committees.

The House will come to order so that we can begin with the organizing of the committees.

RESOLUTION

Mr. REED called up **HR 33, PN 133**, entitled:

A Resolution providing for the appointment of members to the Standing Committees of the House of Representatives.

RESOLVED, That it is recommended that the members of the House named herein be and are hereby appointed members of the Standing Committees of this House of Representatives. The Chairs whose names are included in this report are appointed by the Speaker of the House. The Democratic Chairs whose names are included in this report are appointed by the Democratic Leader.

AGING AND OLDER ADULT SERVICES

Hennessey, Tim, Chair
Dush, Cris
English, Hal
Evankovich, Eli

Gillen, Mark M.
Gingrich, Mauree A.
Irvin, Rich
Jozwiak, Barry J.
Kaufer, Aaron D.
Klunk, Kate A.
Mentzer, Steven C.
Ortitay, Jason
Peifer, Michael T.
Schemel, Paul
Staats, Craig T.
Tallman, Will
Samuelson, Steve, Democratic Chair
Daley, Mary Jo
Dawkins, Jason
DeLissio, Pamela A.
Driscoll, Michael J.
Farina, Frank
McCarter, Steve
Pashinski, Eddie Day
Ravenstahl, Adam J.
Schweyer, Peter
Snyder, Pam

AGRICULTURE AND RURAL AFFAIRS

Causer, Martin T., Chair
Bloom, Stephen
Boback, Karen
Diamond, Russ
Emrick, Joe
Fee, Mindy
Hahn, Marcia M.
Kauffman, Rob
Keller, Mark K.
Lawrence, John A.
Maher, John A.
Millard, David R.
Moul, Daniel P.
Reese, Mike
Tobash, Mike
Zimmerman, David H.
Sabatina, John P., Jr., Democratic Chair
Brown, Vanessa Lowery
Conklin, H. Scott
Davidson, Margo L.
DeLissio, Pamela A.
Galloway, John T.
Gibbons, Jaret
Harris, Jordan A.
Kavulich, Sid Michaels
Mahoney, Tim
Neuman, Brandon P.

APPROPRIATIONS

Adolph, William F., Jr., Chair
Boback, Karen
Christiana, Jim
Day, Gary W.
Dunbar, George
Everett, Garth D.
Greiner, Keith J.
Grell, Glen R.
Grove, Seth M.
Kampf, Warren
Keller, Fred
Killion, Thomas H.

Marshall, Jim
 Masser, Kurt A.
 Millard, David R.
 Milne, Duane D.
 Mustio, T. Mark
 Peifer, Michael T.
 Pyle, Jeffrey P.
 Quinn, Marguerite C.
 Sonney, Curt
 Vereb, Michael A.
 Markosek, Joseph F., Democratic Chair
 Bradford, Matthew D.
 Briggs, Tim
 Brownlee, Michelle F.
 Carroll, Michael B.
 Conklin, H. Scott
 Daley, Mary Jo
 Dean, Madeleine
 Donatucci, Maria P.
 Gaaney, Ed
 Galloway, John T.
 Kinsey, Stephen
 O'Brien, Michael H.
 Parker, Cherelle L.
 Schreiber, Kevin J.

CHILDREN AND YOUTH

Watson, Katharine M., Chair
 Greiner, Keith J.
 Hill, Kristin Phillips
 Keller, Fred
 Klunk, Kate A.
 Lewis, Harry, Jr.
 Maloney, David M.
 Miller, Brett R.
 Moul, Daniel P.
 Nesbit, Tedd C.
 Parker, David
 Rader, Jack, Jr.
 Saccone, Rick
 Santora, James R.
 Stephens, Todd
 Toohil, Tarah
 Bishop, Louise Williams, Democratic Chair
 Acosta, Leslie
 Brownlee, Michelle F.
 DeLissio, Pamela A.
 Kim, Patty H.
 Kinsey, Stephen
 McCarter, Steve
 Miller, Dan
 Ravenstahl, Adam J.
 Rozzi, Mark
 Santarsiero, Steve

COMMERCE

Harris, C. Adam, Chair
 Brown, Rosemary M.
 Culver, Lynda Schlegel
 Dush, Cris
 Greiner, Keith J.
 James, R. Lee
 Lawrence, John A.
 Mackenzie, Ryan E.
 Metzgar, Carl Walker

Milne, Duane D.
 Parker, David
 Schemel, Paul
 Staats, Craig T.
 Topper, Jesse
 Truitt, Dan
 Wheeland, Jeff C.
 Thomas, W. Curtis, Democratic Chair
 Dawkins, Jason
 Driscoll, Michael J.
 Flynn, Marty
 Gibbons, Jaret
 Kortz, Bill
 Longietti, Mark
 McCarter, Steve
 Pashinski, Eddie Day
 Rozzi, Mark
 Sims, Brian K.

CONSUMER AFFAIRS

Godshall, Robert W., Chair
 Barrar, Stephen E.
 Delozier, Sheryl M.
 DiGirolamo, Gene
 Evankovich, Eli
 Farry, Frank
 Kampf, Warren
 Kauffman, Rob
 Killion, Thomas H.
 Masser, Kurt A.
 Metzgar, Carl Walker
 Miccarelli, Nick
 Pickett, Tina
 Quigley, Thomas J.
 Stephens, Todd
 Toepel, Marcy L.
 Daley, Peter J., II, Democratic Chair
 Bizzarro, Ryan A.
 Burns, Frank
 Davis, Tina M.
 Flynn, Marty
 Longietti, Mark
 Matzie, Robert F.
 Neuman, Brandon P.
 O'Brien, Michael H.
 Schwyer, Peter
 Snyder, Pam

EDUCATION

Saylor, Stanley E., Chair
 Brown, Rosemary M.
 Christiana, Jim
 English, Hal
 Gillen, Mark M.
 Grove, Seth M.
 Hill, Kristin Phillips
 Lewis, Harry, Jr.
 O'Neill, Bernard T.
 Quigley, Thomas J.
 Rapp, Kathy L.
 Reese, Mike
 Staats, Craig
 Tallman, Will
 Tobash, Mike
 Truitt, Dan

Roebuck, James R., Jr., Democratic Chair
 Carroll, Michael B.
 Conklin, H. Scott
 Harkins, Patrick J.
 Kim, Patty H.
 Longietti, Mark
 Miller, Dan
 Mullery, Gerald J.
 O'Brien, Michael H.
 Santarsiero, Steve
 Schreiber, Kevin J.

ENVIRONMENTAL RESOURCES AND ENERGY

Maher, John A., Chair
 Bloom, Stephen
 Causer, Martin T.
 Christiana, Jim
 Corbin, Becky
 Everett, Garth D.
 Gabler, Matthew M.
 Krieger, Tim
 Marshall, Jim
 Metzgar, Carl Walker
 Mustio, T. Mark
 Parker, David
 Pyle, Jeffrey P.
 Rapp, Kathy L.
 Sankey, Thomas R., III
 Tallman, Will
 Vitali, Gregory S., Democratic Chair
 Barbin, Bryan
 Briggs, Tim
 Carroll, Michael B.
 Harris, Jordan A.
 McCarter, Steve
 Neuman, Brandon P.
 Santarsiero, Steve
 Schlossberg, Mike
 Schreiber, Kevin J.
 Snyder, Pam

FINANCE

O'Neill, Bernard T., Chair
 Bloom, Stephen
 Dunbar, George
 Evankovich, Eli
 Gabler, Matthew M.
 Grove, Seth M.
 James, R. Lee
 Kaufer, Aaron D.
 Knowles, Jerry
 Lawrence, John A.
 Milne, Duane D.
 Peifer, Michael T.
 Quigley, Thomas J.
 Rapp, Kathy L.
 Roae, Brad
 Sankey, Thomas R., III
 Wheatley, Jake, Jr., Democratic Chair
 Acosta, Leslie
 Boyle, Kevin J.
 Bradford, Matthew D.
 Daley, Mary Jo
 Davidson, Margo L.
 Dean, Madeleine
 Harris, Jordan A.

Kavulich, Sid Michaels
 Kinsey, Stephen
 McNeill, Daniel

GAME AND FISHERIES

Gillespie, Keith, Chair
 English, Hal
 Everett, Garth D.
 Fee, Mindy
 Gabler, Matthew M.
 Heffley, Doyle
 Jozwiak, Barry J.
 Keller, Mark K.
 Maloney, David M.
 McGinnis, John D.
 Miller, Brett R.
 Moul, Daniel P.
 Peifer, Michael T.
 Topper, Jesse
 Warner, Ryan
 Wentling, Parke
 Harhai, R. Ted, Democratic Chair
 Burns, Frank
 Driscoll, Michael J.
 Farina, Frank
 Flynn, Marty
 Harkins, Patrick J.
 Kavulich, Sid Michaels
 Kortz, Bill
 Mahoney, Tim
 Mullery, Gerald J.
 Sims, Brian K.

GAMING OVERSIGHT

Payne, John D., Chair
 Brown, Rosemary M.
 Diamond, Russ
 Dunbar, George
 Grell, Glen R.
 Hahn, Marcia M.
 Helm, Susan C.
 Kaufer, Aaron D.
 Klunk, Kate A.
 Knowles, Jerry
 Mackenzie, Ryan E.
 Mentzer, Steven C.
 Nesbit, Tedd C.
 Parker, David
 Schemel, Paul
 Warner, Ryan
 Kotik, Nick, Democratic Chair
 Bradford, Matthew D.
 Costa, Dom
 Davis, Tina M.
 Dean, Madeleine
 Deasy, Daniel
 Flynn, Marty
 Gainey, Ed
 Kavulich, Sid Michaels
 Kortz, Bill
 Rozzi, Mark

HEALTH

Baker, Matthew E., Chair
 Corbin, Becky

Cox, Jim
 Day, Gary W.
 Farry, Frank
 Hahn, Marcia M.
 Hill, Kristin Phillips
 Kaufer, Aaron D.
 Krieger, Tim
 Lawrence, John A.
 Lewis, Harry, Jr.
 Schemel, Paul
 Toepel, Marcy L.
 Toohil, Tarah
 Topper, Jesse
 Ward, Judy
 Fabrizio, Florindo J., Democratic Chair
 Boyle, Kevin J.
 Brown, Vanessa Lowery
 Daley, Mary Jo
 Dawkins, Jason
 DeLissio, Pamela A.
 Matzie, Robert F.
 Mullery, Gerald J.
 O'Brien, Michael H.
 Schlossberg, Mike
 Waters, Ronald G.

