

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

MONDAY, JUNE 30, 2008

SESSION OF 2008

192D OF THE GENERAL ASSEMBLY

No. 51

HOUSE OF REPRESENTATIVES

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

THE SPEAKER (DENNIS M. O'BRIEN) PRESIDING

PRAYER

The SPEAKER. The prayer will be offered by Representative Gordon Denlinger.

HON. GORDON R. DENLINGER, member of the House of Representatives, offered the following prayer:

Would you please join me in prayer:

Father in heaven, we come before You today full of praise for who You are and for the outworking of Your grace in our lives and in our Commonwealth. We recognize You as the God of creation, the God of redemption, and the one in whom there is no shadow of turning. We bring glory to You, and we exalt Your name as we begin the work of this new day.

In Your Holy Word, we read that Your mercies are new to us each morning. In light of that, Father, we ask for Your guidance and strength as we labor to craft laws which will have a positive impact on the citizens of our land. Keep us mindful that the freedom and liberty we often take so lightly was purchased for us by the blood and suffering of our forebearers, and prevent us from going down that subtle road of chipping away at the freedoms of our fellow citizens.

Never let us forget that the enemies of freedom are ever present, and we, the elected representatives of the people, must remain vigilant in the defense of liberty.

Father, we do also ask that You would provide for the needs of each member of this Assembly. Our hearts are heavy as we reflect on the losses of the Gerber and the Petrone families, and Father, we lift them up to You today asking that You will be their strength.

Father, we also bring before You our fellow Representative, Kerry Benninghoff, and his daughter, and pray that as You are the great physician, that You will provide healing to that young girl and that You will sustain them by Your spirit also.

And Father, there are a hundred other needs here in this chamber and beyond, and Father, many unknown except to that member alone. Father, we pray that You will provide healing and strength and guidance wherever it is needed, and Father, we lift these, our friends, up to You.

We ask You to provide healing where there is illness, comfort where there is sorrow, and spiritual enlightenment for those who seek to know You in a real and personal way.

Through Your spirit, Father, work in our midst today, and believing that You will, we ask these things through Him, whom to know is life eternal. Amen.

PLEDGE OF ALLEGIANCE

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

JOURNAL APPROVAL POSTPONED

The SPEAKER. Without objection, approval of the Journal of Sunday, June 29, 2008, will be postponed until printed. The Chair hears no objection.

LEAVES OF ABSENCE

The SPEAKER. The Chair turns to requests for leaves of absence and recognizes the majority whip, who requests that Representative DONATUCCI of Philadelphia and Representative GERBER of Montgomery County be placed on leave. The Chair hears no objection.

The Chair turns to the minority whip, Representative Argall, who requests that Representative HENNESSEY of Chester County and Representative NICKOL of York County be placed on leave. The Chair hears no objection. These leaves will also be granted.

Members will report to the floor.

MASTER ROLL CALL

The SPEAKER. The Chair is about to take the master roll. Members will proceed to vote.

The following roll call was recorded:

PRESENT—199

Adolph	Gabig	Marshall	Ross
Argall	Galloway	Marsico	Rubley
Baker	Geist	McCall	Sabatina
Barrar	George	McGeehan	Sainato
Bastian	Gergely	McI. Smith	Samuelson
Bear	Gibbons	McIlhattan	Santoni
Belfanti	Gillespie	Melio	Saylor
Benninghoff	Gingrich	Mensch	Scavello
Bennington	Godshall	Metcalfe	Schroder
Beyer	Goodman	Micozzie	Seip
Biancucci	Grell	Millard	Shapiro
Bishop	Grucela	Miller	Shimkus

Blackwell	Haluska	Milne	Siptroth
Boback	Hanna	Moul	Smith, K.
Boyd	Harhai	Moyer	Smith, M.
Brennan	Harhart	Mundy	Smith, S.
Brooks	Harkins	Murt	Solobay
Buxton	Harper	Mustio	Sonney
Caltagirone	Harris	Myers	Staback
Cappelli	Helm	Nailor	Stairs
Carroll	Hershey	O'Brien, M.	Steil
Casorio	Hess	O'Neill	Stern
Causar	Hickernell	Oliver	Stevenson
Civera	Hornaman	Pallone	Sturla
Clymer	Hutchinson	Parker	Surra
Cohen	James	Pashinski	Swanger
Conklin	Josephs	Payne	Tangretti
Costa	Kauffman	Payton	Taylor, J.
Cox	Keller, M.K.	Peifer	Taylor, R.
Creighton	Keller, W.	Perry	Thomas
Cruz	Kenney	Perzel	True
Curry	Kessler	Petrarca	Turzai
Cutler	Killion	Petri	Vereb
Daley	King	Petrone	Vitali
Dally	Kirkland	Phillips	Vulakovich
DeLuca	Kortz	Pickett	Wagner
Denlinger	Kotik	Preston	Walko
DePasquale	Kula	Pyle	Wansacz
Dermody	Leach	Quigley	Waters
DeWeese	Lentz	Quinn	Watson
DiGirolamo	Levdansky	Ramaley	Wheatley
Eachus	Longietti	Rapp	White
Ellis	Mackereth	Raymond	Williams
Evans, D.	Maher	Readshaw	Wojnaroski
Evans, J.	Mahoney	Reed	Yewcic
Everett	Major	Reichley	Youngblood
Fabrizio	Manderino	Roae	Yudichak
Fairchild	Mann	Rock	
Fleck	Mantz	Roebuck	O'Brien, D.,
Frankel	Markosek	Rohrer	Speaker
Freeman			

ADDITIONS—0

NOT VOTING—0

EXCUSED—4

Donatucci	Gerber	Hennessey	Nickol
-----------	--------	-----------	--------

LEAVES ADDED—4

Benninghoff	Kenney	Tangretti	True
-------------	--------	-----------	------

LEAVES CANCELED—4

Donatucci	Hennessey	Gerber	Kenney
-----------	-----------	--------	--------

The SPEAKER. A quorum being present, the House will proceed to conduct business.

**BILL REPORTED FROM COMMITTEE,
CONSIDERED FIRST TIME, AND
RECOMMITTED TO COMMITTEE ON RULES**

HB 2670, PN 4056

By Rep. JOSEPHS

An Act authorizing the Department of General Services, with the approval of the Governor, to convey a certain easement in the City of Philadelphia.

STATE GOVERNMENT.

**BILLS REPORTED FROM COMMITTEE,
CONSIDERED FIRST TIME, AND TABLED**

SB 1103, PN 1427

By Rep. JOSEPHS

An Act authorizing the Department of Transportation, with the approval of the Governor, to grant and convey to the Philadelphia Redevelopment Authority a tract of land situate in the City of Philadelphia, Philadelphia County.

STATE GOVERNMENT.

SB 1146, PN 2161

By Rep. JOSEPHS

An Act authorizing the Department of General Services, with the approval of the Governor and the Department of Military and Veterans' Affairs, to grant and convey, at a price to be determined through a competitive bid process, certain lands, buildings and improvements situate in the Borough of Pottstown, Montgomery County; authorizing the Department of General Services, with the approval of the Governor, to grant and convey, at a price to be determined through a competitive bid process, certain lands, buildings and improvements situate in the Township of West Norriton, Montgomery County; and authorizing the Department of General Services, with the approval of the Governor, to dedicate, grant and convey to the Strasburg, Lancaster County, Borough Authority, a water main and appurtenances to be constructed by the Department of General Services, together with easements for public water purposes, situate in Strasburg Township, Lancaster County, and to grant such further easements and licenses as may be necessary to provide the Railroad Museum of Pennsylvania with access to public sewer service.

STATE GOVERNMENT.

**HOUSE BILL
INTRODUCED AND REFERRED**

No. 2691 By Representatives PASHINSKI, BRENNAN, GOODMAN, JAMES, SIPTROTH, WOJNAROSKI, FLECK, RAMALEY, MILLARD, PAYNE, YOUNGBLOOD, READSHAW, HERSHEY and BEAR

An Act designating a portion of State Route 315 in Plains Township, Luzerne County, as Plains Township Boulevard.

Referred to Committee on TRANSPORTATION, June 30, 2008.

SENATE MESSAGE

**HOUSE BILL
CONCURRED IN BY SENATE**

The clerk of the Senate, being introduced, returned **HB 2428, PN 3875**, with information that the Senate has passed the same without amendment.

BILL SIGNED BY SPEAKER

Bill numbered and entitled as follows having been prepared for presentation to the Governor, and the same being correct, the title was publicly read as follows:

HB 2428, PN 3875

An Act regulating the amount of property insurance coverage required by certain lenders.

Whereupon, the Speaker, in the presence of the House, signed the same.

**BILLS REPORTED FROM COMMITTEE,
CONSIDERED FIRST TIME, AND TABLED**

SB 2, PN 2281 (Amended)

By Rep. GEORGE

An Act providing for the allocation of money in the Pennsylvania Gaming Economic Development and Tourism Fund and for funding of water or sewer projects, storm water projects, flood control projects and high hazard dam projects.

ENVIRONMENTAL RESOURCES AND ENERGY.

SB 266, PN 1554

By Rep. GEORGE

An Act providing for a report on potential climate change impacts and economic opportunities for this Commonwealth, for duties of the Department of Environmental Protection, for an inventory of greenhouse gases, for establishment of Climate Change Advisory Committee, for a voluntary registry of greenhouse gas emissions and for a climate change action plan.

ENVIRONMENTAL RESOURCES AND ENERGY.

SB 1341, PN 2282 (Amended)

By Rep. GEORGE

An Act authorizing the incurring of indebtedness, with the approval of the electors, of \$400,000,000 for the acquisition, repair, construction, reconstruction, rehabilitation, extension, expansion and improvement of water supply and sewage treatment systems; and providing for the powers and duties of the Pennsylvania Infrastructure Investment Authority.

ENVIRONMENTAL RESOURCES AND ENERGY.

The SPEAKER. The Chair recognizes Representative Boyd under the provision of unanimous consent. The gentleman waives off for the moment.

GUESTS INTRODUCED

The SPEAKER. The Chair would like to welcome, as the guests of Representative Gerber, seated to the left of the Speaker, Perry Rothaus, Barry Kaufman, Richard Balko, and Stuart Goldsmith. Would you please stand and be recognized.

CALENDAR**BILL ON THIRD CONSIDERATION**

The House proceeded to third consideration of **HB 2648, PN 4035**, entitled:

An Act amending the act of July 8, 1986 (P.L.408, No.89), known as the Health Care Cost Containment Act, defining "committee"; further providing for powers and duties of the council; providing for the establishment of a Health Care Cost Containment Council Act Review Committee; and further providing for expiration.

On the question,

Will the House agree to the bill on third consideration?

Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?

The House will be at ease.

The House will come to order.

LEAVE OF ABSENCE

The SPEAKER. The Chair recognizes the minority whip, who requests that Representative KENNEY be placed on leave. The Chair hears no objection. Leave will be granted.

CONSIDERATION OF HB 2648 CONTINUED**DECISION OF CHAIR RESCINDED**

The SPEAKER. Without objection, the Chair rescinds its announcement that HB 2648 was agreed to on third consideration.

On the question recurring,

Will the House agree to the bill on third consideration?

BILL PASSED OVER TEMPORARILY

The SPEAKER. This bill will be over temporarily.

RANDEE DECHESNE PRESENTED

The SPEAKER. The Chair invites Representative Grell to the podium for a presentation.

The Chair will ask all members to please take their seats. We are about to recognize a very special person in this chamber.

Representative Grell.

Mr. GRELL. Thank you, Mr. Speaker.

Ladies and gentlemen, I have the great privilege of recognizing the young lady standing behind me, whom all of you should recognize. Yeah, Randee.

Randee Dechesne is being honored today upon June 30, 2008, being her retirement from the House of Representatives as records clerk, after 35 years of distinguished service.

Believe it or not, Randee began her tenure in the House of Representatives in 1973. She became a page on August 31, 1978, and was promoted to chief page on February 1, 1979, and page supervisor later that year. She became the legislative clerical supervisor in July of 1981 and was named records clerk on October 31, 2001, the position from which she is now retiring. Throughout her tenure, she has been an invaluable staff member and one of the many people up here who make this place operate in spite of all of us.

I wish my personal congratulations to her and ask that you would also recognize her, once again, as I present this citation to her.

Congratulations and best wishes.