HUMAN SERVICES

DiGirolamo, Gene, Chair
 Diamond, Russ
 Emrick, Joe
 Hackett, Joseph T.
 Heffley, Doyle
 Kauffman, Rob
 Murt, Thomas P.
 Nesbit, Tedd C.
 Ortitay, Jason
 Quigley, Thomas
 Rader, Jack, Jr.
 Roae, Brad
 Staats, Craig T.
 Ward, Judy
 Wentling, Parke
 Zimmerman, David H.
 Cruz, Angel, Democratic Chair
 Acosta, Leslie
 Brownlee, Michelle F.
 Dawkins, Jason
 Driscoll, Michael J.
 Kinsey, Stephen
 Miller, Dan
 Pashinski, Eddie Day
 Schlossberg, Mike
 Sims, Brian K.
 Waters, Ronald G.

INSURANCE

Pickett, Tina, Chair
 Day, Gary W.
 Evankovich, Eli
 Godshall, Robert W.
 Grell, Glen R.
 Killion, Thomas H.
 Mentzer, Steven C.
 Miccarelli, Nick
 Murt, Thomas P.
 Quinn, Marguerite C.

Regan, Mike
 Roae, Brad
 Simmons, Justin J.
 Sonney, Curt
 Stephens, Todd
 Tobash, Mike
 DeLuca, Anthony M., Democratic Chair
 Bizzarro, Ryan A.
 Boyle, Kevin J.
 Costa, Dom
 Davidson, Margo L.
 Davis, Tina M.
 Driscoll, Michael J.
 Flynn, Marty
 Gainey, Ed
 Matzie, Robert F.
 Pashinski, Eddie Day

JUDICIARY

Marsico, Ronald S., Chair
 Cox, Jim
 Delozier, Sheryl M.
 Everett, Garth D.
 Grell, Glen R.
 Hackett, Joseph T.
 Jozwiak, Barry J.
 Keller, Mark K.
 Krieger, Tim
 Nesbit, Tedd C.
 Regan, Mike
 Saccone, Rick
 Stephens, Todd
 Toepel, Marcy L.
 Toohil, Tarah
 Vereb, Michael A.
 Petrarca, Joseph A., Democratic Chair
 Barbin, Bryan
 Bizzarro, Ryan A.
 Briggs, Tim
 Costa, Dom
 Davis, Tina M.
 Dean, Madeleine
 Miller, Dan
 Mullery, Gerald J.
 Neuman, Brandon P.
 Rozzi, Mark

LABOR AND INDUSTRY

Gingrich, Mauree A., Chair
 Bloom, Stephen
 Cox, Jim
 Delozier, Sheryl M.
 Dush, Cris
 Gillen, Mark M.
 Grove, Seth M.
 Irvin, Rich
 Keller, Fred
 Mackenzie, Ryan E.
 Maloney, David M.
 Murt, Thomas P.
 Ortitay, Jason
 Truitt, Dan
 Ward, Judy
 Wentling, Parke
 Gergely, Marc J., Democratic Chair
 Deasy, Daniel

Donatucci, Maria P.
Farina, Frank
Galloway, John T.
Harkins, Patrick J.
McNeill, Daniel
Neuman, Brandon P.
Parker, Cherelle L.
Ravenstahl, Adam J.
Snyder, Pam

LIQUOR CONTROL

Ross, Chris, Chair
Corbin, Becky
Delozier, Sheryl M.
Kampf, Warren
Killion, Thomas H.
Krieger, Tim
Masser, Kurt A.
Miccarelli, Nick
Mustio, T. Mark
Payne, John D.
Petri, Scott A.
Reese, Mike
Regan, Mike
Simmons, Justin J.
Sonney, Curt
Taylor, John J.
Costa, Paul, Democratic Chair
Bradford, Matthew D.
Brownlee, Michelle F.
Boyle, Kevin J.
Burns, Frank
Donatucci, Maria M.
Harkins, Patrick J.
Mahoney, Tim
Ravenstahl, Adam J.
Schweyer, Peter
Waters, Ronald G.

LOCAL GOVERNMENT

Harper, Kate M., Chair
Farry, Frank
Fee, Mindy
Greiner, Keith J.
Irvin, Rich
James, R. Lee
Maloney, David M.
McGinnis, John D.
Miller, Brett R.
Rader, Jack, Jr.
Sankey, Thomas R., III
Santora, James R.
Toohil, Tarah
Warner, Ryan
Wheeland, Jeff C.
Zimmerman, David H.
Freeman, Robert L., Democratic Chair
Bradford, Matthew D.
Dean, Madeleine
Farina, Frank
Gainey, Ed
Kavulich, Sid Michaels
Kim, Patty H.
Mahoney, Tim

McNeill, Daniel
Mullery, Gerald J.
Snyder, Pam

PROFESSIONAL LICENSURE

Harhart, Julie, Chair
Christiana, Jim
Emrich, Joe
Gillespie, Keith
Hackett, Joseph T.
Helm, Susan C.
Hickernell, David S.
Knowles, Jerry
Maher, John A.
Mentzer, Steven C.
Millard, David R.
Mustio, T. Mark
Quinn, Marguerite C.
Santora, James R.
Sonney, Curt
Toepel, Marcy L.
Readshaw, Harry A., Democratic Chair
Briggs, Tim
Costa, Dom
Davis, Tina M.
Deasy, Daniel
Galloway, John T.
Gibbons, Jaret
Harris, Jordan A.
Kortz, Bill
McNeill, Daniel
Parker, Cherelle L.

STATE GOVERNMENT

Metcalfe, Daryl D., Chair
Dunbar, George
Dush, Cris
Emrick, Joe
Gabler, Matthew M.
Hill, Kristin Phillips
Irvin, Rich
Keller, Fred
Knowles, Jerry
Miller, Brett R.
Roae, Brad
Saccone, Rick
Sankey, Thomas R., III
Truitt, Dan
Ward, Judy
Wheeland, Jeff C.
Cohen, Mark B., Democratic Chair
Acosta, Leslie
Brown, Vanessa Lowery
Daley, Mary Jo
DeLissio, Pamela A.
McCarter, Steve
O'Brien, Michael H.
Pashinski, Eddie Day
Schlossberg, Mike
Sims, Brian K.
Waters, Ronald G.

TOURISM AND RECREATIONAL DEVELOPMENT

Hickernell, David S., Chair
 Boback, Karen
 Diamond, Russ
 English, Hal
 Fee, Mindy
 Hahn, Marcia M.
 Heffley, Doyle
 Helm, Susan C.
 Kauffman, Rob
 Mackenzie, Ryan E.
 Millard, David R.
 Moul, Daniel P.
 Ortitay, Jason
 Rader, Jack, Jr.
 Regan, Mike
 Topper, Jesse
 Kirkland, Thaddeus, Democratic Chair
 Acosta, Leslie
 Brown, Vanessa Lowery
 Burns, Frank
 Davidson, Margo L.
 Deasy, Daniel
 Gibbons, Jaret
 Longiotti, Mark
 Mahoney, Tim
 Schreiber, Kevin J.
 Sims, Brian K.

TRANSPORTATION

Taylor, John J., Chair
 Culver, Lynda Schlegel
 Harhart, Julie
 Harper, Kate M.
 Heffley, Doyle
 Hennessey, Tim
 Keller, Mark K.
 Marshall, Jim
 Marsico, Ronald S.
 Pyle, Jeffrey P.
 Quinn, Marguerite C.
 Reese, Mike
 Saylor, Stanley E.
 Simmons, Justin J.
 Vereb, Michael A.
 Watson, Katharine M.
 Keller, William F., Democratic Chair
 Barbin, Bryan
 Briggs, Tim
 Carroll, Michael B.
 Donatucci, Maria P.
 Gainey, Ed
 Kinsey, Stephen
 Matzie, Robert F.
 Parker, Chelle L.
 Santarsiero, Steve
 Schlossberg, Mike

URBAN AFFAIRS

Petri, Scott A., Chair
 Corbin, Becky
 Cox, Jim
 Culver, Lynda Schlegel
 Day, Gary W.
 Helm, Susan C.

Kampf, Warren
 Klunk, Kate A.
 Lewis, Harry, Jr.
 Masser, Kurt A.
 McGinnis, John P.
 Miccarelli, Nick
 Murt, Thomas P.
 Ross, Chris
 Santora, James R.
 Simmons, Justin J.
 Caltagirone, Thomas R., Democratic Chair
 Boyle, Kevin J.
 Brown, Vanessa Lowery
 Brownlee, Michelle F.
 Conklin, H. Scott
 Dawkins, Jason
 Deasy, Daniel
 Farina, Frank
 Kim, Patty H.
 Schreiber, Kevin J.
 Schweyer, Peter

VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS

Barrar, Stephen E., Chair
 Boback, Karen
 Brown, Rosemary M.
 Culver, Lynda Schlegel
 Farry, Frank
 Gillen, Mark M.
 Hackett, Joseph T.
 James, R. Lee
 Jozwiak, Barry J.
 Marshall, Jim
 McGinnis, John D.
 Rapp, Kathy L.
 Saccone, Rick
 Tallman, Will
 Tobash, Mike
 Vereb, Michael A.
 Sainato, Chris, Democratic Chair
 Barbin, Bryan
 Bizzarro, Ryan A.
 Costa, Dom
 Davidson, Margo L.
 Donatucci, Maria P.
 Harkins, Patrick J.
 Kortz, Bill
 Miller, Dan
 Ravenstahl, Adam J.
 Schweyer, Peter

On the question,
 Will the House adopt the resolution?

The SPEAKER. Members, as you know, typically we have the resolutions in front of you on the screen. It is my understanding that the Committee on Committees resolution, which names the members to the committees from both the majority and minority parties, is not on the screen.

If there is no objection, since both caucuses have sent out that information to their respective members, I would ask that those in favor of the resolution will vote "aye," and those opposed, vote "nay."

It is a voice vote, so all in favor say "aye." Any opposed? The ayes have it and the resolution is adopted.

On the question recurring,
Will the House adopt the resolution?
Resolution was adopted.

ORGANIZATION OF STANDING COMMITTEES

The SPEAKER. If I could have the members' attention, we are now going to proceed to organize the committees.

As Chair, I will read the different committees in groups of four or five. If you are a member of that committee, please proceed to the area that we direct.

If you are on two or more of those committees in this one grouping, we know it is busy, but please try to get from one committee to the other as quickly as possible so that you can be identified as being present and part of that committee organization.

Some Democratic committee members, given the new numbers, will be on numerous committees meeting at the same time. We understand the difficulty in getting to each of the reorganization meetings. We are asking all of the majority and minority chairs to be aware of this situation.

Committee chairs, as soon as you have met, we would ask that you please come back to the microphone so that you can be recognized and report that your committee has been organized. Thank you.

GROUP I

The SPEAKER. Our first group of committees will begin with Aging and Older Adult Services. We would ask that you meet in the Governor's entranceway to the left of the Speaker's rostrum. Aging and Older Adult Services will meet in this Governor's entranceway. Second, Agriculture and Rural Affairs, you will meet in the rear of the House by the door to the Post Office. Agriculture and Rural Affairs, please meet in the rear of the House by the door to the Post Office. Chairmen for the Appropriations Committee will meet in the well of the House. Commerce will meet in the rear of the House by the members' entrance, by the members' lounge entrance, Commerce Committee. And finally, Tourism and Recreational Development will meet in the lobby, will meet in the lobby near the Post Office.

Aging and Older Adult Services in the Governor's entranceway, Agriculture and Rural Affairs in the rear of the House by the door to the Post Office, Appropriations in the well of the House, Commerce in the rear of the House by the members' lounge entrance, and Tourism and Recreational Development will meet in the Post Office lobby. Thank you.

REPORT OF COMMITTEE ON APPROPRIATIONS

The SPEAKER. The good gentleman from Delaware County, Representative Adolph, the Appropriations chair.

Mr. ADOLPH. Thank you, Mr. Speaker.

Mr. Speaker, I am here to announce that the Appropriations Committee has met and organized, and we are ready to do business. Thank you.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON AGRICULTURE AND RURAL AFFAIRS

The SPEAKER. The Speaker recognizes the gentleman, Representative Causer, the Agriculture and Rural Affairs chair.

Mr. CAUSER. Thank you, Mr. Speaker.

Mr. Speaker, the Agriculture and Rural Affairs Committee has met and is organized and ready to conduct business. Thank you, Mr. Speaker.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON COMMERCE

The SPEAKER. The Chair recognizes the good gentleman, Representative Harris, who is chair of the Commerce Committee. Sir.

Mr. A. HARRIS. Thank you, Mr. Speaker.

I am pleased to report that the Commerce Committee is organized and is ready to conduct business. Thank you.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON TOURISM AND RECREATIONAL DEVELOPMENT

The SPEAKER. The Chair recognizes the good gentleman from Lancaster County, Representative Dave Hickernell, the chair of the Tourism and Recreational Development Committee.

Mr. HICKERNELL. Thank you, Mr. Speaker.

I am pleased to announce that the Tourism and Recreational Development Committee is organized and prepared to do business. Thank you.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON AGING AND OLDER ADULT SERVICES

The SPEAKER. The Chair recognizes Representative Hennessey from Chester County, the chair of the Aging and Older Adult Services. Sir.

Mr. HENNESSEY. Thank you, Mr. Speaker.

I apologize for the huskiness in my voice.

I am here to report that the House Aging and Older Adult Services Committee is organized and ready to do the business of the new session. Thank you.

The SPEAKER. Thank you, sir.

All of the committees in Group I have been organized.

GROUP II

The SPEAKER. And at this time, members, I would ask for your attention. We will be moving— Members, we appreciate the work. We are going to move to the second group of committees.

And we will begin with Environmental Resources and Energy, that committee will report to the Governor's entranceway. Consumer Affairs – and Representative Pickett will be substituting for Chairman Godshall for the Consumer Affairs Committee. They will meet in the rear of the House by the members' entrance. The Education Committee will meet in the rear of the House by the door to the Post Office. Human

Services will meet in the well of the House. And Children and Youth will meet in the Post Office lobby.

Environmental Resources and Energy by the Governor's entrance, Consumer Affairs in the rear of the House by the members' entrance, Education in the rear of the House by the door to the Post Office, Human Services in the well of the House, and Children and Youth in the Post Office lobby. Thank you.

REPORT OF COMMITTEE ON CONSUMER AFFAIRS

The SPEAKER. Representative Pickett, who is for this group substituting as chair for Consumer Affairs, I recognize the good lady.

Ms. PICKETT. Yes, Mr. Speaker, thank you.

Acting for Chairman Godshall, I would like to report that the Consumer Affairs Committee is organized and ready for business. Thank you.

The SPEAKER. Thank you.

REPORT OF COMMITTEE ON EDUCATION

The SPEAKER. The Chair recognizes the good gentleman from York County, Representative Saylor, the chair of the House Education Committee. Sir.

Mr. SAYLOR. Mr. Speaker, the Education Committee has met and is organized, and is ready to conduct business. Thank you, Mr. Speaker.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON HUMAN SERVICES

The SPEAKER. The good gentleman from Bucks County, Representative DiGirolamo, the chair of Human Services. Sir.

Mr. DiGIROLAMO. Thank you, Mr. Speaker.

The Human Services Committee has met, we have organized, and we are prepared to do the people's business. Thank you.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON ENVIRONMENTAL RESOURCES AND ENERGY

The SPEAKER. The Speaker recognizes the good gentleman from Allegheny and Washington Counties, Representative John Maher, the chair of the Environmental Resources and Energy Committee.

Mr. MAHER. Thank you, Mr. Speaker.

The Environmental Resources and Energy Committee is organized and ready to proceed with business of the session.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON CHILDREN AND YOUTH

The SPEAKER. The Speaker recognizes the gentlelady from Bucks County, the chair of the House Children and Youth Committee.

Mrs. WATSON. Thank you, Mr. Speaker.

The House Children and Youth Committee is reorganized and we are ready to work. Thank you.

The SPEAKER. Thank you, Madam Chair.

GROUP III

The SPEAKER. We will proceed to our third group of committees.

The Finance Committee will meet in the Governor's entranceway; the Game and Fisheries Committee will meet in the well of the House; the Health Committee will meet in the rear of the House by the door to the Post Office; and the Insurance Committee will meet in the rear of the House by the members' entrance.

Just four committees will meet in Group III.

Finance will be at the Governor's entranceway, Game and Fish will be in the well of the House, Health will be in the rear of the House by the door to the Post Office, and Insurance will meet in the rear of the House by the members' entrance. Thank you.

REPORT OF COMMITTEE ON INSURANCE

The SPEAKER. The Speaker recognizes the chair, Representative Tina Pickett, of the Insurance Committee. Representative.

Ms. PICKETT. Thank you, Mr. Speaker.

I would like to report that the Insurance Committee is organized and ready to conduct the business of the House. Thank you.

The SPEAKER. Thank you, Representative.

REPORT OF COMMITTEE ON GAME AND FISHERIES

The SPEAKER. The Chair recognizes the good gentleman from York County, Representative Gillespie, who is the chair of the Game and Fisheries Committee.

Mr. GILLESPIE. Thank you, Mr. Speaker.

The House Game and Fisheries Committee has met, we have organized, and we are ready to conduct business.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON FINANCE

The SPEAKER. The Chair recognizes the good gentleman from Bucks County, Representative O'Neill, who is the chair of the Finance Committee.

Mr. O'NEILL. Thank you, Mr. Speaker.

Mr. Speaker, I am pleased to report that the House Finance Committee is organized and we are ready to conduct House and committee business. Thank you.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON
HEALTH

The SPEAKER. The good gentleman from Tioga County, Representative Baker, who is chair of the Health Committee. Representative Baker.

Mr. BAKER. Thank you very much, Mr. Speaker.

The Health Committee has organized and we are ready to do business. We have also adopted committee rules. Thank you, Mr. Speaker.

The SPEAKER. Thank you, sir.

Members, Group III's committees have all met and organized.

GROUP IV

The SPEAKER. We will move to the fourth group of committees.

The Judiciary Committee will meet near the Governor's entranceway; Labor and Industry will meet in the well of the House; Liquor Control will meet in the rear of the House by the door to the Post Office; Local Government will meet in the rear of the House by the members' entrance; and Veterans Affairs and Emergency Preparedness will meet in the Post Office lobby.

Thank you, members.