The SPEAKER. Often many of us are embarrassed by the pictures that are taken out of photo albums in our youth, and I am certainly one that would be embarrassed of the pictures that were taken of me in my twenties. But when we were discussing Randee's retirement, I asked people to go out and look for a picture from when she started here 35 years ago, and remarkably, it has not changed. But also very remarkable is the level of service that she has given to our institution, and again, I think we should applaud her for that service.

Members and guests, at this moment, I would like to invite Randee Dechesne to come up and share a few thoughts with this General Assembly. Randee.

Mrs. DECHESNE. Wow, this is different.

I just want to thank you for this recognition. I have never, I have never lost sight of the beauty and the power that surrounds us every day, and I am honored. And I will miss my surrogate family, the Chief Clerk's Office and the front row, and I just want to thank you. It has been a pleasure working for the House. Thanks.

GUESTS INTRODUCED

The SPEAKER. The Chair would also like to recognize special guests of Randee's. We have Raymond Dechesne, who is her husband; Virginia Souder, who is Randee's mom; we have Bonnie Sohmer, who is her sister; Robin Mills, also her sister; Courtney Mills, her niece; Rick Stafford, an old member of a former administration and a good friend; and John Sheaffer. Would you please stand and be recognized, and welcome to the floor for this special event.

STATEMENT BY MR. STURLA

The SPEAKER. The Chair recognizes Representative Boyd, under the provision of unanimous consent.

Mr. BOYD. Thank you, Mr. Speaker.

Actually, I am going to yield the podium to my colleague and friend from Lancaster, Mr. Sturla.

Mr. STURLA. Thank you.

What some of you may not realize is that you all thought that you did not have anything to do when we got done with the budget and you were not sure when we were going to get done with the budget, but we set this up so that the budget would be done just in time for all of you to attend a play that is occurring in my district, and Representative Boyd can tell you a little bit more about it; his daughter is involved with this.

Between July 5 and July 27, there is a play called "Seed of a Nation" which unfolds in Lancaster and will tell the story of Pennsylvania's history as it relates to what goes on in this Commonwealth and what this Commonwealth has been about.

It is the Theater of the Seventh Sister that is doing this, and this will become a standing performance. I will let Representative Boyd tell you a little bit more about it.

STATEMENT BY MR. BOYD

Mr. BOYD. As my good friend and colleague, Representative Sturla, said, my daughter is involved with this show. She is actually, this is her world premiere as a stage manager for "Seed of a Nation," and it is going to become a standing presentation in Lancaster County.

The world premiere is on July 3, and it is going to run from the 5th through the 27th. So if something happens and Representative Sturla and I are successful in blowing up the budget, maybe we will be here for a little bit longer and you will be able to head down to Lancaster and see this show.

But I would encourage everybody to consider coming back and stopping in Lancaster, in the tourism capital of Pennsylvania, and watch "Seed of a Nation" and give us some inspiration, maybe, so our budget process unfolds next year.

Thank you, Mr. Speaker.

The SPEAKER. The Chair thanks the gentleman.

The House will be at ease.

The House will come to order.

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 2629, PN 3939**, entitled:

An Act amending the act of July 19, 1979 (P.L.130, No.48), known as the Health Care Facilities Act, further providing for licensure.

On the question,

Will the House agree to the bill on third consideration?

Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?

Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—198

Adolph	Freeman	Marshall	Ross
Argall	Gabig	Marsico	Rubley
Baker	Galloway	McCall	Sabatina
Barrar	Geist	McGeehan	Sainato
Bastian	George	McI. Smith	Samuelson
Bear	Gergely	McIlhattan	Santoni
Belfanti	Gibbons	Melio	Saylor
Benninghoff	Gillespie	Mensch	Scavello
Bennington	Gingrich	Metcalfe	Schroder
Beyer	Godshall	Micozzie	Seip
Biancucci	Goodman	Millard	Shapiro
Bishop	Grell	Miller	Shimkus
Blackwell	Grucela	Milne	Siptroth
Boback	Haluska	Moul	Smith, K.
Boyd	Hanna	Moyer	Smith, M.
Brennan	Harhai	Mundy	Smith, S.
Brooks	Harhart	Murt	Solobay

Buxton	Harkins	Mustio	Sonney
Caltagirone	Harper	Myers	Staback
Cappelli	Harris	Nailor	Stairs
Carroll	Helm	O'Brien, M.	Steil
Casorio	Hershey	O'Neill	Stern
Causer	Hess	Oliver	Stevenson
Civera	Hickernell	Pallone	Sturla
Clymer	Hornaman	Parker	Surra
Cohen	Hutchinson	Pashinski	Swanger
Conklin	James	Payne	Tangretti
Costa	Josephs	Payton	Taylor, J.
Cox	Kauffman	Peifer	Taylor, R.
Creighton	Keller, M.K.	Perry	Thomas
Cruz	Keller, W.	Perzel	True
Curry	Kessler	Petrarca	Turzai
Cutler	Killion	Petri	Vereb
Daley	King	Petrone	Vitali
Dally	Kirkland	Phillips	Vulakovich
DeLuca	Kortz	Pickett	Wagner
Denlinger	Kotik	Preston	Walko
DePasquale	Kula	Pyle	Wansacz
Dermody	Leach	Quigley	Waters
DeWeese	Lentz	Quinn	Watson
DiGirolamo	Levdansky	Ramaley	Wheatley
Eachus	Longietti	Rapp	White
Ellis	Mackereth	Raymond	Williams
Evans, D.	Maher	Readshaw	Wojnaroski
Evans, J.	Mahoney	Reed	Yewcic
Everett	Major	Reichley	Youngblood
Fabrizio	Manderino	Roae	Yudichak
Fairchild	Mann	Rock	
Fleck	Mantz	Roebuck	O'Brien, D.,
Frankel	Markosek	Rohrer	Speaker

NAYS—0

NOT VOTING—0

EXCUSED—5

Donatucci	Hennessey	Kenney	Nickol
Gerber			

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2548, PN 3797**, entitled:

An Act amending the act of November 22, 1978 (P.L.1166, No.274), referred to as the Pennsylvania Commission on Crime and Delinquency Law, further providing for powers and duties of the commission.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—196

Adolph	Gabig	McCall	Rublely
Argall	Galloway	McGeehan	Sabatina
Baker	Geist	McI. Smith	Sainato
Barrar	George	McIlhattan	Samuelson
Bastian	Gergely	Melio	Santoni
Bear	Gibbons	Mensch	Saylor
Belfanti	Gillespie	Metcalfe	Scavello
Benninghoff	Gingrich	Micozzie	Schroder
Beyer	Godshall	Millard	Seip
Biancucci	Goodman	Miller	Shapiro
Bishop	Grucela	Milne	Shimkus
Blackwell	Haluska	Moul	Siptroth
Boback	Hanna	Moyer	Smith, K.
Boyd	Harhai	Mundy	Smith, M.
Brennan	Harhart	Murt	Smith, S.
Brooks	Harkins	Mustio	Solobay
Buxton	Harper	Myers	Sonney
Caltagirone	Harris	Nailor	Staback
Cappelli	Helm	O'Brien, M.	Stairs
Carroll	Hershey	O'Neill	Steil
Casorio	Hess	Oliver	Stern
Causer	Hickernell	Pallone	Stevenson
Civera	Hornaman	Parker	Sturla
Clymer	Hutchinson	Pashinski	Surra
Cohen	James	Payne	Swanger
Conklin	Josephs	Payton	Tangretti
Costa	Kauffman	Peifer	Taylor, J.
Cox	Keller, M.K.	Perry	Taylor, R.
Creighton	Keller, W.	Perzel	Thomas
Cruz	Kessler	Petrarca	True
Curry	Killion	Petri	Turzai
Cutler	King	Petrone	Vereb
Daley	Kirkland	Phillips	Vitali
Dally	Kortz	Pickett	Vulakovich
DeLuca	Kotik	Preston	Wagner
Denlinger	Kula	Pyle	Walko
DePasquale	Leach	Quigley	Wansacz
Dermody	Lentz	Quinn	Waters
DeWeese	Levdansky	Ramaley	Watson
DiGirolamo	Longietti	Rapp	Wheatley
Eachus	Mackereth	Raymond	White
Ellis	Maher	Readshaw	Williams
Evans, D.	Mahoney	Reed	Wojnaroski
Evans, J.	Major	Reichley	Yewcic
Everett	Manderino	Roae	Youngblood
Fabrizio	Mann	Rock	Yudichak
Fairchild	Mantz	Roebuck	
Fleck	Markosek	Rohrer	O'Brien, D.,
Frankel	Marshall	Ross	Speaker
Freeman	Marsico		

NAYS—1

Bennington

NOT VOTING—1

Grell

EXCUSED—5

Donatucci	Hennessey	Kenney	Nickol
Gerber			

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

DEMOCRATIC CAUCUS

APPROPRIATIONS AND RULES COMMITTEE MEETINGS

The SPEAKER. The Chair recognizes Representative Cohen for an announcement.

Mr. COHEN. Thank you, Mr. Speaker.

Mr. Speaker, I have a series of announcements.

First, there will be a Democratic caucus at 12:15. Second, there will be a meeting of the Appropriations Committee at 2 p.m. There will be a meeting of the Rules Committee at 2:15, and our goal is to return to the floor at 2:30.

All of the above meetings will take place in the majority caucus room.

The SPEAKER. Appropriations will meet at 2 and Rules will meet at 2:15, both in the majority caucus room.

REPUBLICAN CAUCUS

The SPEAKER. Representative Major.

Miss MAJOR. Thank you, Mr. Speaker.

I would like to announce a Republican caucus at 12:15. That is, Republicans will caucus at 12:15. Thank you.

The SPEAKER. The Chair thanks the lady.

CHILDREN AND YOUTH COMMITTEE MEETING

The SPEAKER. Are there any announcements?
Representative Bishop.

Ms. BISHOP. Thank you, Mr. Speaker.

I wish to announce that there will be a brief committee meeting of the Children and Youth Committee immediately following the break, and it will be in room 40E. And it is quick, so I would ask all members to try to be there. Thank you.

The SPEAKER. The Chair thanks the lady.

Children and Youth will meet in room 40E following the break.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. For what purpose does the gentleman, Representative Marsico, rise?

Mr. MARSICO. Thank you, Mr. Speaker.

A point of personal privilege, please.

The SPEAKER. The House will come to order. The House will come to order.

Mr. MARSICO. Mr. Speaker, it is the sixth year in a row that we have not passed a budget on time, and it does not look like we are going to do it again this year. And my remarks last evening were actually taken out of context and misconstrued. But I want to say that I never intended to offend anyone nor did I intend to disrespect anyone. I was surprised by the

announcement that we were going to have a budget in place by today or tonight and signed.

So I just wanted to say that, obviously, this is a stressful time of the year. Everyone is tense, at least I know in this area we are tense, because we have a very serious concern about our State workers being furloughed. Some people take a more casual approach to this, but I can tell you that those in this area, we do not.

And things were said last night. There were some very rash and harsh statements made to what people supposedly thought I said. I have it on record here, and you are certainly welcome to look at the record, what was said. I never called anybody crazy; I never said he was nuts. I responded to and was surprised by the comments that were made that there was going to be a budget in place by today.

So, once again, I do apologize if you took it the wrong way, and once again, if you want to look at the record, my remarks are reflected in the record.

Mr. Speaker, thank you.

The SPEAKER. The Chair thanks the gentleman.

STATEMENT BY SPEAKER

The SPEAKER. The Chair would also like to reflect for a moment on the wonderful words of Representative Gordon Denlinger today. I think when he suggested that all of us focus our attention and our prayers to the families of the members who are hurting at this moment and those beyond this chamber, I think that is an appropriate reflection as we go through these very difficult issues at hand, and thank you, Representative Denlinger, for that wonderful spiritual message today.

And thank you, Representative Marsico.

The Chair recognizes Representative Solobay for an introduction.

The House will be temporarily at ease.

The House will come to order.

ANNOUNCEMENT BY MS. BISHOP

The SPEAKER. For what purpose does Representative Bishop rise?

Ms. BISHOP. Thank you, Mr. Speaker.

I do wish to correct the location of the meeting that I announced. It is in 39, room 39E. Thank you.

The SPEAKER. The Chair thanks the lady.

The House will be temporarily at ease as it awaits Representative Solobay's guests.

The House will come to order.

CANON-McMILLAN SENIOR HIGH SCHOOL BOYS BASEBALL TEAM PRESENTED

The SPEAKER. The Chair recognizes that Representative Solobay has entered the chamber with his guests. The gentleman is invited to make his presentation.