Judiciary in the entranceway, Labor and Industry in the well of the House, Liquor Control in the rear of the House by the door to the Post Office, Local Government in the rear of the House by the members' entrance, and Veterans Affairs and Emergency Preparedness in the Post Office lobby. Thank you.

REPORT OF COMMITTEE ON
LOCAL GOVERNMENT

The SPEAKER. The Speaker recognizes the good lady from Montgomery County, the chair of the Local Government Committee.

Ms. HARPER. Thank you, Mr. Speaker.

I am just rising to report that the Local Government Committee has organized and is ready for business.

The SPEAKER. Thank you.

REPORT OF COMMITTEE ON
VETERANS AFFAIRS AND
EMERGENCY PREPAREDNESS

The SPEAKER. The Speaker recognizes the good gentleman from Delaware County, Representative Barrar, the chair of the Veterans Affairs and Emergency Preparedness Committee.

Mr. BARRAR. Thank you, Mr. Speaker.

Mr. Speaker, the House Veterans Affairs and Emergency Preparedness Committee has reorganized and is ready to conduct business. Thank you, Mr. Speaker.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON
LIQUOR CONTROL

The SPEAKER. The good gentleman from Chester County, Representative Ross, who is the chair of the Liquor Control Committee.

Mr. ROSS. Thank you, Mr. Speaker.

I would like to advise you and the House that the Liquor Control Committee has met, reorganized, adopted rules, and we stand ready to conduct business.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON
LABOR AND INDUSTRY

The SPEAKER. Representative Gingrich of Lebanon County, the chair of the Labor and Industry Committee.

Mrs. GINGRICH. Thank you, Mr. Speaker.

I am pleased to report that the Labor and Industry Committee has reorganized and is ready to do the business of the Commonwealth. Thank you.

The SPEAKER. Thank you, Madam Chair.

REPORT OF COMMITTEE ON
JUDICIARY

The SPEAKER. The Speaker recognizes the good gentleman from Dauphin County, Representative Marsico, the chair of the Judiciary Committee.

Mr. MARSICO. Thank you, Mr. Speaker.

The Judiciary Committee is organized and ready to do business.

The SPEAKER. Thank you.

GROUP V

The SPEAKER. Members, we will now move to our fifth and final group of committees.

The Professional Licensure Committee will meet in the Governor's entranceway, Professional Licensure will meet in the Governor's entranceway; State Government will meet in the Post Office lobby; Transportation will meet in the rear of the House by the members' entrance; Urban Affairs will meet in the well of the House; and Gaming Oversight will meet in the rear of the House by the door to the Post Office.

Professional Licensure by the Governor's entranceway, State Government in the Post Office lobby, Transportation in the rear of the House by the members' entrance, Urban Affairs here in the well of the House, and Gaming Oversight in the rear of the House by the door to the Post Office.

Thank you, members.

REPORT OF COMMITTEE ON
PROFESSIONAL LICENSURE

The SPEAKER. The Speaker recognizes the gentlelady from Lehigh and Northampton Counties, Representative Harhart, who is the chair of the Professional Licensure Committee.

Mrs. HARHART. Thank you, Mr. Speaker.

I am pleased to report that the Professional Licensure Committee has been organized and is ready to conduct business. Thank you.

The SPEAKER. Thank you.

REPORT OF COMMITTEE ON
TRANSPORTATION

The SPEAKER. The good gentleman from Philadelphia County, Representative Taylor, who is the chair of the Transportation Committee.

Mr. TAYLOR. Thanks, Mr. Speaker.

The Transportation Committee is organized and ready to do business.

LEAVE OF ABSENCE CANCELED

The SPEAKER. The minority whip makes note that Representative Frankel is off of leave and is now in attendance.

REPORT OF COMMITTEE ON
URBAN AFFAIRS

The SPEAKER. The good gentleman from Bucks County, Representative Petri, who is chair of the Urban Affairs Committee.

Mr. PETRI. Thank you, Mr. Speaker.

I am pleased to announce the Urban Affairs Committee is organized and ready to conduct business. Thank you.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON
GAMING OVERSIGHT

The SPEAKER. The Speaker recognizes the good gentleman from Dauphin County, Representative Payne, who is the chair of the Gaming Oversight Committee.

Mr. PAYNE. Thank you, Mr. Speaker.

The Gaming Oversight Committee is organized and prepared to do business.

The SPEAKER. Thank you, sir.

REPORT OF COMMITTEE ON
STATE GOVERNMENT

The SPEAKER. And the good gentleman from Butler County, Representative Metcalfe, who is the chair of the State Government Committee.

Mr. METCALFE. Thank you, Mr. Speaker.

Mr. Speaker, the House State Government Committee is organized and ready to do the business on behalf of the citizens of Pennsylvania. And we have adopted our rules, Mr. Speaker.

The SPEAKER. Thank you very much, sir.

Members, all of the committees having been organized, we appreciate everybody's hard work.

There will be no further votes today. We do have some House business, but there will be no further votes today.

**HOUSE RESOLUTIONS
INTRODUCED AND REFERRED**

No. 21 By Representatives HARPER, BARRAR, COHEN, CORBIN, D. COSTA, DeLUCA, GILLEN, GRELL, GROVE, HARHART, M. K. KELLER, LONGIETTI, MAJOR,

MILLARD, MURT, PAYNE, SAYLOR, SCHLOSSBERG and WATSON

A Resolution directing the Legislative Budget and Finance Committee to conduct a comprehensive review of the fiscal impact on Commonwealth agencies and local governmental agencies for implementation of the Right-to-Know Law and to make recommendations.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 23 By Representatives D. COSTA, KINSEY, CALTAGIRONE, SCHLOSSBERG, THOMAS, McNEILL, DeLUCA, PASHINSKI, READSHAW and McCARTER

A Resolution amending House Rule 56.

Referred to Committee on RULES, January 21, 2015.

**HOUSE BILLS
INTRODUCED AND REFERRED**

No. 12 By Representatives SCHLOSSBERG, SCHWEYER, YOUNGBLOOD, FREEMAN, KINSEY, THOMAS, O'BRIEN, McNEILL, DAVIDSON, V. BROWN, CARROLL, STEPHENS, SANTARSIERO, COHEN, MURT, D. COSTA, M. DALEY, BROWNLEE, READSHAW and ROSS

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in dissolution of marital status, further providing for grounds for divorce and for counseling.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 19 By Representatives SCHLOSSBERG, SCHWEYER, COHEN, SCHREIBER, FRANKEL, HENNESSEY, THOMAS, O'BRIEN, McNEILL, V. BROWN, MURT, D. COSTA and McCARTER

An Act designating the "shelter pet" as the official pet of the Commonwealth of Pennsylvania.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 27 By Representatives SCHLOSSBERG, SACCONI, COHEN, LONGIETTI, KINSEY, DAVIDSON, O'BRIEN, CALTAGIRONE, FREEMAN, SCHREIBER, McNEILL, D. COSTA, MULLERY, SCHWEYER, CARROLL, CONKLIN, MURT, ROZZI, A. HARRIS, FRANKEL, FEE, READSHAW and DRISCOLL

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in support matters generally, further providing for liability for support.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 28 By Representative THOMAS

An Act providing guidelines for preauthorized electronic funds transfers for financial institutions.

Referred to Committee on COMMERCE, January 21, 2015.

No. 29 By Representatives SACCONI, BARRAR, GILLEN, McGINNIS, GABLER, EVERETT, METCALFE, TRUITT and GIBBONS

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in district election officers, further providing for appointment of watchers.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 41 By Representative THOMAS

An Act providing for the establishment of the Surety Bond Guarantee Fund Program; imposing duties on the Department of Community and Economic Development; establishing the Surety Bond Guarantee Fund; providing for contracts eligible for guarantee and for participation by disadvantaged businesses; and making an appropriation.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 42 By Representatives SACCONI, KAUFFMAN, CUTLER and MURT

An Act amending Title 65 (Public Officers) of the Pennsylvania Consolidated Statutes, in ethics standards and financial disclosure, further providing for definitions.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 43 By Representatives SACCONI, McNEILL, KAUFFMAN, DAVIS, McGINNIS and MURT

An Act amending Title 65 (Public Officers) of the Pennsylvania Consolidated Statutes, in ethics standards and financial disclosure, prohibiting certain transportation, lodging, hospitality and gifts.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 44 By Representatives SACCONI, DeLUCA, REESE, KNOWLES, STEPHENS, BAKER, BARRAR, READSHAW, D. COSTA, LAWRENCE, DUSH, SONNEY and METCALFE

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, further providing for sentences for offenses committed with firearms.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 45 By Representatives SACCONI, REESE, KNOWLES, BLOOM, KAUFFMAN, MALONEY, CUTLER, GILLEN, DIAMOND, McGINNIS, GABLER, DUSH, SONNEY and METCALFE

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in general principles of justification, further providing for use of force in self-protection.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 46 By Representatives GODSHALL, KINSEY, KOTIK, BISHOP, GREINER, SANTARSIERO, DAVIS, KAUFFMAN, MARSHALL, HARHART, SAMUELSON, CALTAGIRONE, O'BRIEN, KNOWLES, STURLA, DEASY, D. COSTA, MATZIE, COHEN, MILLARD, SAYLOR, MARSICO, O'NEILL, HARHAI, WATSON, DeLUCA, MURT, JAMES, RAVENSTAHL, HAHN, GABLER, GINGRICH and DONATUCCI

An Act providing for unannounced inspections of certain facilities and persons that provide child day care; and conferring powers and duties on the Department of Human Services.

Referred to Committee on HEALTH, January 21, 2015.

No. 47 By Representatives GODSHALL, D. COSTA, WATSON, SANTORA and DeLUCA

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in terms and courses of study, further providing for dates and times of school terms, sessions and commencement.

Referred to Committee on TOURISM AND RECREATIONAL DEVELOPMENT, January 21, 2015.

No. 48 By Representatives GODSHALL, KILLION, READSHAW, DAY, COHEN, MURT, PETRI, MARSHALL and ROSS

An Act amending Title 27 (Environmental Resources) of the Pennsylvania Consolidated Statutes, in conservation and natural resources, providing for water well construction standards.

Referred to Committee on CONSUMER AFFAIRS, January 21, 2015.

No. 49 By Representatives SAINATO, BARRAR, COHEN, MILLARD, KOTIK, LONGIETTI, D. COSTA, GABLER, MURT, TALLMAN, BROWNLEE, MATZIE, HARHAI, DONATUCCI and MAHONEY

An Act amending the act of June 24, 1976 (P.L.424, No.101), referred to as the Emergency and Law Enforcement Personnel Death Benefits Act, providing for the payment of death benefits to members of the Pennsylvania Civil Air Patrol.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, January 21, 2015.

No. 51 By Representatives PAYNE, COHEN, D. COSTA, JAMES, KORTZ, MILLARD and GIBBONS

An Act amending Titles 18 (Crimes and Offenses) and 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in other offenses, repealing provisions relating to violation of governmental rules regarding traffic; and, in rules of the road in general, further providing for prohibitions in specified places.

Referred to Committee on TRANSPORTATION, January 21, 2015.

No. 52 By Representatives PAYNE, BARRAR, COHEN and MILLARD

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in Pennsylvania Liquor Control Board, further providing for enforcement; and, in licenses and regulations relating to liquor, alcohol and malt and brewed beverages, further providing for penalties and for identification cards, licensees and State Liquor Store employees saved from prosecution.

Referred to Committee on LIQUOR CONTROL, January 21, 2015.

No. 54 By Representatives PAYNE, READSHAW, COHEN, FREEMAN, MULLERY, STURLA and TRUITT

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in licenses and regulations, further providing for license fees.

Referred to Committee on LIQUOR CONTROL, January 21, 2015.

No. 55 By Representatives PAYNE, BARRAR, COHEN and MURT

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in Pennsylvania Liquor Control Board, further providing for appointment of members, terms and salaries and for chairman of board.

Referred to Committee on LIQUOR CONTROL, January 21, 2015.

No. 56 By Representatives PAYNE, BARRAR, D. COSTA, READSHAW, COHEN, DAVIS, D. MILLER and MURT

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, providing for certified fire protection specialist misrepresentation.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, January 21, 2015.

No. 57 By Representatives PAYNE, BARRAR and EVERETT

An Act amending Title 66 (Public Utilities) of the Pennsylvania Consolidated Statutes, in rates, further providing for sliding scale of rates and adjustments; and, in natural gas competition, further providing for duties of natural gas distribution companies.

Referred to Committee on CONSUMER AFFAIRS, January 21, 2015.

No. 58 By Representatives TOBASH, READSHAW, DIAMOND, HARHAI, SAMUELSON, GINGRICH, KAUFFMAN, PYLE, JAMES, MALONEY, TOEPEL, FABRIZIO, KORTZ, DAY, GOODMAN and TOOHL

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in juries and jurors, further providing for exemptions from jury duty and for list of disqualified jurors.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 59 By Representatives BAKER, COHEN, FREEMAN, BOYLE, BROWNLEE, WHEATLEY, CAUSER, BARRAR, O'BRIEN, SCHLOSSBERG, D. COSTA, MILLARD, V. BROWN, WATSON, DeLUCA, MURT, GINGRICH, PICKETT and MAJOR

An Act providing for hepatitis C testing and treatment and for duties of the Department of Health.

Referred to Committee on HEALTH, January 21, 2015.

No. 60 By Representatives BAKER, BENNINGHOFF, COHEN, TOEPEL, V. BROWN, FREEMAN, BARRAR, BROWNLEE, LONGIETTI, KILLION, SAMUELSON, DiGIROLAMO, TOPPER, RAPP, CAUSER, A. HARRIS, KNOWLES, KAUFFMAN, OBERLANDER, D. COSTA, MILLARD, WATSON, CUTLER, EVERETT, MURT, JAMES, DeLUCA, HAHN, GABLER, GINGRICH, ZIMMERMAN and PICKETT

An Act amending the act of May 17, 1921 (P.L.682, No.284), known as The Insurance Company Law of 1921, in casualty insurance, providing for coverage for oral anticancer medications.

Referred to Committee on HEALTH, January 21, 2015.

No. 61 By Representatives KNOWLES, BARRAR, MILLARD, BOBACK, CORBIN, DUNBAR, CAUSER, BIZZARRO, MALONEY, KAUFFMAN, DAY, READSHAW, SANTORA, TALLMAN, WATSON, GOODMAN, DEASY, MARSICO, DeLUCA, COHEN, MURT, GABLER, A. HARRIS, GINGRICH, M. K. KELLER, ELLIS, SAYLOR, ZIMMERMAN, DAVIS, HEFFLEY, REESE, KORTZ, FARRY, FEE, TOOHL and GILLEN

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, further providing for employment sanctions; and providing for a volunteer emergency responders employer tax credit.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, January 21, 2015.

No. 62 By Representatives KNOWLES, BARRAR, BAKER, KOTIK, DUNBAR, SACCONI, FREEMAN, KAUFFMAN, KORTZ, LONGIETTI, GOODMAN, MARSICO, D. MILLER, MULLERY, SNYDER, TALLMAN, MURT, COHEN, MILLARD, EVERETT, CARROLL, DeLUCA, CONKLIN, GABLER, D. COSTA, MALONEY, CAUSER, ELLIS, MACKENZIE, GREINER, BOBACK, REESE, FARRY, FEE, TOOHL, GIBBONS and DAVIDSON

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, in grants to fire companies and volunteer services, further providing for award of grants.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, January 21, 2015.

No. 64 By Representatives ADOLPH, KOTIK, KNOWLES, BISHOP, V. BROWN, CAUSER, MASSER, GREINER, O'BRIEN, BOBACK, MACKENZIE, PASHINSKI, CALTAGIRONE, FREEMAN, D. COSTA, KILLION, DAY,

COHEN, SCHLOSSBERG, BROWNEE, MILLARD, ACOSTA, BARRAR, SCHWEYER, SANTORA, GRELL, MARSICO, KORTZ, WATSON, MURT, DeLUCA, JAMES, A. HARRIS and GILLEN

An Act providing for suicide prevention continuing education.

Referred to Committee on EDUCATION, January 21, 2015.

No. 65 By Representatives GODSHALL, READSHAW, HANNA, MULLERY, MURT and SAYLOR

An Act amending Title 20 (Decedents, Estates and Fiduciaries) of the Pennsylvania Consolidated Statutes, providing for autopsies.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 66 By Representatives GODSHALL, JAMES, DAVIS, COHEN, MILLARD and DeLUCA

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, in municipal authorities, further providing for transfer of existing facilities to authority.

Referred to Committee on CONSUMER AFFAIRS, January 21, 2015.

No. 67 By Representatives GODSHALL, COHEN, KOTIK, KILLION and KORTZ

An Act amending the act of July 11, 2006 (P.L.1134, No.115), known as the Dormant Oil and Gas Act, providing for oil and gas estate abandonment and for preservation of interests in oil and gas.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, January 21, 2015.

No. 68 By Representatives GODSHALL, KOTIK, MALONEY, MULLERY, D. COSTA, EVERETT and LAWRENCE

An Act amending Title 34 (Game) of the Pennsylvania Consolidated Statutes, in property and buildings, further providing for use of property relating to recreational hunting.

Referred to Committee on GAME AND FISHERIES, January 21, 2015.

No. 69 By Representatives GODSHALL, KORTZ, BARRAR, EVERETT, MURT and A. HARRIS

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school directors, further providing for filling of vacancies.

Referred to Committee on EDUCATION, January 21, 2015.

No. 70 By Representatives GODSHALL, KOTIK, BAKER, MILLARD, LONGIETTI, EVERETT, MURT, READSHAW and SONNEY

An Act amending the act of July 11, 2006 (P.L.1134, No.115), known as the Dormant Oil and Gas Act, further providing for purpose, for definitions and for creation of trust for unknown owners.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, January 21, 2015.

No. 71 By Representatives READSHAW, FREEMAN, BARRAR, SAMUELSON, SCHLOSSBERG, COHEN, BOBACK, D. MILLER, CAUSER, MULLERY, DEASY, STURLA, DeLUCA, MURT, SCHWEYER, CARROLL, CONKLIN and HICKERNELL

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in rules of the road in general, further providing for speed timing devices.

Referred to Committee on TRANSPORTATION, January 21, 2015.

No. 72 By Representatives READSHAW, COHEN, KORTZ, CALTAGIRONE, GRELL, MILLARD, THOMAS, D. COSTA, KOTIK, DeLUCA, BARBIN, GINGRICH and MAHONEY

An Act amending Title 20 (Decedents, Estates and Fiduciaries) of the Pennsylvania Consolidated Statutes, in ownership of property, legal title and equitable estate, further providing for right to dispose of a decedent's remains.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 73 By Representatives FARRY, STEPHENS, BAKER, MILLARD, CALTAGIRONE, O'BRIEN, D. COSTA, M. K. KELLER, READSHAW and MURT

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, further providing for counseling of sexually violent predators.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 74 By Representatives KAUFFMAN, BISHOP, BAKER, COHEN, STEPHENS, RAPP, WATSON, McNEILL, MAJOR, MURT, MILLARD, BIZZARRO and D. COSTA

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in offenses against the family, further providing for the offense of endangering welfare of children.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 75 By Representatives KAUFFMAN, BARRAR, COHEN, KORTZ, RAPP, GROVE, WATSON, PASHINSKI and LAWRENCE

An Act amending the act of September 27, 1961 (P.L.1700, No.699), known as the Pharmacy Act, providing for nonresident pharmacies.