The Chair does not see what the gentleman is wearing on his head, so he does not have to give permission for the gentleman to wear it.

The gentleman is in order and may proceed.

Mr. SOLOBAY. Thank you, Mr. Speaker. Thank you for the indulgence.

And sorry we held everybody up a little bit here for lunch, but I am sure that in spite of all the good news we got last evening, that the budget is imminent, a couple minutes of time here will not hurt anything.

On behalf of myself and Representative Jesse White, we are very proud today to bring to the floor of the House the AAAA State Baseball Champions from the Canon-McMillan High School Big Macs, as they successfully had a great baseball year this year and cultivated that entire season with an overwhelming win in Altoona a couple of weeks ago against a suburban Philadelphia team. The west beat the east on this one, guys; sorry about that. That is it, Jeff; stand up and clap.

With us today are the four senior captains – Chris Dittmar, Chris Douglas, Charles Murphy, and Aaron Wiegel – and their head coach, Steve Bucci, whom we will be having lunch with a little later on, and Jesse and I will be presenting some certificates and House citations to them.

I am going to give Jesse a couple opportunities here to talk about the rest of the team that is seated in the rear.

Mr. WHITE. Thank you.

In addition to offering my congratulations to the team for their championship, which I would like to note is the first baseball championship that Canon-McMillan has ever brought home, I think it is also important to realize the effect of the work that these young men have done and it has had on the community.

I was at a recent baseball field opening for a field that had been recently designed for a Little League and T-ball program in my hometown in Cecil, and they brought a couple members of the team out beforehand. I think that for those of them that were there that day, in addition to the excitement of actually being a State champion, the looks on these kids' faces and the fact that they are such role models for all the young kids in our district and in the area, I think it is something they can really be proud of.

So I want to congratulate you on your achievements, and we will see you up here next year when you win again.

Mr. SOLOBAY. Thank you.

If the rest of the team would please rise in the rear, and if the House would please give them all a warm welcome and congratulations.

I would just like to add one last thing: Not only were they the State champions here in Pennsylvania, but they ranked 10th in USA Today's baseball rankings. They were 10th in the nation in the Northeast, and nationally, they ended up 22d out of 15,000 high school baseball teams.

So again, congratulations to my alma mater, Canon-Mac.

ANNOUNCEMENTS BY SPEAKER

The SPEAKER. This House will be in recess until 2:30 p.m., unless sooner recalled by the Chair.

The Chair advises members that there is cake in the rear of the House chamber for Randee Dechesne.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. For what purpose does the gentleman, Representative Geist, rise?

Mr. GEIST. Thank you, Mr. Speaker.

I just wondered if you had eased the rules today of the House. I know that we have to ask permission of the Speaker to doff our coats. I just wondered if you had changed the rules to allow Representative Solobay to wear a baseball cap on the floor of the House?

The SPEAKER. The Chair responded to that in anticipation of the gentleman's remarks. The Chair stated that he did not see what the gentleman was wearing on his head.

Are there any other announcements?

RECESS

The SPEAKER. This House will stand in recess until 2:30 p.m., unless sooner recalled by the Speaker.

AFTER RECESS

The time of recess having expired, the House was called to order.

LEAVES OF ABSENCE CANCELED

The SPEAKER. The Chair recognizes the presence of Representative Hennessey on the floor. His name will be added to the master roll.

The Chair acknowledges the presence of Representative Donatucci on the floor. His name will be added to the master roll.

BILLS REREPORTED FROM COMMITTEE

HB 2313, PN 3348

By Rep. D. EVANS

A Supplement to the act of April 1, 1863 (P.L.213, No.227), entitled "An act to accept the grant of Public Lands, by the United States, to the several states, for the endowment of Agricultural Colleges," making appropriations for carrying the same into effect; and providing for a basis for payments of such appropriations, for a method of accounting for the funds appropriated and for certain fiscal information disclosure.

APPROPRIATIONS.

HB 2314, PN 3349

By Rep. D. EVANS

An Act making an appropriation to the Fox Chase Institute for Cancer Research, Philadelphia, for the operation and maintenance of the cancer research program.

APPROPRIATIONS.

HB 2315, PN 3350

By Rep. D. EVANS

A Supplement to the act of July 28, 1966 (3rd Sp.Sess., P.L.87, No.3), entitled "An act providing for the establishment and operation of the University of Pittsburgh as an instrumentality of the Commonwealth to serve as a State-related university in the higher education system of the Commonwealth; providing for change of name; providing for the composition of the board of trustees; terms of

trustees, and the power and duties of such trustees; authorizing appropriations in amounts to be fixed annually by the General Assembly; providing for the auditing of accounts of expenditures from said appropriations; providing for public support and capital improvements; authorizing the issuance of bonds exempt from taxation within the Commonwealth; requiring the chancellor to make an annual report of the operations of the University of Pittsburgh," making appropriations for carrying the same into effect; providing for a basis for payments of such appropriations, for a method of accounting for the funds appropriated and for certain fiscal information disclosure.

APPROPRIATIONS.

HB 2316, PN 3351 By Rep. D. EVANS

An Act making appropriations to the Wistar Institute, Philadelphia, for operation and maintenance expenses and for AIDS research.

APPROPRIATIONS.

HB 2317, PN 3352 By Rep. D. EVANS

A Supplement to the act of November 30, 1965 (P.L.843, No.355), known as the Temple University—Commonwealth Act, making appropriations for carrying the same into effect; providing for a basis for payments of such appropriations; and providing a method of accounting for the funds appropriated and for certain fiscal information disclosure.

APPROPRIATIONS.

HB 2318, PN 3353 By Rep. D. EVANS

An Act making an appropriation to the Central Penn Oncology Group.

APPROPRIATIONS.

HB 2319, PN 3354 By Rep. D. EVANS

An Act making an appropriation to Lancaster Cleft Palate for outpatient-inpatient treatment.

APPROPRIATIONS.

HB 2320, PN 3355 By Rep. D. EVANS

A Supplement to the act of July 7, 1972 (P.L.743, No.176), known as the Lincoln University—Commonwealth Act, making an appropriation for carrying the same into effect; providing for a basis for payments of the appropriation; and providing a method of accounting for the funds appropriated and for certain fiscal information disclosure.

APPROPRIATIONS.

HB 2321, PN 3356 By Rep. D. EVANS

An Act making an appropriation to the Burn Foundation, Philadelphia, for outpatient and inpatient treatment.

APPROPRIATIONS.

HB 2322, PN 3357 By Rep. D. EVANS

An Act making an appropriation to The Children's Institute, Pittsburgh, for treatment and rehabilitation of certain persons with disabling diseases.

APPROPRIATIONS.

HB 2323, PN 3358 By Rep. D. EVANS

An Act making an appropriation to the Trustees of Drexel University, Philadelphia.

APPROPRIATIONS.

HB 2324, PN 3359 By Rep. D. EVANS

An Act making an appropriation to The Children's Hospital of Philadelphia for comprehensive patient care and general maintenance and operation of the hospital.

APPROPRIATIONS.

HB 2325, PN 3360 By Rep. D. EVANS

An Act making an appropriation to the Beacon Lodge Camp.

APPROPRIATIONS.

HB 2326, PN 3361 By Rep. D. EVANS

An Act making appropriations to the Trustees of the University of Pennsylvania.

APPROPRIATIONS.

HB 2327, PN 3362 By Rep. D. EVANS

An Act making appropriations to the Carnegie Museums of Pittsburgh for operations and maintenance expenses and the purchase of apparatus, supplies and equipment.

APPROPRIATIONS.

HB 2328, PN 3363 By Rep. D. EVANS

An Act making appropriations to the Philadelphia Health and Education Corporation for the Colleges of Medicine, Public Health, Nursing and Health Professions and for continuation of pediatric services.

APPROPRIATIONS.

HB 2329, PN 3364 By Rep. D. EVANS

An Act making an appropriation to the Franklin Institute Science Museum for maintenance expenses.

APPROPRIATIONS.

HB 2330, PN 3365 By Rep. D. EVANS

An Act making an appropriation to the Academy of Natural Sciences for maintenance expenses.

APPROPRIATIONS.

HB 2331, PN 3366 By Rep. D. EVANS

An Act making appropriations to the Thomas Jefferson University, Philadelphia.

APPROPRIATIONS.

HB 2332, PN 3367

By Rep. D. EVANS

An Act making an appropriation to the African-American Museum in Philadelphia for operating expenses.

APPROPRIATIONS.

HB 2333, PN 3368

By Rep. D. EVANS

An Act making an appropriation to the Everhart Museum in Scranton for operating expenses.

APPROPRIATIONS.

HB 2334, PN 3369

By Rep. D. EVANS

An Act making an appropriation to the Philadelphia College of Osteopathic Medicine, Philadelphia.

APPROPRIATIONS.

HB 2335, PN 3370

By Rep. D. EVANS

An Act making an appropriation to the Mercer Museum in Doylestown, Pennsylvania, for operating expenses.

APPROPRIATIONS.

HB 2336, PN 3371

By Rep. D. EVANS

An Act making an appropriation to the Whitaker Center for Science and the Arts in Harrisburg, Pennsylvania, for operating expenses.

APPROPRIATIONS.

HB 2337, PN 3372

By Rep. D. EVANS

An Act making an appropriation to the Pennsylvania College of Optometry, Philadelphia.

APPROPRIATIONS.

HB 2338, PN 3373

By Rep. D. EVANS

An Act making an appropriation to the University of the Arts, Philadelphia, for instruction and student aid.

APPROPRIATIONS.

HB 2340, PN 3375

By Rep. D. EVANS

An Act making an appropriation to the Johnson Technical Institute of Scranton for operation and maintenance expenses.

APPROPRIATIONS.

HB 2341, PN 3376

By Rep. D. EVANS

An Act making an appropriation to the Williamson Free School of Mechanical Trades in Delaware County for operation and maintenance expenses.

APPROPRIATIONS.

HB 2342, PN 3377

By Rep. D. EVANS

An Act making an appropriation to the Lake Erie College of Osteopathic Medicine, Erie.

APPROPRIATIONS.

The SPEAKER. These bills will be placed on the supplemental calendar.

SENATE MESSAGE

AMENDED SENATE BILL RETURNED
FOR CONCURRENCE AND
REFERRED TO COMMITTEE ON RULES

The clerk of the Senate, being introduced, informed that the Senate has concurred in the amendments made by the House of Representatives by amending said amendments to **SB 999, PN 2276**.

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

BILL SIGNED BY SPEAKER

Bill numbered and entitled as follows having been prepared for presentation to the Governor, and the same being correct, the title was publicly read as follows:

SB 1346, PN 1902

An Act making appropriations from the Professional Licensure Augmentation Account and from restricted revenue accounts within the General Fund to the Department of State for use by the Bureau of Professional and Occupational Affairs in support of the professional licensure boards assigned thereto.

Whereupon, the Speaker, in the presence of the House, signed the same.

**RESOLUTION REPORTED
FROM COMMITTEE**

HR 824, PN 4124 (Amended)

By Rep. BISHOP

A Resolution directing the Legislative Budget and Finance Committee to prepare a report on the availability of after-school programming and the after-school needs of children and youth in this Commonwealth.

CHILDREN AND YOUTH.

The SPEAKER. That resolution will be placed on the active calendar.

**BILLS ON CONCURRENCE
REPORTED FROM COMMITTEE**

HB 1589, PN 3496

By Rep. DeWEESE

An Act providing for the capital budget for the fiscal year 2007-2008; itemizing public improvement projects, furniture and equipment projects, transportation assistance projects, redevelopment assistance capital projects, flood control projects, Keystone Recreation, Park and Conservation Fund projects, Environmental Stewardship Fund projects, Motor License Fund projects, State forestry bridge projects, Pennsylvania Fish and Boat Commission projects, Manufacturing Fund Projects and federally funded projects to be constructed or acquired or assisted by the Department of

General Services, the Department of Community and Economic Development, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Pennsylvania Fish and Boat Commission and the Department of Transportation, together with their estimated financial costs; authorizing the incurring of debt without the approval of the electors for the purpose of financing the projects to be constructed, acquired or assisted by the Department of General Services, the Department of Community and Economic Development, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Pennsylvania Fish and Boat Commission or the Department of Transportation; stating the estimated useful life of the projects; providing an exemption; providing for limitation on certain capital projects, for special provisions for certain redevelopment assistance capital projects and for preemption of local ordinances for Department of Corrections projects; and making appropriations.