Referred to Committee on PROFESSIONAL LICENSURE, January 21, 2015.

No. 77 By Representatives TALLMAN, KNOWLES, JAMES, MILLARD, DIAMOND, SAYLOR, GABLER, KORTZ, BAKER, KAUFFMAN, McGINNIS, A. HARRIS, BARRAR, BLOOM, MULLERY, D. COSTA, GROVE and METCALFE

An Act prohibiting the regulation of firearms by an executive order, rule or regulation of the President of the United States or a Federal executive agency.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 78 By Representatives TALLMAN, SACCONI, READSHAW, MILLARD, KAUFFMAN, BARRAR, CUTLER, JAMES, GROVE, SAYLOR, M. K. KELLER, A. HARRIS and METCALFE

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, further providing for firearms not to be carried without a license and for licenses.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 80 By Representatives EVANKOVICH, BAKER, SACCONI, BARRAR, READSHAW, SANKEY, DIAMOND, BLOOM, KNOWLES, MULLERY, KAUFFMAN, TALLMAN, A. HARRIS, MILLARD, SAYLOR, GILLEN, D. COSTA, GROVE, CUTLER, GABLER, JAMES, LAWRENCE, HICKERNELL, PICKETT, METCALFE and MAJOR

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, further providing for firearms not to be carried without a license.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 81 By Representatives HARPER, DAY, COHEN, MURT, MARSHALL and ROSS

An Act amending Title 27 (Environmental Resources) of the Pennsylvania Consolidated Statutes, in conservation and natural resources, providing for water well construction standards.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, January 21, 2015.

No. 82 By Representatives HARPER, DEAN, BARRAR, MURT, DAVIDSON and ROSS

An Act amending Title 58 (Oil and Gas) of the Pennsylvania Consolidated Statutes, in unconventional gas well fee, repealing expiration; and providing for imposition of tax, for registration, for meters, for assessments, for time for assessment, for extension of assessment period, for reassessments, for interest, for penalties, for criminal acts, for abatement of additions or penalties, for bulk and auction sales, for collection upon failure to request reassessment, review or appeal, for tax liens, for tax suit reciprocity, for service, for refunds, for refund petition, for rules and regulations, for recordkeeping, for examinations, for unauthorized disclosure, for cooperation with other governments, for bonds and for deposit of proceeds.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, January 21, 2015.

No. 83 By Representatives HARPER, ROSS, WATSON, V. BROWN, BROWNLEE, COHEN, CONKLIN, DAVIDSON, HARHART, MATZIE, MURT, STURLA and VITALI

An Act requiring the design, construction and renovation of certain State-owned or State-leased buildings to comply with specified energy and environmental building standards; and providing for the powers and duties of the Department of General Services.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, January 21, 2015.

No. 84 By Representatives WHEATLEY, DAVIDSON, DEASY and MURT

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in nomination of candidates, requiring drug screening for candidates for certain elective public offices.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 85 By Representatives WHEATLEY, KINSEY, C. PARKER, DAVIDSON, COHEN, THOMAS, MURT, GOODMAN and MAHONEY

An Act amending Title 62 (Procurement) of the Pennsylvania Consolidated Statutes, further providing for definitions; in small and disadvantaged businesses, providing for authority to waive employee limit, for alternative certification, for contractor performance and general conditions, for mentor-protégé program and for small business reserve program; establishing a surety bond guarantee program and the Surety Bond Guarantee Fund; and, in contracts for public works, further providing for contractors' and subcontractors' payment obligations.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 86 By Representatives WHEATLEY, BISHOP, CONKLIN, SCHWEYER, J. HARRIS, BOBACK, PASHINSKI, KINSEY, COHEN, GABLER, MURT, D. MILLER, DAVIDSON and MAHONEY

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, providing for a teacher tax credit.

Referred to Committee on FINANCE, January 21, 2015.

No. 87 By Representatives GODSHALL, KAUFFMAN, DUNBAR, CORBIN, BENNINGHOFF, READSHAW, KILLION, SAYLOR, GRELL, MARSICO, D. COSTA, DEASY, FEE, MENTZER, GROVE, KAVULICH, M. K. KELLER, DeLUCA, CARROLL, CONKLIN, MURT, A. HARRIS, PETRI and GILLEN

A Joint Resolution proposing an amendment to the Constitution of the Commonwealth of Pennsylvania, reducing the size of the General Assembly.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 88 By Representatives DAY, KNOWLES, COX, BARRAR, LONGIETTI, DUSH, CAUSER, BROWNLEE, HENNESSEY, PAYNE, DiGIROLAMO, FREEMAN, CALTAGIRONE, MACKENZIE, COHEN, SCHLOSSBERG,

PASHINSKI, YOUNGBLOOD, D. COSTA, TOEPEL, MILLARD, J. HARRIS, McNEILL, KIM, HARHART, READSHAW, MARSICO, TALLMAN, GILLEN, GROVE, WATSON, GOODMAN, SAMUELSON, FARINA, SCHWEYER, MURT, CONKLIN, HAHN, JOZWIAK, GABLER, A. HARRIS, VEREB, M. K. KELLER, MAJOR and McCARTER

An Act designating a portion of State Route 309 North in Lynn Township, Lehigh County, between the intersections of Northwest Road and Long Court and Mosserville Road and Mountain Road, as the Lance Corporal Brandon J. Van Parys Memorial Road.

Referred to Committee on TRANSPORTATION, January 21, 2015.

No. 89 By Representative HARPER

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in discipline, removal and retirement of judicial officers, further providing for automatic retirement on age.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 90 By Representatives HARPER, CALTAGIRONE, BARBIN, BOBACK, CARROLL, COHEN, DIAMOND, FREEMAN, GILLEN, GODSHALL, GOODMAN, GRELL, GROVE, KRIEGER, LONGIETTI, MURT, PETRI, SCHLOSSBERG and WATSON

A Joint Resolution proposing an amendment to the Constitution of the Commonwealth of Pennsylvania, further providing for compensation and retirement of justices, judges and justices of the peace.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 91 By Representatives HARPER, HACKETT, COHEN, D. COSTA, GINGRICH, MILLARD, MURT, O'NEILL, PASHINSKI, SCHWEYER and WATSON

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in inchoate crimes, further providing for the offense of possessing instruments of crime.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 92 By Representatives HARPER, BARRAR, COHEN, EVERETT, GRELL, JAMES, KORTZ, LONGIETTI, MURT and GIBBONS

An Act amending the act of July 2, 1993 (P.L.345, No.48), entitled "An act empowering the General Counsel or his designee to issue subpoenas for certain licensing board activities; providing for hearing examiners in the Bureau of Professional and Occupational Affairs; providing additional powers to the Commissioner of Professional and Occupational Affairs; and further providing for civil penalties and license suspension," further providing for definitions and for civil penalties.

Referred to Committee on PROFESSIONAL LICENSURE, January 21, 2015.

No. 93 By Representatives HARPER, COHEN, GINGRICH, MILLARD, MURT and TOOHL

An Act amending the act of November 10, 1999 (P.L.491, No.45), known as the Pennsylvania Construction Code Act, in preliminary provisions, further providing for definitions; and, in adoption and enforcement by municipalities, further providing for administration and enforcement.

Referred to Committee on LOCAL GOVERNMENT, January 21, 2015.

No. 94 By Representatives D. COSTA, BARRAR, READSHAW, THOMAS, HARKINS, CALTAGIRONE, DeLUCA, MURT and JAMES

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in penalties and disposition of fines, further providing for summary offenses.

Referred to Committee on TRANSPORTATION, January 21, 2015.

No. 95 By Representatives D. COSTA, PASHINSKI, KNOWLES, MATZIE, MILLARD, DAVIDSON, MARSICO, KORTZ, DEASY, DeLUCA and MURT

An Act amending the act of April 14, 1972 (P.L.233, No.64), known as The Controlled Substance, Drug, Device and Cosmetic Act, providing for dismissal of police officers upon conviction of certain offense and for dismissal of firefighters upon conviction of certain offense.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 96 By Representatives D. COSTA, KINSEY, McNEILL, KNOWLES, MATZIE, MILLARD, THOMAS, DAVIDSON, MARSICO, KORTZ, HARHAI, DeLUCA and MURT

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, in emergency medical services system, providing for dismissal upon conviction of certain offense.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, January 21, 2015.

No. 97 By Representatives D. COSTA, YOUNGBLOOD, CALTAGIRONE, MATZIE, LONGIETTI, FRANKEL, THOMAS, KOTIK, BARRAR, V. BROWN, O'BRIEN, KNOWLES, GRELL, TALLMAN, HARKINS, DAVIS, O'NEILL, GOODMAN, DEASY, WATSON, DeLUCA, JAMES, DRISCOLL, BOBACK, MURT, A. HARRIS, READSHAW and GILLEN

An Act providing for the Pennsylvania Officer Down Advisory; authorizing and directing the Pennsylvania State Police to establish and maintain the Pennsylvania Officer Down Advisory; assessing costs; and providing for immunity and penalties.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 98 By Representatives D. COSTA, YOUNGBLOOD, FRANKEL, BOBACK, BIZZARRO, BISHOP, THOMAS, DAY, V. BROWN, SCHLOSSBERG, DAVIDSON, HARKINS, DEASY, DeLUCA, SCHWEYER, CONKLIN, COHEN, MURT, SNYDER and MAHONEY

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in safe schools, providing for the definition of "nonpublic school" and further providing for policy relating to bullying.

Referred to Committee on EDUCATION, January 21, 2015.