RULES.

HB 2179, PN 4020

By Rep. DeWEESE

An Act amending Titles 7 (Banks and Banking) and 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, regulating the mortgage loan industry in terms of practice, licensure and penalties; providing for unlicensed mortgage loan activity; and making related repeals.

RULES.

The SPEAKER. These bills will be placed on the supplemental calendar.

BILL REREPORTED FROM COMMITTEE

SB 550, PN 1211

By Rep. DeWEESE

An Act amending the act of May 17, 1921 (P.L.682, No.284), known as The Insurance Company Law of 1921, providing, in health and accident insurance, for autism spectrum disorders coverage and for treatment of autism spectrum disorders; and further providing for procedures.

RULES.

The SPEAKER. This bill will be placed on the active calendar.

LEAVE OF ABSENCE CANCELED

The SPEAKER. The Chair recognizes the presence of Representative Gerber on the floor. His name will be added to the master roll.

CALENDAR CONTINUED

BILL ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 2113, PN 3453**, entitled:

An Act amending the act of May 11, 1972 (P.L.286, No.70), known as the Industrialized Housing Act, further providing for definitions and for promulgation of rules and regulations by the department.

On the question,
Will the House agree to the bill on second consideration?

The SPEAKER. The Chair recognizes the gentleman from Northumberland County, Representative Belfanti.

The House will be at ease.

The House will come to order.

On the question recurring,
Will the House agree to the bill on second consideration?

Mr. **GERGELY** offered the following amendment No. **A07914**:

Amend Sec. 2 (Sec. 5), page 3, line 25, by inserting after "BUILDINGS"

based upon the Model Rules and Regulations as promulgated by the Interstate Industrialized Buildings Commission

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

The SPEAKER. The Chair recognizes Representative Gergely on the amendment.

Mr. **GERGELY**. Thank you, Mr. Speaker.

I ask for a suspension of the rules to introduce an agreed-to amendment that we have worked out with both Labor Committees relevant to the bill for—

The SPEAKER. The gentleman does not require suspension of the rules. If the gentleman will just speak to the amendment.

Mr. **GERGELY**. Yes; it does, Mr. Speaker. It has just been filed.

The SPEAKER. Will the gentleman approach the rostrum.

(Conference held at Speaker's podium.)

LEAVE OF ABSENCE CANCELED

The SPEAKER. The Chair recognizes the presence of Representative Kenney on the floor. His name will be added to the master roll.

CONSIDERATION OF HB 2113 CONTINUED

RULES SUSPENDED

The SPEAKER. The Chair recognizes Representative Gergely, who moves that the rules be suspended for the immediate consideration of amendment A08398, which the clerk will read.

The clerk read the following amendment No. **A08398**:

Amend Title, page 1, lines 11 and 12, by striking out "PROMULGATION OF RULES AND REGULATIONS BY THE" in line 11 and all of line 12 and inserting
regulations, insignia of certification required.

Amend Sec. 2, page 3, lines 20 through 27, by striking out all of said lines and inserting

Section 2. Section 4 of the act is amended by adding a subsection to read:

Section 4. Regulations, Insignia of Certification Required.—* * *

(j) The department is authorized to enter into a multistate agreement for the purpose of regulating the construction of components of industrialized/commercial modular buildings. The department shall adopt regulations to administer the program that are based on the Model Rules and Regulations promulgated by the Interstate Industrialized Buildings Commission. Components of industrialized/commercial modular buildings that are certified under the program established pursuant to this subsection shall be deemed to meet the requirements of the act of November 10, 1999 (P.L.491, No.45), known as the Pennsylvania Construction Code Act.

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

The SPEAKER. The Chair recognizes Representative Gergely on the motion to suspend.

Mr. GERGELY. Thank you, Mr. Speaker.

Again, my apologies, this will just clean up some of the language in the bill that makes it more feasible for us to have reciprocity. It is agreed to by both sides of the House.

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

The following roll call was recorded:

YEAS—199

Adolph	Galloway	Marshall	Ross
Argall	Geist	Marsico	Rubley
Baker	George	McCall	Sabatina
Barrar	Gerber	McGeehan	Sainato
Bastian	Gergely	McI. Smith	Samuelson
Bear	Gibbons	McIlhattan	Santoni
Belfanti	Gillespie	Melio	Saylor
Benninghoff	Gingrich	Mensch	Scavello
Bennington	Godshall	Metcalfe	Schroder
Beyer	Goodman	Micozzie	Seip
Bianucci	Grucela	Millard	Shapiro
Bishop	Haluska	Miller	Shimkus
Blackwell	Hanna	Milne	Siptroth
Boback	Harhai	Moul	Smith, K.
Boyd	Harhart	Moyer	Smith, M.
Brennan	Harkins	Mundy	Smith, S.
Brooks	Harper	Murt	Solobay
Buxton	Harris	Mustio	Sonney
Caltagirone	Helm	Myers	Staback
Cappelli	Hennessey	Nailor	Stairs
Carroll	Hershey	O'Brien, M.	Steil
Casorio	Hess	O'Neill	Stern
Causar	Hickernell	Oliver	Stevenson
Civera	Hornaman	Pallone	Sturla
Clymer	Hutchinson	Parker	Surra
Cohen	James	Pashinski	Swanger
Conklin	Josephs	Payne	Tangretti
Costa	Kauffman	Payton	Taylor, J.
Cox	Keller, M.K.	Peifer	Taylor, R.
Creighton	Keller, W.	Perry	Thomas
Cruz	Kenney	Perzel	True
Curry	Kessler	Petrarca	Turzai
Daley	Killion	Petri	Vereb
Dally	King	Petrone	Vitali
DeLuca	Kirkland	Phillips	Vulakovich
Denlinger	Kortz	Pickett	Wagner
DePasquale	Kotik	Preston	Walko
Dermody	Kula	Pyle	Wansacz
DeWeese	Leach	Quigley	Waters
DiGirolamo	Lentz	Quinn	Watson
Donatucci	Levdansky	Ramaley	Wheatley

Eachus	Longiotti	Rapp	White
Evans, D.	Mackereth	Raymond	Williams
Evans, J.	Maher	Readshaw	Wojnaroski
Everett	Mahoney	Reed	Yewcic
Fabrizio	Major	Reichley	Youngblood
Fairchild	Manderino	Roae	Yudichak
Fleck	Mann	Rock	
Frankel	Mantz	Roebuck	O'Brien, D.,
Freeman	Markosek	Rohrer	Speaker
Gabig			

NAYS—3

Cutler Ellis Grell

NOT VOTING—0

EXCUSED—1

Nickol

A majority of the members required by the rules having voted in the affirmative, the question was determined in the affirmative and the motion was agreed to.

On the question recurring,
Will the House agree to the bill on second consideration?

Mr. **GERGELY** offered the following amendment No. **A08398**:

Amend Title, page 1, lines 11 and 12, by striking out "PROMULGATION OF RULES AND REGULATIONS BY THE" in line 11 and all of line 12 and inserting

regulations, insignia of certification required.

Amend Sec. 2, page 3, lines 20 through 27, by striking out all of said lines and inserting

Section 2. Section 4 of the act is amended by adding a subsection to read:

Section 4. Regulations, Insignia of Certification Required.—* * *

(j) The department is authorized to enter into a multistate agreement for the purpose of regulating the construction of components of industrialized/commercial modular buildings. The department shall adopt regulations to administer the program that are based on the Model Rules and Regulations promulgated by the Interstate Industrialized Buildings Commission. Components of industrialized/commercial modular buildings that are certified under the program established pursuant to this subsection shall be deemed to meet the requirements of the act of November 10, 1999 (P.L.491, No.45), known as the Pennsylvania Construction Code Act.

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

The SPEAKER. The Chair recognizes Representative Gergely on the amendment.

Mr. GERGELY. Thank you, Mr. Speaker.

Again, this just helps codify the uniformity that we are trying to seek with the Department of Community and Economic Development for the reciprocity that is included in the language of this bill. It is agreed to by both sides of the House, and thank you for your support.

The SPEAKER. Will the House agree to the amendment?
Does Representative Reichley seek recognition?

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—202

Adolph	Freeman	Mantz	Rohrer
Argall	Gabig	Markosek	Ross
Baker	Galloway	Marshall	Rubley
Barrar	Geist	Marsico	Sabatina
Bastian	George	McCall	Sainato
Bear	Gerber	McGeehan	Samuelson
Belfanti	Gergely	McI. Smith	Santoni
Benninghoff	Gibbons	McIlhatten	Saylor
Bennington	Gillespie	Melio	Scavello
Beyer	Gingrich	Mensch	Schroder
Biancucci	Godshall	Metcalf	Seip
Bishop	Goodman	Micozzie	Shapiro
Blackwell	Grell	Millard	Shimkus
Boback	Grucela	Miller	Siptroth
Boyd	Haluska	Milne	Smith, K.
Brennan	Hanna	Moul	Smith, M.
Brooks	Harhai	Moyer	Smith, S.
Buxton	Harhart	Mundy	Solobay
Caltagirone	Harkins	Murt	Sonney
Cappelli	Harper	Mustio	Staback
Carroll	Harris	Myers	Stairs
Casorio	Helm	Nailor	Steil
Causar	Hennessey	O'Brien, M.	Stern
Civera	Hershey	O'Neill	Stevenson
Clymer	Hess	Oliver	Sturla
Cohen	Hickernell	Pallone	Surra
Conklin	Hornaman	Parker	Swanger
Costa	Hutchinson	Pashinski	Tangretti
Cox	James	Payne	Taylor, J.
Creighton	Josephs	Payton	Taylor, R.
Cruz	Kauffman	Peifer	Thomas
Curry	Keller, M.K.	Perry	True
Cutler	Keller, W.	Perzel	Turzai
Daley	Kenney	Petrarca	Vereb
Dally	Kessler	Petri	Vitali
DeLuca	Killion	Petrone	Vulakovich
Denlinger	King	Phillips	Wagner
DePasquale	Kirkland	Pickett	Walko
Dermody	Kortz	Preston	Wansacz
DeWeese	Kotik	Pyle	Waters
DiGirolamo	Kula	Quigley	Watson
Donatucci	Leach	Quinn	Wheatley
Eachus	Lentz	Ramaley	White
Ellis	Levdansky	Rapp	Williams
Evans, D.	Longietti	Raymond	Wojnaroski
Evans, J.	Mackereth	Readshaw	Yewcic
Everett	Maher	Reed	Youngblood
Fabrizio	Mahoney	Reichley	Yudichak
Fairchild	Major	Roae	
Fleck	Manderino	Rock	O'Brien, D.,
Frankel	Mann	Roebuck	Speaker

NAYS—0

NOT VOTING—0

EXCUSED—1

Nickol

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question,
Will the House agree to the bill on second consideration as amended?

The SPEAKER. The Chair is not aware of any other amendments.

On the question recurring,
Will the House agree to the bill on second consideration as amended?

Bill as amended was agreed to.

(Bill as amended will be reprinted.)

* * *

The House proceeded to second consideration of **SB 356, PN 1098**, entitled:

An Act amending the act of June 22, 1993 (P.L.105, No.24), known as the Environmental Education Act, providing for the establishment of the Pennsylvania Center for Environmental Education and the Pennsylvania Center for Environmental Education Board; and making editorial changes.

On the question,
Will the House agree to the bill on second consideration?

Mr. **MILLER** offered the following amendment No. **A01267**:

Amend Sec. 2 (Sec. 3.1), page 7, line 19, by striking out "**FIVE**" and inserting

Four

Amend Sec. 2 (Sec. 3.1), page 7, line 22, by striking out "agricultural."

Amend Sec. 2 (Sec. 3.1), page 8, line 6, by inserting after "**DISTRICTS**"

and a representative of a Statewide agricultural organization

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

The SPEAKER. The Chair recognizes Representative Miller on the amendment.

AMENDMENT PASSED OVER TEMPORARILY

The SPEAKER. This amendment will be over temporarily.

On the question recurring,
Will the House agree to the bill on second consideration?

Mr. **HUTCHINSON** offered the following amendment No. **A01268**:

Amend Sec. 2 (Sec. 3.1), page 7, line 19, by striking out "**FIVE**" and inserting

Six

Amend Sec. 2 (Sec. 3.1), page 7, line 22, by inserting after "conservation."

conservation.