No. 99 By Representatives D. COSTA, KOTIK, READSHAW, KINSEY, THOMAS, HARKINS, DeLUCA, JAMES and COHEN

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in preliminary provisions, further providing for definitions; in rules of the road in general, providing for solid waste collection vehicles; in miscellaneous provisions, further providing for the offense of homicide by vehicle and for the offense of aggravated assault by vehicle; and, in lighting equipment, further providing for use and display of illuminated signs.

Referred to Committee on TRANSPORTATION, January 21, 2015.

No. 102 By Representatives D. COSTA, McNEILL, KOTIK, READSHAW, KINSEY, THOMAS, CALTAGIRONE, TALLMAN, DeLUCA, SCHWEYER, MURT and SNYDER

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in offenses in general, further providing for depositing waste and other material on highway, property or waters.

Referred to Committee on TRANSPORTATION, January 21, 2015.

No. 104 By Representatives D. COSTA, McNEILL, KOTIK, READSHAW, KINSEY, THOMAS, CALTAGIRONE, SCHLOSSBERG, KAUFFMAN, HARKINS, REGAN, O'NEILL, WATSON, DeLUCA, JAMES, COHEN, MURT, SNYDER, M. DALEY and MAHONEY

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in licensing of drivers, providing for autism spectrum disorder designation on driver's license or identification card and for contributions for autism spectrum disorder awareness; and establishing the Autism Spectrum Disorder Awareness Account.

Referred to Committee on TRANSPORTATION, January 21, 2015.

No. 106 By Representatives D. COSTA, MILLARD, DeLUCA, KOTIK, THOMAS, STEPHENS, BAKER, CALTAGIRONE, BISHOP, McNEILL, KINSEY, MATZIE, BARRAR, READSHAW, MURT and O'NEILL

An Act amending the act of November 29, 1990 (P.L.585, No.148), known as the Confidentiality of HIV-Related Information Act, further providing for prevention of transmission of infectious diseases and for confidentiality of records.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 107 By Representatives D. COSTA, DeLUCA, KOTIK, THOMAS, COHEN, CALTAGIRONE, McNEILL, KINSEY and READSHAW

An Act amending the act of July 28, 1953 (P.L.723, No.230), known as the Second Class County Code, in employees' retirement system, further providing for exceptions in favor of employees totally and permanently disabled.

Referred to Committee on LOCAL GOVERNMENT, January 21, 2015.

No. 108 By Representatives D. COSTA, THOMAS, DUNBAR, DeLUCA, READSHAW, YOUNGBLOOD and DEASY

An Act amending the act of July 10, 1981 (P.L.214, No.67), known as the Bingo Law, further defining "association" and adding definitions; and further providing for rules for licensing and operation.

Referred to Committee on GAMING OVERSIGHT, January 21, 2015.

No. 109 By Representatives D. COSTA, BISHOP, DeLUCA, KINSEY, THOMAS, McNEILL, DEASY, FARINA, STEPHENS, CARROLL, COHEN and V. BROWN

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in miscellaneous provisions, providing for second-hand smoke protection for children; and imposing a penalty.

Referred to Committee on TRANSPORTATION, January 21, 2015.

No. 110 By Representatives D. COSTA, DeLUCA, THOMAS, YOUNGBLOOD, DEASY and O'BRIEN

An Act amending the act of December 19, 1988 (P.L.1262, No.156), known as the Local Option Small Games of Chance Act, further providing for tavern games tax; providing for compulsive and problem gambling notice of availability of assistance; and imposing penalties.

Referred to Committee on GAMING OVERSIGHT, January 21, 2015.

No. 112 By Representatives D. COSTA, BISHOP, COHEN, YOUNGBLOOD, DAVIS, KINSEY, STEPHENS, READSHAW, V. BROWN, WATSON, MARSICO, D. MILLER, PASHINSKI, McNEILL, C. PARKER, O'BRIEN, GILLEN, MATZIE, HARHAI, DeLUCA, MURT, SCHWEYER, GIBBONS and MAHONEY

An Act amending Titles 42 (Judiciary and Judicial Procedure) and 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, in selection, retention and removal of judicial officers, further providing for content of course of instruction and examination; and, in municipal police education and training, further providing for powers and duties of the Municipal Police Officers' Education and Training Commission.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 113 By Representatives D. COSTA, READSHAW, DeLUCA, O'BRIEN, FRANKEL, MILLARD, STEPHENS, SAINATO, RAVENSTAHL, KORTZ, THOMAS, GOODMAN, DEASY, MATZIE, WATSON, KAVULICH, CARROLL, CONKLIN, COHEN, MURT, SNYDER, A. HARRIS and GILLEN

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in riot, disorderly conduct and related offenses, further providing for the offense of cruelty to animals.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 114 By Representatives D. COSTA, O'NEILL, MATZIE, DeLUCA, DEASY and CALTAGIRONE

An Act amending the act of October 5, 1978 (P.L.1109, No.261), known as the Osteopathic Medical Practice Act, further providing for reasons for refusal, revocation or suspension of license.

Referred to Committee on PROFESSIONAL LICENSURE, January 21, 2015.

No. 115 By Representatives D. COSTA, KNOWLES, MATZIE, DeLUCA, BOBACK and CALTAGIRONE

An Act amending the act of December 20, 1985 (P.L.457, No.112), known as the Medical Practice Act of 1985, further providing for reasons for refusal, revocation, suspension or other corrective actions against a licensee or certificate holder.

Referred to Committee on PROFESSIONAL LICENSURE, January 21, 2015.

No. 116 By Representatives D. COSTA, THOMAS, KNOWLES, DUNBAR, MATZIE, DeLUCA, BOBACK and CALTAGIRONE

An Act amending the act of March 2, 1956 (1955 P.L.1211, No.376), known as the Practical Nurse Law, further providing for refusal, suspension or revocation of license and grounds.

Referred to Committee on PROFESSIONAL LICENSURE, January 21, 2015.

No. 117 By Representatives D. COSTA, THOMAS, KNOWLES, DUNBAR, MATZIE, MILLARD, KINSEY and CALTAGIRONE

An Act amending the act of May 22, 1951 (P.L.317, No.69), known as The Professional Nursing Law, further providing for refusal, suspension or revocation of licenses.

Referred to Committee on PROFESSIONAL LICENSURE, January 21, 2015.

No. 118 By Representatives D. COSTA, READSHAW, DeLUCA, WATSON, BARRAR, O'BRIEN, SCHLOSSBERG, CALTAGIRONE, COHEN, MURT and SNYDER

An Act amending the act of February 14, 2008 (P.L.6, No.3), known as the Right-to-Know Law, further providing for exceptions for public records.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 119 By Representatives D. COSTA, KOTIK, DeLUCA, MATZIE, MILLARD, DAY, THOMAS, DEASY, CALTAGIRONE, HARKINS, COHEN, MURT, GOODMAN, READSHAW and MAHONEY

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in authorized disposition of offenders, further providing for fines; in obstructing governmental operations, further providing for the offenses of weapons or implements for escape and contraband; and making a conforming amendment.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 120 By Representatives D. COSTA, READSHAW, O'NEILL, MATZIE, COHEN, KOTIK, DeLUCA, DAY, THOMAS, DEASY, HARKINS, WATSON, CONKLIN, MURT, GABLER, SNYDER, A. HARRIS, GOODMAN, VEREB and MAHONEY

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in assault, further providing for the offense of aggravated assault.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 121 By Representatives DELOZIER, FEE, GRELL, REGAN, COHEN, GABLER, A. HARRIS, LONGIETTI and MILLARD

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in liquor, alcohol and malt and brewed beverage licenses and regulations, further providing for unlawful acts relative to liquor, malt and brewed beverages and licensees.

Referred to Committee on LIQUOR CONTROL, January 21, 2015.

No. 122 By Representatives DELOZIER, CALTAGIRONE, GABLER, GRELL, A. HARRIS, M. K. KELLER, LAWRENCE, MURT and REGAN

An Act amending Title 20 (Decedents, Estates and Fiduciaries) of the Pennsylvania Consolidated Statutes, in Pennsylvania Uniform Transfers to Minors Act, further providing for court authorization of a transfer.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 123 By Representatives DELOZIER, MARSICO, GABLER, GRELL, A. HARRIS, M. K. KELLER, MURT, READSHAW and SACCONI

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in bonds and recognizances, further providing for bail to be governed by general rules.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 124 By Representatives DELOZIER, MARSICO, WATSON, BAKER, V. BROWN, CALTAGIRONE, COHEN, D. COSTA, DEASY, GRELL, M. K. KELLER, MILLARD, MURT, REGAN, SCHLOSSBERG and STEPHENS

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in protection from abuse, further providing for commencement of proceedings.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 125 By Representatives DELOZIER, M. K. KELLER, SAYLOR and TRUITT

An Act amending Title 62 (Procurement) of the Pennsylvania Consolidated Statutes, in contracts for public works, providing for specifications for contracts.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 126 By Representatives TALLMAN, BARRAR, SACCONI, RAPP, DIAMOND, BLOOM, McGINNIS, WATSON, GROVE, MENTZER, HICKERNELL, LAWRENCE and TRUITT

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, deleting and replacing provisions relating to collective bargaining between public school employees and their public employers; setting forth public policy relating to public school employee strikes; providing for assessments and for duties of the Bureau of Mediation and the Pennsylvania Labor Relations Board; and imposing penalties.

Referred to Committee on EDUCATION, January 21, 2015.

No. 127 By Representatives TALLMAN, MILLARD, JAMES, SACCONI, KAUFFMAN, D. COSTA, GRELL, CUTLER, MURT, GABLER, KORTZ, BLOOM, SAYLOR, EVERETT, BARRAR, READSHAW and DUSH

An Act amending the act of June 27, 1991 (P.L.70, No.10), entitled "An act requiring the superintendent of every public school district to make available, upon request, lists of graduating seniors to armed forces recruiters; and providing a penalty for the misuse of any such lists," further providing for title and for legislative intent; providing for short title and for definitions; and further providing for list of seniors to be compiled, for optional compliance by nonpublic schools and for reimbursement of costs.

Referred to Committee on EDUCATION, January 21, 2015.

No. 128 By Representatives TALLMAN, DIAMOND, SACCONI, KAUFFMAN, JAMES, GROVE, EVERETT, SAYLOR, TOOHIL and DUSH

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in State Board of Education, further providing for membership and for powers and duties of board.

Referred to Committee on EDUCATION, January 21, 2015.

No. 130 By Representatives TALLMAN, KNOWLES, MILLARD, SAYLOR, KAUFFMAN, DIAMOND, EMRICK, METCALFE, A. HARRIS, GROVE, PICKETT, READSHAW, SACCONI and MULLERY

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, providing for the offense of unlawful firearm records; and prescribing a penalty.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 131 By Representatives BARRAR, V. BROWN, CONKLIN, DAVIDSON, DEASY, GABLER, A. HARRIS, JAMES, MACKENZIE, READSHAW, SCHLOSSBERG and TALLMAN

An Act amending the act of December 15, 1982 (P.L.1266, No.287), entitled, as amended, "An act conferring limited residency status on military personnel, their dependents and civilian personnel assigned to an active duty station in Pennsylvania," further providing for attendance at State-related and State-owned institutions of higher learning and community colleges.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, January 21, 2015.

No. 132 By Representatives MURT, V. BROWN, BROWNLEE, CALTAGIRONE, COHEN, CONKLIN, DAVIDSON, O'BRIEN, ROZZI, SABATINA and SCHLOSSBERG

An Act providing for Commonwealth support for a Mental Health and Intellectual Disability Staff Member Loan Forgiveness Program and an Alcohol and Drug Addiction Counselor Loan Forgiveness Program.

Referred to Committee on HUMAN SERVICES, January 21, 2015.

No. 133 By Representatives MURT, ACOSTA, BARRAR, BOYLE, V. BROWN, BROWNLEE, CALTAGIRONE, COHEN, D. COSTA, DAVIS, DeLUCA, FRANKEL, GOODMAN, KAVULICH, MILLARD, O'NEILL, C. PARKER, SCHLOSSBERG and STURLA

An Act establishing a bill of rights for individuals with intellectual and developmental disabilities; and conferring powers and duties on the Department of Human Services.

Referred to Committee on HUMAN SERVICES, January 21, 2015.

No. 134 By Representatives MURT, BOBACK, COHEN, GOODMAN, HARKINS, MASSER, MILLARD, PICKETT, READSHAW and WATSON

An Act establishing an official rock of the Commonwealth.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 135 By Representatives MURT, BAKER, BISHOP, CALTAGIRONE, COHEN, D. COSTA, M. DALEY, GINGRICH, JAMES, MILLARD, O'BRIEN, C. PARKER, PICKETT, SANTARSIERO, SCHLOSSBERG and WATSON

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in sexual offenses, prohibiting mutilation of female genitalia.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 136 By Representatives MURT, BARRAR, V. BROWN, BROWNLEE, DEASY, FEE, GOODMAN, KINSEY, MACKENZIE, MILLARD, O'BRIEN, O'NEILL, READSHAW, REESE, ROSS, TALLMAN and WATSON

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in inheritance tax, further providing for definitions and for inheritance tax.

Referred to Committee on FINANCE, January 21, 2015.

No. 137 By Representatives MURT, V. BROWN, BROWNLEE, CALTAGIRONE, COHEN, DEASY, GABLER, GILLEN, HARHART, HARKINS, A. HARRIS, JAMES, KAVULICH, KINSEY, MILLARD, O'BRIEN, C. PARKER, READSHAW, SANTARSIERO, SCHLOSSBERG, SCHWEYER, STEPHENS, WATSON and YOUNGBLOOD

An Act amending Title 12 (Commerce and Trade) of the Pennsylvania Consolidated Statutes, providing for the Returning Heroes Supplemental Tax Credit Program.

Referred to Committee on COMMERCE, January 21, 2015.

No. 138 By Representatives FARRY, GREINER, STEPHENS, DUNBAR, BAKER, V. BROWN, LONGIETTI, SCHWEYER, BARRAR, KILLION, KNOWLES, GRELL, MILLARD, COHEN, MULLERY, LAWRENCE and MARSICO

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, providing for soliciting by first responder organizations.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, January 21, 2015.

No. 139 By Representatives ZIMMERMAN, CUTLER, DIAMOND, GREINER, GROVE, KAUFFMAN, MILLARD and FEE

An Act amending the act of January 28, 1988 (P.L.24, No.11), known as the Private Academic Schools Act, further providing for definitions, for State Board of Private Academic Schools, for powers and duties of board, for application for license, for issuance and renewal of license, for directory of private academic schools, for requirements for licensure and operation, for enforcement, refusal, suspension or revocation of license and for promulgation of rules and regulations.

Referred to Committee on EDUCATION, January 21, 2015.

No. 140 By Representatives KILLION, MUSTIO, V. BROWN, O'BRIEN, KNOWLES, WATSON, GODSHALL, EVANKOVICH, QUIGLEY, TRUITT and ELLIS

An Act amending the act of December 14, 1982 (P.L.1211, No.279), entitled "An act providing for ridesharing arrangements and providing that certain laws shall be inapplicable to ridesharing arrangements," providing for a short title; further providing for definitions and for motor carrier laws not applicable to ridesharing; and making editorial changes.

Referred to Committee on CONSUMER AFFAIRS, January 21, 2015.

No. 141 By Representatives GILLEN, BIZZARRO, V. BROWN, CALTAGIRONE, COHEN, D. COSTA, COX, DAVIDSON, KAUFFMAN, KORTZ, MARSICO, O'NEILL, RAPP, SANTORA, SCHLOSSBERG and WATSON

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in pupils and attendance, further providing for penalties for violations of compulsory attendance requirements.

Referred to Committee on EDUCATION, January 21, 2015.

No. 142 By Representatives HICKERNELL, HENNESSEY, BAKER, BISHOP, COHEN, CUTLER, GREINER, A. HARRIS, KAUFFMAN, KILLION, KORTZ, LONGIETTI, MENTZER, MILLARD, MURT, O'BRIEN, PETRI and SAINATO

An Act amending the act of November 6, 1987 (P.L.381, No.79), known as the Older Adults Protective Services Act, in administration, providing for Statewide registry of perpetrators of abuse in facilities; and, in reporting suspected abuse by employees, making editorial changes.

Referred to Committee on AGING AND OLDER ADULT SERVICES, January 21, 2015.

No. 145 By Representatives KORTZ, COHEN, BIZZARRO, LONGIETTI, SAINATO, KOTIK, DAVIS, CAUSER, RAVENSTAHL, TALLMAN, D. COSTA, GOODMAN, DEASY, DeLUCA, CARROLL, MURT, GABLER, SNYDER, MATZIE and MAHONEY

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, providing for incentives for municipal volunteers of fire companies and emergency medical services agencies and volunteers of hazardous materials response teams.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, January 21, 2015.

No. 146 By Representatives GROVE, SAYLOR, JAMES, METCALFE, GABLER, MILLARD, BAKER, BLOOM, KAUFFMAN, A. HARRIS, BARRAR, D. COSTA and M. K. KELLER

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, repealing and adding provisions relating to independent counsel.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 148 By Representatives MALONEY, METCALFE, PASHINSKI, SACCONI, KNOWLES, BAKER, BARRAR, WATSON, JAMES, READSHAW, BIZZARRO, TALLMAN, GABLER, MILLARD, SAYLOR, SANTORA, DeLUCA, CONKLIN, D. COSTA and HICKERNELL

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in penalties, further prohibiting duress and intimidation of voters and interference with the free exercise of the elective franchise.

Referred to Committee on STATE GOVERNMENT, January 21, 2015.

No. 150 By Representatives MALONEY, WATSON, SAYLOR, SACCONI, CALTAGIRONE, PASHINSKI, COHEN, V. BROWN, DAVIS, MURT, KORTZ, SCHREIBER, LONGIETTI, CAUSER, MILLARD, EVERETT and PETRI

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in registration of vehicles, providing for Share the Road plate.

Referred to Committee on TRANSPORTATION,
January 21, 2015.

No. 154 By Representatives TALLMAN, COHEN,
LONGIETTI, SCHLOSSBERG, V. BROWN, DRISCOLL,
CALTAGIRONE, MURT, KORTZ, PICKETT and
READSHAW

An Act amending Title 20 (Decedents, Estates and Fiduciaries) of
the Pennsylvania Consolidated Statutes, in dispositions independent of
letters, further providing for payments to family and funeral directors.

Referred to Committee on JUDICIARY, January 21, 2015.

No. 155 By Representatives TALLMAN, WATSON,
MURT, KORTZ, BAKER and TOOHL

An Act amending Titles 23 (Domestic Relations) and 42 (Judiciary
and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in
proceedings prior to petition to adopt, further providing for grounds for
involuntary termination; and, in juvenile matters, further providing for
disposition of dependent child.

Referred to Committee on JUDICIARY, January 21, 2015.

ADJOURNMENT

The SPEAKER. The Speaker recognizes the good gentleman
from Lebanon County, Representative Diamond, who moves
that this House be adjourned until Monday, January 26 of 2015,
at 1 p.m., e.s.t., unless sooner recalled by the Speaker. Thank
you.

On the question,
Will the House agree to the motion?

Motion was agreed to, and at 12:57 p.m., e.s.t., the House
adjourned.