Amend Sec. 2 (Sec. 3.1), page 8, lines 5 through 7, by striking out all of said lines

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

AMENDMENT WITHDRAWN

The SPEAKER. The Chair recognizes Representative Hutchinson on the amendment.

Mr. HUTCHINSON. Mr. Speaker, I would like to withdraw that amendment. Thank you very much.

The SPEAKER. The Chair thanks the gentleman.

BILL PASSED OVER TEMPORARILY

The SPEAKER. This bill will be over temporarily.

CONSIDERATION OF SB 356 CONTINUED

The SPEAKER. The Chair returns to SB 356.

CONSIDERATION OF AMENDMENT A01267 CONTINUED

On the question recurring,
Will the House agree to the bill on second consideration?

The clerk read the following amendment No. **A01267**:

Amend Sec. 2 (Sec. 3.1), page 7, line 19, by striking out "**FIVE**" and inserting

Four

Amend Sec. 2 (Sec. 3.1), page 7, line 22, by striking out "agricultural."

Amend Sec. 2 (Sec. 3.1), page 8, line 6, by inserting after "DISTRICTS"

and a representative of a Statewide agricultural organization

On the question recurring,
Will the House agree to the amendment?

AMENDMENT WITHDRAWN

The SPEAKER. The Chair recognizes Representative Ron Miller on the amendment.

Mr. MILLER. Thank you, Mr. Speaker.

I am pulling that amendment.

The SPEAKER. The Chair thanks the gentleman.

On the question recurring,
Will the House agree to the bill on second consideration?
Bill was agreed to.

The SPEAKER. The House will be at ease.

The House will come to order.

SUPPLEMENTAL CALENDAR B

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 2313, PN 3348**, entitled:

A Supplement to the act of April 1, 1863 (P.L.213, No.227), entitled "An act to accept the grant of Public Lands, by the United States, to the several states, for the endowment of Agricultural Colleges," making appropriations for carrying the same into effect; and providing for a basis for payments of such appropriations, for a method of accounting for the funds appropriated and for certain fiscal information disclosure.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Gabig	Markosek	Ross
Argall	Galloway	Marshall	Rubley
Baker	Geist	Marsico	Sabatina
Barrar	George	McCall	Sainato
Bastian	Gerber	McGeehan	Samuelson
Bear	Gergely	McI. Smith	Santoni
Belfanti	Gibbons	McIlhattan	Saylor
Benninghoff	Gillespie	Melio	Scavello
Bennington	Gingrich	Mensch	Schroder
Beyer	Godshall	Micozzie	Seip
Biancucci	Goodman	Millard	Shapiro
Bishop	Grell	Miller	Shimkus
Blackwell	Grucela	Milne	Siptroth
Boback	Hanna	Moul	Smith, K.
Boyd	Harhai	Moyer	Smith, M.
Brennan	Harhart	Mundy	Smith, S.
Brooks	Harkins	Murt	Solobay
Buxton	Harper	Mustio	Sonney
Caltagirone	Harris	Myers	Staback
Cappelli	Helm	Nailor	Stairs
Carroll	Hennessey	O'Brien, M.	Steil
Casorio	Hershey	O'Neill	Stern
Causer	Hess	Oliver	Stevenson
Civera	Hickernell	Pallone	Sturla
Clymer	Hornaman	Parker	Surra
Cohen	Hutchinson	Pashinski	Swanger
Conklin	James	Payne	Tangretti
Costa	Josephs	Payton	Taylor, J.
Cox	Kauffman	Peifer	Taylor, R.
Creighton	Keller, M.K.	Perry	Thomas
Cruz	Keller, W.	Perzel	True
Curry	Kenney	Petrarca	Turzai
Daley	Kessler	Petri	Vereb
Dally	Killion	Petrone	Vitali
DeLuca	King	Phillips	Vulakovich
Denlinger	Kirkland	Pickett	Wagner
DePasquale	Kortz	Preston	Walko
Dermody	Kotik	Pyle	Wansacz
DeWeese	Kula	Quigley	Waters

DiGirolamo	Leach	Quinn	Watson
Donatucci	Lentz	Ramaley	Wheatley
Eachus	Levdansky	Rapp	White
Ellis	Longietti	Raymond	Williams
Evans, D.	Mackereth	Readshaw	Wojnaroski
Evans, J.	Maher	Reed	Yewcic
Everett	Mahoney	Reichley	Youngblood
Fabrizio	Major	Roae	Yudichak
Fairchild	Manderino	Rock	
Fleck	Mann	Roebuck	O'Brien, D.,
Frankel	Mantz	Rohrer	Speaker
Freeman			

NAYS—3

Cutler	Haluska	Metcalf
--------	---------	---------

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2314, PN 3349**, entitled:

An Act making an appropriation to the Fox Chase Institute for Cancer Research, Philadelphia, for the operation and maintenance of the cancer research program.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—192

Adolph	Frankel	Mantz	Ross
Argall	Freeman	Markosek	Rubley
Baker	Gabig	Marshall	Sabatina
Barrar	Galloway	Marsico	Sainato
Bastian	Geist	McCall	Santoni
Bear	George	McGeehan	Saylor
Belfanti	Gerber	McI. Smith	Scavello
Benninghoff	Gergely	McIlhattan	Schroder
Bennington	Gibbons	Melio	Shapiro
Beyer	Gingrich	Mensch	Shimkus
Biancucci	Godshall	Micozzie	Siptroth
Bishop	Goodman	Millard	Smith, K.

Blackwell	Grell	Miller	Smith, M.
Boback	Grucela	Milne	Smith, S.
Boyd	Harhai	Moyer	Solobay
Brennan	Harhart	Mundy	Sonney
Brooks	Harkins	Murt	Staback
Buxton	Harper	Mustio	Stairs
Caltagirone	Harris	Myers	Steil
Cappelli	Helm	Nailor	Stern
Carroll	Hennessey	O'Brien, M.	Stevenson
Casorio	Hershey	O'Neill	Sturla
Causar	Hess	Oliver	Surra
Civera	Hickernell	Pallone	Swanger
Clymer	Hornaman	Parker	Tangretti
Cohen	Hutchinson	Pashinski	Taylor, J.
Conklin	James	Payne	Taylor, R.
Costa	Josephs	Payton	Thomas
Cox	Kauffman	Peifer	True
Cruz	Keller, M.K.	Perzel	Turzai
Curry	Keller, W.	Petrarca	Vereb
Cutler	Kenney	Petri	Vitali
Daley	Kessler	Petrone	Vulakovich
Dally	Killion	Phillips	Wagner
DeLuca	King	Pickett	Walko
Denlinger	Kirkland	Preston	Wansacz
DePasquale	Kortz	Pyle	Waters
Dermody	Kotik	Quigley	Watson
DeWeese	Kula	Quinn	Wheatley
DiGirolamo	Leach	Ramaley	White
Donatucci	Lentz	Rapp	Williams
Eachus	Levdansky	Raymond	Wojnaroski
Ellis	Longietti	Readshaw	Yewcic
Evans, D.	Mackereth	Reed	Youngblood
Evans, J.	Maher	Reichley	Yudichak
Everett	Mahoney	Roae	
Fabrizio	Major	Rock	O'Brien, D.,
Fairchild	Manderino	Roebuck	Speaker
Fleck	Mann		

NAYS—10

Creighton	Hanna	Perry	Samuelson
Gillespie	Metcalf	Rohrer	Seip
Haluska	Moul		

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2315, PN 3350**, entitled:

A Supplement to the act of July 28, 1966 (3rd Sp.Sess., P.L.87, No.3), entitled "An act providing for the establishment and operation of the University of Pittsburgh as an instrumentality of the Commonwealth to serve as a State-related university in the higher education system of the Commonwealth; providing for change of name; providing for the composition of the board of trustees; terms of trustees, and the power and duties of such trustees; authorizing appropriations in amounts to be fixed annually by the General Assembly; providing for the auditing of accounts of expenditures from said appropriations; providing for public support and capital improvements; authorizing the issuance of bonds exempt from taxation

within the Commonwealth; requiring the chancellor to make an annual report of the operations of the University of Pittsburgh," making appropriations for carrying the same into effect; providing for a basis for payments of such appropriations, for a method of accounting for the funds appropriated and for certain fiscal information disclosure.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—192

Adolph	Gabig	Marsico	Sabatina
Argall	Galloway	McCall	Sainato
Baker	Geist	McGeehan	Samuelson
Barrar	George	McI. Smith	Santoni
Bastian	Gerber	McIlhatten	Saylor
Bear	Gergely	Melio	Scavello
Belfanti	Gibbons	Mensch	Schroder
Benninghoff	Gingrich	Micozzie	Seip
Bennington	Godshall	Millard	Shapiro
Beyer	Goodman	Miller	Shimkus
Biancucci	Grell	Milne	Siptroth
Bishop	Gruclera	Moul	Smith, K.
Blackwell	Hanna	Moyer	Smith, M.
Boback	Harhai	Mundy	Smith, S.
Boyd	Harhart	Murt	Solobay
Brennan	Harkins	Mustio	Sonney
Brooks	Harper	Myers	Staback
Buxton	Harris	Nailor	Stairs
Caltagirone	Helm	O'Brien, M.	Steil
Cappelli	Hennessey	O'Neill	Stern
Carroll	Hershey	Oliver	Stevenson
Casorio	Hess	Pallone	Sturla
Causer	Hickernell	Parker	Surra
Civera	Hutchinson	Pashinski	Swanger
Clymer	James	Payne	Tangretti
Cohen	Josephs	Payton	Taylor, J.
Conklin	Keller, M.K.	Peifer	Taylor, R.
Costa	Keller, W.	Perry	Thomas
Cox	Kenney	Perzel	True
Cruz	Kessler	Petri	Turzai
Curry	Killion	Petrone	Vereb
Daley	King	Phillips	Vitali
Dally	Kirkland	Pickett	Vulakovich
DeLuca	Kortz	Preston	Wagner
DePasquale	Kotik	Pyle	Walko
Dermody	Kula	Quigley	Wansacz
DeWeese	Leach	Quinn	Waters
DiGirolamo	Lentz	Ramaley	Watson
Donatucci	Levdansky	Rapp	Wheatley
Eachus	Longietti	Raymond	White
Ellis	Mackereth	Readshaw	Williams
Evans, D.	Maher	Reed	Wojnaroski
Evans, J.	Mahoney	Reichley	Yewcic
Everett	Major	Roae	Youngblood
Fabrizio	Manderino	Rock	Yudichak
Fairchild	Mann	Roebuck	
Fleck	Mantz	Ross	O'Brien, D.,
Frankel	Markosek	Rubley	Speaker
Freeman	Marshall		

NAYS—10

Creighton	Gillespie	Kauffman	Petrarca
Cutler	Haluska	Metcalf	Rohrer
Denlinger	Hornaman		

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2316, PN 3351**, entitled:

An Act making appropriations to the Wistar Institute, Philadelphia, for operation and maintenance expenses and for AIDS research.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—184

Adolph	Frankel	Marsico	Rubley
Argall	Freeman	McCall	Sabatina
Baker	Gabig	McGeehan	Sainato
Barrar	Galloway	McI. Smith	Santoni
Bastian	Geist	McIlhatten	Saylor
Bear	George	Melio	Scavello
Belfanti	Gerber	Mensch	Schroder
Benninghoff	Gergely	Micozzie	Shapiro
Bennington	Gibbons	Millard	Shimkus
Biancucci	Gingrich	Miller	Siptroth
Bishop	Godshall	Milne	Smith, K.
Blackwell	Grell	Moyer	Smith, M.
Boback	Harhai	Mundy	Smith, S.
Boyd	Harhart	Murt	Solobay
Brennan	Harkins	Mustio	Sonney
Brooks	Harper	Myers	Staback
Buxton	Harris	Nailor	Stairs
Caltagirone	Helm	O'Brien, M.	Steil
Cappelli	Hennessey	O'Neill	Stern
Carroll	Hershey	Oliver	Stevenson
Casorio	Hess	Pallone	Sturla
Causer	Hickernell	Parker	Surra
Civera	Hornaman	Pashinski	Swanger
Clymer	James	Payne	Tangretti

Cohen	Josephs	Payton	Taylor, J.
Conklin	Keller, M.K.	Peifer	Taylor, R.
Costa	Keller, W.	Perzel	Thomas
Cox	Kenney	Petrarca	True
Cruz	Kessler	Petri	Turzai
Curry	Killion	Petrone	Vereb
Cutler	King	Phillips	Vitali
Daley	Kirkland	Pickett	Vulakovich
Dally	Kortz	Preston	Wagner
DeLuca	Kotik	Pyle	Walko
Denlinger	Kula	Quigley	Waters
DePasquale	Leach	Quinn	Watson
Dermody	Lentz	Ramaley	Wheatley
DeWeese	Levdansky	Rapp	White
DiGirolamo	Longietti	Raymond	Williams
Donatucci	Maher	Readshaw	Wojnaroski
Eachus	Mahoney	Reed	Yewcic
Evans, D.	Major	Reichley	Youngblood
Evans, J.	Manderino	Roae	Yudichak
Everett	Mann	Rock	
Fabrizio	Mantz	Roebuck	O'Brien, D.,
Fairchild	Markosek	Ross	Speaker
Fleck	Marshall		

NAYS—18

Beyer	Grucela	Mackereth	Rohrer
Creighton	Haluska	Metcalfe	Samuelson
Ellis	Hanna	Moul	Seip
Gillespie	Hutchinson	Perry	Wansacz
Goodman	Kauffman		

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2317, PN 3352**, entitled:

A Supplement to the act of November 30, 1965 (P.L.843, No.355), known as the Temple University—Commonwealth Act, making appropriations for carrying the same into effect; providing for a basis for payments of such appropriations; and providing a method of accounting for the funds appropriated and for certain fiscal information disclosure.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?

Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—185

Adolph	Frankel	Mann	Rubley
Argall	Freeman	Mantz	Sainato
Baker	Gabig	Markosek	Samuelson
Barrar	Galloway	Marshall	Santoni
Bastian	Geist	Marsico	Saylor
Bear	George	McCall	Scavello
Belfanti	Gerber	McGeehan	Schroder
Benninghoff	Gergely	McI. Smith	Seip
Bennington	Gibbons	McIlhattan	Shapiro
Beyer	Gillespie	Melio	Shimkus
Biancucci	Gingrich	Mensch	Smith, K.
Bishop	Godshall	Micozzie	Smith, M.
Blackwell	Grell	Millard	Smith, S.
Boback	Grucela	Miller	Solobay
Boyd	Hanna	Milne	Sonney
Brennan	Harhai	Moul	Staback
Buxton	Harhart	Moyer	Stairs
Caltagirone	Harkins	Mundy	Steil
Cappelli	Harper	Murt	Stern
Carroll	Harris	Mustio	Stevenson
Casorio	Helm	Myers	Sturla
Causar	Hennessey	Nailor	Surra
Civera	Hershey	O'Neill	Swanger
Clymer	Hess	Oliver	Tangretti
Cohen	Hickernell	Pallone	Taylor, J.
Conklin	Hutchinson	Parker	Taylor, R.
Costa	James	Pashinski	Thomas
Cox	Josephs	Payne	True
Cruz	Keller, M.K.	Payton	Turzai
Curry	Keller, W.	Peifer	Vereb
Daley	Kenney	Perry	Vitali
Dally	Kessler	Perzel	Vulakovich
DeLuca	Killion	Petri	Wagner
Denlinger	King	Petrone	Walko
DePasquale	Kirkland	Phillips	Waters
Dermody	Kortz	Pickett	Watson
DeWeese	Kotik	Preston	Wheatley
DiGirolamo	Kula	Quigley	White
Donatucci	Leach	Quinn	Williams
Eachus	Lentz	Ramaley	Wojnaroski
Ellis	Levdansky	Raymond	Yewcic
Evans, D.	Longietti	Reed	Youngblood
Evans, J.	Mackereth	Reichley	Yudichak
Everett	Maher	Roae	
Fabrizio	Mahoney	Rock	O'Brien, D.,
Fairchild	Major	Roebuck	Speaker
Fleck	Manderino	Ross	

NAYS—17

Brooks	Hornaman	Petrarca	Rohrer
Creighton	Kauffman	Pyle	Sabatina
Cutler	Metcalfe	Rapp	Siptroth
Goodman	O'Brien, M.	Readshaw	Wansacz
Haluska			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2318, PN 3353**, entitled:

An Act making an appropriation to the Central Penn Oncology Group.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—178

Adolph	Fabrizio	Mann	Rock
Argall	Fairchild	Mantz	Roebuck
Baker	Fleck	Markosek	Ross
Barrar	Frankel	Marshall	Rubley
Bastian	Freeman	Marsico	Sabatina
Bear	Gabig	McCall	Santoni
Belfanti	Galloway	McGeehan	Saylor
Benninghoff	Geist	McI. Smith	Scavello
Bennington	George	McIlhattan	Schroder
Biancucci	Gergely	Melio	Shimkus
Bishop	Gibbons	Mensch	Siptroth
Blackwell	Gillespie	Micozzie	Smith, K.
Boback	Gingrich	Millard	Smith, M.
Boyd	Godshall	Miller	Smith, S.
Brennan	Grell	Milne	Solobay
Brooks	Harhart	Moyer	Sonney
Buxton	Harkins	Mundy	Staback
Caltagirone	Harper	Murt	Stairs
Cappelli	Harris	Mustio	Steil
Carroll	Helm	Myers	Stern
Casorio	Hennessey	Nailor	Stevenson
Causer	Hershey	O'Brien, M.	Sturla
Civera	Hess	O'Neill	Surra
Clymer	Hickernell	Oliver	Swanger
Cohen	Hutchinson	Parker	Tangretti
Conklin	James	Pashinski	Taylor, J.
Costa	Josephs	Payne	Thomas
Cox	Kauffman	Payton	True
Cruz	Keller, M.K.	Peifer	Turzai
Curry	Keller, W.	Perzel	Vereb
Cutler	Kenney	Petri	Vulakovich
Daley	Kessler	Petrone	Wagner
Dally	Killion	Phillips	Walko
DeLuca	Kirkland	Pickett	Waters
Denlinger	Kortz	Preston	Watson
DePasquale	Kotik	Pyle	Wheatley
Dermody	Kula	Quigley	White
DeWeese	Leach	Quinn	Williams
DiGirolamo	Lentz	Ramaley	Wojnaroski
Donatucci	Levdansky	Rapp	Yewcic
Eachus	Mackereth	Raymond	Youngblood
Ellis	Maher	Readshaw	Yudichak
Evans, D.	Mahoney	Reed	
Evans, J.	Major	Reichley	O'Brien, D.,
Everett	Manderino	Roae	Speaker

NAYS—24

Beyer	Hanna	Moul	Samuelson
Creighton	Harhai	Pallone	Seip
Gerber	Hornaman	Perry	Shapiro
Goodman	King	Petrarca	Taylor, R.
Grucela	Longietti	Rohrer	Vitali
Haluska	Metcalfe	Sainato	Wansacz

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2319, PN 3354**, entitled:

An Act making an appropriation to Lancaster Cleft Palate for outpatient-inpatient treatment.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—187

Adolph	Fleck	Mantz	Roebuck
Argall	Frankel	Markosek	Ross
Baker	Freeman	Marshall	Rubley
Barrar	Gabig	Marsico	Sabatina
Bastian	Galloway	McCall	Sainato
Bear	Geist	McGeehan	Santoni
Belfanti	George	McI. Smith	Saylor
Benninghoff	Gerber	McIlhattan	Scavello
Bennington	Gergely	Melio	Schroder
Biancucci	Gibbons	Mensch	Shapiro
Bishop	Gingrich	Micozzie	Shimkus
Blackwell	Godshall	Millard	Siptroth
Boback	Goodman	Miller	Smith, K.
Boyd	Grell	Milne	Smith, M.
Brennan	Harhai	Moyer	Smith, S.
Brooks	Harhart	Mundy	Solobay
Buxton	Harkins	Murt	Sonney
Caltagirone	Harper	Mustio	Staback
Cappelli	Harris	Myers	Stairs
Carroll	Helm	Nailor	Steil
Casorio	Hennessey	O'Brien, M.	Stern

Causer	Hershey	O'Neill	Stevenson
Civera	Hess	Oliver	Sturla
Clymer	Hickernell	Pallone	Surra
Cohen	Hornaman	Parker	Swanger
Conklin	James	Pashinski	Tangretti
Costa	Josephs	Payne	Taylor, J.
Cox	Kauffman	Payton	Thomas
Creighton	Keller, M.K.	Peifer	True
Cruz	Keller, W.	Perzel	Turzai
Curry	Kenney	Petrarca	Vereb
Cutler	Kessler	Petri	Vitali
Daley	Killion	Petrone	Vulakovich
Dally	King	Phillips	Wagner
DeLuca	Kirkland	Pickett	Walko
Denlinger	Kortz	Preston	Waters
DePasquale	Kotik	Pyle	Watson
Dermody	Kula	Quigley	Wheatley
DeWeese	Leach	Quinn	White
DiGirolamo	Lentz	Ramaley	Williams
Donatucci	Levdansky	Rapp	Wojnaroski
Eachus	Longietti	Raymond	Yewcic
Ellis	Maher	Readshaw	Youngblood
Evans, D.	Mahoney	Reed	Yudichak
Evans, J.	Major	Reichley	
Everett	Manderino	Roae	O'Brien, D.,
Fabrizio	Mann	Rock	Speaker
Fairchild			

NAYS—15

Beyer	Hanna	Moul	Seip
Gillespie	Hutchinson	Perry	Taylor, R.
Grucela	Mackereth	Rohrer	Wansacz
Haluska	Metcalfe	Samuelson	

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2320, PN 3355**, entitled:

A Supplement to the act of July 7, 1972 (P.L.743, No.176), known as the Lincoln University-Commonwealth Act, making an appropriation for carrying the same into effect; providing for a basis for payments of the appropriation; and providing a method of accounting for the funds appropriated and for certain fiscal information disclosure.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—190

Adolph	Gabig	Marshall	Ross
Argall	Galloway	Marsico	Rubley
Baker	Geist	McCall	Sabatina
Barrar	George	McGeehan	Sainato
Bastian	Gerber	McI. Smith	Samuelson
Bear	Gergely	McIlhattan	Santoni
Belfanti	Gibbons	Melio	Saylor
Benninghoff	Gillespie	Mensch	Scavello
Bennington	Gingrich	Micozzie	Schroder
Biancucci	Godshall	Millard	Seip
Bishop	Goodman	Miller	Shapiro
Blackwell	Grell	Milne	Shimkus
Boback	Grucela	Moul	Smith, K.
Boyd	Hanna	Moyer	Smith, M.
Brennan	Harhai	Mundy	Smith, S.
Buxton	Harhart	Murt	Solobay
Caltagirone	Harkins	Mustio	Sonney
Cappelli	Harper	Myers	Staback
Carroll	Harris	Nailor	Stairs
Casorio	Helm	O'Brien, M.	Steil
Causer	Hennessey	O'Neill	Stern
Civera	Hershey	Oliver	Stevenson
Clymer	Hess	Pallone	Sturla
Cohen	Hickernell	Parker	Surra
Conklin	James	Pashinski	Swanger
Costa	Josephs	Payne	Tangretti
Cox	Keller, M.K.	Payton	Taylor, J.
Cruz	Keller, W.	Peifer	Taylor, R.
Curry	Kenney	Perry	Thomas
Daley	Kessler	Perzel	True
Dally	Killion	Petrarca	Turzai
DeLuca	King	Petri	Vereb
Denlinger	Kirkland	Petrone	Vitali
DePasquale	Kortz	Phillips	Vulakovich
Dermody	Kotik	Pickett	Wagner
DeWeese	Kula	Preston	Walko
DiGirolamo	Leach	Pyle	Waters
Donatucci	Lentz	Quigley	Watson
Eachus	Levdansky	Quinn	Wheatley
Ellis	Longietti	Ramaley	White
Evans, D.	Mackereth	Rapp	Williams
Evans, J.	Maher	Raymond	Wojnaroski
Everett	Mahoney	Readshaw	Yewcic
Fabrizio	Major	Reed	Youngblood
Fairchild	Manderino	Reichley	Yudichak
Fleck	Mann	Roae	
Frankel	Mantz	Rock	O'Brien, D.,
Freeman	Markosek	Roebuck	Speaker

NAYS—12

Beyer	Cutler	Hutchinson	Rohrer
Brooks	Haluska	Kauffman	Siptroth
Creighton	Hornaman	Metcalfe	Wansacz

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2321, PN 3356**, entitled:

An Act making an appropriation to the Burn Foundation, Philadelphia, for outpatient and inpatient treatment.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—189

Adolph	Freeman	Markosek	Rubley
Argall	Gabig	Marshall	Sabatina
Baker	Galloway	Marsico	Sainato
Barrar	Geist	McCall	Santoni
Bastian	George	McGeehan	Saylor
Bear	Gerber	McI. Smith	Scavello
Belfanti	Gergely	McIlhattan	Schroder
Benninghoff	Gibbons	Melio	Shapiro
Bennington	Gillespie	Mensch	Shimkus
Biancucci	Gingrich	Micozzie	Siptroth
Bishop	Godshall	Millard	Smith, K.
Blackwell	Goodman	Miller	Smith, M.
Boback	Grell	Milne	Smith, S.
Boyd	Harhai	Moyer	Solobay
Brennan	Harhart	Mundy	Sonney
Brooks	Harkins	Murt	Staback
Buxton	Harper	Mustio	Stairs
Caltagirone	Harris	Myers	Steil
Cappelli	Helm	Nailor	Stern
Carroll	Hennessey	O'Brien, M.	Stevenson
Casorio	Hershey	O'Neill	Sturla
Causar	Hess	Oliver	Surra
Civera	Hickernell	Pallone	Swanger
Clymer	Hornaman	Parker	Tangretti
Cohen	Hutchinson	Pashinski	Taylor, J.
Conklin	James	Payne	Taylor, R.
Costa	Josephs	Payton	Thomas
Cox	Kauffman	Peifer	True
Cruz	Keller, M.K.	Perzel	Turzai
Curry	Keller, W.	Petrarca	Vereb
Cutler	Kenney	Petri	Vitali
Daley	Kessler	Petrone	Vulakovich
Dally	Killion	Phillips	Wagner
DeLuca	King	Pickett	Walko
Denlinger	Kirkland	Preston	Wansacz
DePasquale	Kortz	Pyle	Waters
Dermody	Kotik	Quigley	Watson
DeWeese	Kula	Quinn	Wheatley
DiGirolamo	Leach	Ramaley	White
Donatucci	Lentz	Rapp	Williams
Eachus	Levdansky	Raymond	Wojnarowski
Evans, D.	Longietti	Readshaw	Yewcic
Evans, J.	Maher	Reed	Youngblood

Everett	Mahoney	Reichley	Yudichak
Fabrizio	Major	Roae	
Fairchild	Manderino	Rock	O'Brien, D.,
Fleck	Mann	Roebuck	Speaker
Frankel	Mantz	Ross	

NAYS—13

Beyer	Haluska	Metcalfe	Rohrer
Creighton	Hanna	Moul	Samuelson
Ellis	Mackereth	Perry	Seip
Grucela			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2322, PN 3357**, entitled:

An Act making an appropriation to The Children's Institute, Pittsburgh, for treatment and rehabilitation of certain persons with disabling diseases.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—193

Adolph	Frankel	Mantz	Ross
Argall	Freeman	Markosek	Rubley
Baker	Gabig	Marshall	Sabatina
Barrar	Galloway	Marsico	Sainato
Bastian	Geist	McCall	Santoni
Bear	George	McGeehan	Saylor
Belfanti	Gerber	McI. Smith	Scavello
Benninghoff	Gergely	McIlhattan	Schroder
Bennington	Gibbons	Melio	Shapiro
Beyer	Gillespie	Mensch	Shimkus
Biancucci	Gingrich	Micozzie	Siptroth
Bishop	Godshall	Millard	Smith, K.
Blackwell	Goodman	Miller	Smith, M.
Boback	Grell	Milne	Smith, S.
Boyd	Grucela	Moul	Solobay
Brennan	Harhai	Moyer	Sonney

Brooks	Harhart	Mundy	Staback
Buxton	Harkins	Murt	Stairs
Caltagirone	Harper	Mustio	Steil
Cappelli	Harris	Myers	Stern
Carroll	Helm	Nailor	Stevenson
Casorio	Hennessey	O'Brien, M.	Sturla
Causar	Hershey	O'Neill	Surra
Civera	Hess	Oliver	Swanger
Clymer	Hickernell	Pallone	Tangretti
Cohen	Hornaman	Parker	Taylor, J.
Conklin	Hutchinson	Pashinski	Taylor, R.
Costa	James	Payne	Thomas
Cox	Josephs	Payton	True
Cruz	Kauffman	Peifer	Turzai
Curry	Keller, M.K.	Perzel	Vereb
Cutler	Keller, W.	Petrarca	Vitali
Daley	Kenney	Petri	Vulakovich
Dally	Kessler	Petrone	Wagner
DeLuca	Killion	Phillips	Walko
Denlinger	King	Pickett	Wansacz
DePasquale	Kirkland	Preston	Waters
Dermody	Kortz	Pyle	Watson
DeWeese	Kotik	Quigley	Wheatley
DiGirolamo	Kula	Quinn	White
Donatucci	Leach	Ramaley	Williams
Eachus	Lentz	Rapp	Wojnaroski
Ellis	Levdansky	Raymond	Yewcic
Evans, D.	Longietti	Readshaw	Youngblood
Evans, J.	Maher	Reed	Yudichak
Everett	Mahoney	Reichley	
Fabrizio	Major	Roae	O'Brien, D.,
Fairchild	Manderino	Rock	Speaker
Fleck	Mann	Roebuck	

NAYS—9

Creighton	Mackereth	Perry	Samuelson
Haluska	Metcalfe	Rohrer	Seip
Hanna			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2323, PN 3358**, entitled:

An Act making an appropriation to the Trustees of Drexel University, Philadelphia.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—174

Adolph	Fleck	Manderino	Rubley
Argall	Frankel	Mann	Sabatina
Baker	Freeman	Mantz	Sainato
Barrar	Gabig	Markosek	Santoni
Bastian	Galloway	Marshall	Saylor
Bear	Geist	Marsico	Scavello
Belfanti	George	McCall	Schroder
Benninghoff	Gerber	McGeehan	Shapiro
Bennington	Gergely	McI. Smith	Shimkus
Biancucci	Gibbons	McIlhatten	Smith, K.
Bishop	Gingrich	Melio	Smith, M.
Blackwell	Godshall	Mensch	Smith, S.
Boback	Goodman	Micozzie	Solobay
Boyd	Grell	Millard	Sonney
Brennan	Gruclera	Miller	Staback
Buxton	Harhai	Milne	Stairs
Caltagirone	Harhart	Moyer	Steil
Cappelli	Harkins	Mundy	Stevenson
Carroll	Harper	Murt	Sturla
Casorio	Harris	Mustio	Surra
Causar	Helm	Myers	Swanger
Civera	Hennessey	Nailor	Tangretti
Clymer	Hershey	O'Brien, M.	Taylor, J.
Cohen	Hess	O'Neill	Taylor, R.
Conklin	Hickernell	Oliver	Thomas
Costa	James	Parker	True
Cox	Josephs	Pashinski	Turzai
Cruz	Keller, M.K.	Payne	Vereb
Curry	Keller, W.	Payton	Vitali
Daley	Kenney	Perzel	Vulakovich
Dally	Kessler	Petri	Wagner
DeLuca	Killion	Petrone	Walko
Denlinger	King	Phillips	Waters
DePasquale	Kirkland	Pickett	Watson
Dermody	Kortz	Preston	Wheatley
DeWeese	Kotik	Quigley	White
DiGirolamo	Kula	Quinn	Williams
Donatucci	Leach	Ramaley	Wojnaroski
Eachus	Lentz	Raymond	Yewcic
Evans, D.	Levdansky	Readshaw	Youngblood
Evans, J.	Longietti	Reed	Yudichak
Everett	Maher	Reichley	
Fabrizio	Mahoney	Roebuck	O'Brien, D.,
Fairchild	Major	Ross	Speaker

NAYS—28

Beyer	Hanna	Pallone	Rock
Brooks	Hornaman	Peifer	Rohrer
Creighton	Hutchinson	Perry	Samuelson
Cutler	Kauffman	Petrarca	Seip
Ellis	Mackereth	Pyle	Sipthoth
Gillespie	Metcalfe	Rapp	Stern
Haluska	Moul	Roae	Wansacz

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2324, PN 3359**, entitled:

An Act making an appropriation to The Children's Hospital of Philadelphia for comprehensive patient care and general maintenance and operation of the hospital.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—193

Adolph	Frankel	Mantz	Ross
Argall	Freeman	Markosek	Rubley
Baker	Gabig	Marshall	Sabatina
Barrar	Galloway	Marsico	Sainato
Bastian	Geist	McCall	Santoni
Bear	George	McGeehan	Saylor
Belfanti	Gerber	McI. Smith	Scavello
Benninghoff	Gergely	McIlhatten	Schroder
Bennington	Gibbons	Melio	Shapiro
Biancucci	Gillespie	Mensch	Shimkus
Bishop	Gingrich	Micozzie	Siptroth
Blackwell	Godshall	Millard	Smith, K.
Boback	Goodman	Miller	Smith, M.
Boyd	Grell	Milne	Smith, S.
Brennan	Grucela	Moul	Solobay
Brooks	Harhai	Moyer	Sonney
Buxton	Harhart	Mundy	Staback
Caltagirone	Harkins	Murt	Stairs
Cappelli	Harper	Mustio	Steil
Carroll	Harris	Myers	Stern
Casorio	Helm	Nailor	Stevenson
Causar	Hennessey	O'Brien, M.	Sturla
Civera	Hershey	O'Neill	Surra
Clymer	Hess	Oliver	Swanger
Cohen	Hickernell	Pallone	Tangretti
Conklin	Hornaman	Parker	Taylor, J.
Costa	Hutchinson	Pashinski	Taylor, R.
Cox	James	Payne	Thomas
Creighton	Josephs	Payton	True
Cruz	Kauffman	Peifer	Turzai
Curry	Keller, M.K.	Perzel	Vereb
Cutler	Keller, W.	Petrarca	Vitali
Daley	Kenney	Petri	Vulakovich
Dally	Kessler	Petrone	Wagner
DeLuca	Killion	Phillips	Walko
Denlinger	King	Pickett	Wansacz
DePasquale	Kirkland	Preston	Waters
Dermody	Kortz	Pyle	Watson
DeWeese	Kotik	Quigley	Wheatley
DiGirolamo	Kula	Quinn	White
Donatucci	Leach	Ramaley	Williams
Eachus	Lentz	Rapp	Wojnaroski

Ellis	Levdansky	Raymond	Yewcic
Evans, D.	Longiatti	Readshaw	Youngblood
Evans, J.	Maher	Reed	Yudichak
Everett	Mahoney	Reichley	
Fabrizio	Major	Roae	O'Brien, D., Speaker
Fairchild	Manderino	Rock	
Fleck	Mann	Roebuck	

NAYS—9

Beyer	Mackereth	Perry	Samuelson
Haluska	Metcalf	Rohrer	Seip
Hanna			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2325, PN 3360**, entitled:

An Act making an appropriation to the Beacon Lodge Camp.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—191

Adolph	Frankel	Mantz	Ross
Argall	Freeman	Markosek	Rubley
Baker	Gabig	Marshall	Sabatina
Barrar	Galloway	Marsico	Sainato
Bastian	Geist	McCall	Santoni
Bear	George	McGeehan	Saylor
Belfanti	Gerber	McI. Smith	Scavello
Benninghoff	Gergely	McIlhatten	Schroder
Bennington	Gibbons	Melio	Shapiro
Beyer	Gingrich	Mensch	Shimkus
Biancucci	Godshall	Micozzie	Siptroth
Bishop	Goodman	Millard	Smith, K.
Blackwell	Grell	Miller	Smith, M.
Boback	Grucela	Milne	Smith, S.
Boyd	Harhai	Moyer	Solobay
Brennan	Harhart	Mundy	Sonney
Brooks	Harkins	Murt	Staback

Buxton	Harper	Mustio	Stairs
Caltagirone	Harris	Myers	Steil
Cappelli	Helm	Nailor	Stern
Carroll	Hennessey	O'Brien, M.	Stevenson
Casorio	Hershey	O'Neill	Sturla
Causar	Hess	Oliver	Surra
Civera	Hickernell	Pallone	Swanger
Clymer	Hornaman	Parker	Tangretti
Cohen	Hutchinson	Pashinski	Taylor, J.
Conklin	James	Payne	Taylor, R.
Costa	Josephs	Payton	Thomas
Cox	Kauffman	Peifer	True
Cruz	Keller, M.K.	Perzel	Turzai
Curry	Keller, W.	Petrarca	Vereb
Cutler	Kenney	Petri	Vitali
Daley	Kessler	Petrone	Vulakovich
Dally	Killion	Phillips	Wagner
DeLuca	King	Pickett	Walko
Denlinger	Kirkland	Preston	Wansacz
DePasquale	Kortz	Pyle	Waters
Dermody	Kotik	Quigley	Watson
DeWeese	Kula	Quinn	Wheatley
DiGirolamo	Leach	Ramaley	White
Donatucci	Lentz	Rapp	Williams
Eachus	Levdansky	Raymond	Wojnaroski
Ellis	Longietti	Readshaw	Yewcic
Evans, D.	Maher	Reed	Youngblood
Evans, J.	Mahoney	Reichley	Yudichak
Everett	Major	Roae	
Fabrizio	Manderino	Rock	O'Brien, D.,
Fairchild	Mann	Roebuck	Speaker
Fleck			

NAYS—11

Creighton	Hanna	Moul	Samuelson
Gillespie	Mackereth	Perry	Seip
Haluska	Metcalfe	Rohrer	

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2326, PN 3835**, entitled:

An Act making appropriations to the Trustees of the University of Pennsylvania.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—185

Adolph	Fleck	Mann	Ross
Argall	Frankel	Mantz	Rubley
Baker	Freeman	Markosek	Sainato
Barrar	Gabig	Marshall	Santoni
Bastian	Galloway	Marsico	Saylor
Bear	Geist	McCall	Scavello
Belfanti	George	McGeehan	Schroder
Benninghoff	Gerber	McI. Smith	Seip
Bennington	Gergely	McIlhattan	Shapiro
Beyer	Gibbons	Melio	Shimkus
Biancucci	Gingrich	Mensch	Smith, K.
Bishop	Godshall	Micozzie	Smith, M.
Blackwell	Goodman	Millard	Smith, S.
Boback	Grell	Miller	Solobay
Boyd	Grucela	Milne	Sonney
Brennan	Harhai	Moul	Staback
Brooks	Harhart	Moyer	Stairs
Buxton	Harkins	Mundy	Steil
Caltagirone	Harper	Murt	Stern
Cappelli	Harris	Mustio	Stevenson
Carroll	Helm	Myers	Sturla
Casorio	Hennessey	Nailor	Surra
Causar	Hershey	O'Neill	Swanger
Civera	Hess	Oliver	Tangretti
Clymer	Hickernell	Parker	Taylor, J.
Cohen	Hutchinson	Pashinski	Taylor, R.
Conklin	James	Payne	Thomas
Costa	Josephs	Payton	True
Cox	Kauffman	Peifer	Turzai
Cruz	Keller, M.K.	Perzel	Vereb
Curry	Kenney	Petrarca	Vitali
Cutler	Kessler	Petri	Vulakovich
Daley	Killion	Petrone	Wagner
Dally	King	Phillips	Walko
DeLuca	Kirkland	Pickett	Waters
Denlinger	Kortz	Preston	Watson
DePasquale	Kotik	Pyle	Wheatley
Dermody	Kula	Quigley	White
DeWeese	Leach	Quinn	Williams
DiGirolamo	Lentz	Ramaley	Wojnaroski
Eachus	Levdansky	Rapp	Yewcic
Ellis	Longietti	Raymond	Youngblood
Evans, D.	Mackereth	Readshaw	Yudichak
Evans, J.	Maher	Reed	
Everett	Mahoney	Reichley	O'Brien, D.,
Fabrizio	Major	Rock	Speaker
Fairchild	Manderino	Roebuck	

NAYS—17

Creighton	Hornaman	Pallone	Sabatina
Donatucci	Keller, W.	Perry	Samuelson
Gillespie	Metcalfe	Roae	Sipthoth
Haluska	O'Brien, M.	Rohrer	Wansacz
Hanna			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2327, PN 3362**, entitled:

An Act making appropriations to the Carnegie Museums of Pittsburgh for operations and maintenance expenses and the purchase of apparatus, supplies and equipment.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—161

Adolph	Fabrizio	Mantz	Rubley
Argall	Fairchild	Markosek	Sabatina
Baker	Frankel	Marshall	Sainato
Barrar	Freeman	Marsico	Santoni
Bastian	Gabig	McCall	Saylor
Bear	Galloway	McGeehan	Scavello
Belfanti	George	McIlhattan	Shapiro
Benninghoff	Gerber	Melio	Shimkus
Bennington	Gergely	Mensch	Smith, K.
Biancucci	Gibbons	Micozzie	Smith, M.
Bishop	Gingrich	Millard	Smith, S.
Blackwell	Godshall	Miller	Solobay
Boback	Goodman	Milne	Sonney
Boyd	Grell	Moyer	Staback
Brennan	Harhai	Mundy	Stairs
Buxton	Harkins	Murt	Sturla
Caltagirone	Harper	Mustio	Surra
Cappelli	Harris	Myers	Swanger
Carroll	Helm	Nailor	Tangretti
Casorio	Hennessey	O'Brien, M.	Taylor, J.
Causar	Hershey	Oliver	Taylor, R.
Civera	Hickernell	Pallone	Thomas
Cohen	James	Parker	True
Conklin	Josephs	Pashinski	Turzai
Costa	Keller, W.	Payne	Vereb
Cox	Kenney	Payton	Vitali
Cruz	Kessler	Perzel	Vulakovich
Curry	Killion	Petrarca	Wagner
Daley	Kirkland	Petri	Walko
Dally	Kortz	Petrone	Waters
DeLuca	Kotik	Phillips	Watson
DePasquale	Kula	Preston	Wheatley
Dermody	Leach	Pyle	White
DeWeese	Lentz	Quigley	Williams
DiGirolamo	Levdansky	Ramaley	Wojnaroski
Donatucci	Longietti	Raymond	Youngblood
Eachus	Maher	Readshaw	Yudichak
Ellis	Mahoney	Reed	

Evans, D.	Major	Reichley	O'Brien, D.,
Evans, J.	Manderino	Roebuck	Speaker
Everett	Mann	Ross	

NAYS—41

Beyer	Hanna	Metcalfe	Rohrer
Brooks	Harhart	Moul	Samuelson
Clymer	Hess	O'Neill	Schroder
Creighton	Hornaman	Peifer	Seip
Cutler	Hutchinson	Perry	Siptroth
Denlinger	Kauffman	Pickett	Steil
Fleck	Keller, M.K.	Quinn	Stern
Geist	King	Rapp	Stevenson
Gillespie	Mackereth	Roae	Wansacz
Grucela	McI. Smith	Rock	Yewcic
Haluska			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2328, PN 3836**, entitled:

An Act making appropriations to the Philadelphia Health and Education Corporation for the Colleges of Medicine, Public Health, Nursing and Health Professions and for continuation of pediatric services.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—179

Adolph	Fleck	Manderino	Rubley
Argall	Frankel	Mann	Sabatina
Baker	Freeman	Mantz	Sainato
Barrar	Gabig	Markosek	Santoni
Bastian	Galloway	Marshall	Saylor
Bear	Geist	Marsico	Scavello
Belfanti	George	McCall	Schroder
Benninghoff	Gerber	McGeehan	Shapiro
Bennington	Gergely	McI. Smith	Shimkus
Biancucci	Gibbons	McIlhattan	Siptroth

Bishop	Gingrich	Melio	Smith, K.
Blackwell	Godshall	Mensch	Smith, M.
Boback	Goodman	Micozzie	Smith, S.
Boyd	Grell	Millard	Solobay
Brennan	Harhai	Miller	Sonney
Brooks	Harhart	Milne	Staback
Buxton	Harkins	Moyer	Stairs
Caltagirone	Harper	Mundy	Steil
Cappelli	Harris	Murt	Stevenson
Carroll	Helm	Mustio	Sturla
Casorio	Hennessey	Myers	Surra
Causer	Hershey	Nailor	Swanger
Civera	Hess	O'Brien, M.	Tangretti
Clymer	Hickernell	O'Neill	Taylor, J.
Cohen	Hornaman	Oliver	Taylor, R.
Conklin	James	Parker	Thomas
Costa	Josephs	Pashinski	True
Cox	Kauffman	Payne	Vereb
Cruz	Keller, M.K.	Payton	Vitali
Curry	Keller, W.	Perzel	Vulakovich
Cutler	Kenney	Petri	Wagner
Daley	Kessler	Petrone	Walko
Dally	Killion	Phillips	Wansacz
DeLuca	King	Pickett	Waters
Denlinger	Kirkland	Preston	Watson
DePasquale	Kortz	Quigley	Wheatley
Dermody	Kotik	Quinn	White
DeWeese	Kula	Ramaley	Williams
DiGirolamo	Leach	Raymond	Wojnaroski
Donatucci	Lentz	Readshaw	Yewcic
Eachus	Levdansky	Reed	Youngblood
Evans, D.	Longietti	Reichley	Yudichak
Evans, J.	Maher	Rock	
Everett	Mahoney	Roebuck	O'Brien, D.,
Fabrizio	Major	Ross	Speaker
Fairchild			

NAYS—23

Beyer	Hanna	Peifer	Rohrer
Creighton	Hutchinson	Perry	Samuelson
Ellis	Mackereth	Petrarca	Seip
Gillespie	Metcalfe	Pyle	Stern
Grucela	Moul	Rapp	Turzai
Haluska	Pallone	Roae	

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2329, PN 3364**, entitled:

An Act making an appropriation to the Franklin Institute Science Museum for maintenance expenses.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—170

Adolph	Frankel	Mantz	Ross
Argall	Freeman	Markosek	Rubley
Baker	Gabig	Marshall	Sabatina
Barrar	Galloway	Marsico	Sainato
Bastian	Geist	McCall	Santoni
Bear	George	McGeehan	Saylor
Belfanti	Gerber	McI. Smith	Scavello
Benninghoff	Gergely	McIlhatten	Schroder
Bennington	Gibbons	Melio	Shapiro
Biancucci	Gingrich	Mensch	Shimkus
Bishop	Godshall	Micozzie	Smith, K.
Blackwell	Goodman	Millard	Smith, M.
Boback	Grell	Miller	Smith, S.
Boyd	Harhai	Milne	Solobay
Brennan	Harhart	Moyer	Sonney
Buxton	Harkins	Mundy	Staback
Caltagirone	Harper	Murt	Stairs
Cappelli	Harris	Mustio	Stevenson
Carroll	Helm	Myers	Sturla
Casorio	Hennessey	Nailor	Surra
Causer	Hershey	O'Brien, M.	Swanger
Civera	Hess	O'Neill	Tangretti
Cohen	Hickernell	Oliver	Taylor, J.
Conklin	James	Parker	Taylor, R.
Costa	Josephs	Pashinski	Thomas
Cox	Keller, W.	Payne	True
Cruz	Kenney	Payton	Vereb
Curry	Kessler	Perzel	Vitali
Daley	Killion	Petrarca	Vulakovich
Dally	King	Petri	Wagner
DeLuca	Kirkland	Petrone	Walko
Denlinger	Kortz	Phillips	Waters
DePasquale	Kotik	Pickett	Watson
Dermody	Kula	Preston	Wheatley
DeWeese	Leach	Quigley	White
DiGirolamo	Lentz	Quinn	Williams
Donatucci	Levdansky	Ramaley	Wojnaroski
Eachus	Longietti	Raymond	Yewcic
Evans, D.	Maher	Readshaw	Youngblood
Evans, J.	Mahoney	Reed	Yudichak
Everett	Major	Reichley	
Fabrizio	Manderino	Roebuck	O'Brien, D.,
Fairchild	Mann	Rohrer	Speaker

NAYS—32

Beyer	Grucela	Metcalfe	Rock
Brooks	Haluska	Moul	Samuelson
Clymer	Hanna	Pallone	Seip
Creighton	Hornaman	Peifer	Siptroth
Cutler	Hutchinson	Perry	Steil
Ellis	Kauffman	Pyle	Stern
Fleck	Keller, M.K.	Rapp	Turzai
Gillespie	Mackereth	Roae	Wansacz

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2330, PN 3365**, entitled:

An Act making an appropriation to the Academy of Natural Sciences for maintenance expenses.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—170

Adolph	Fleck	Mann	Rubley
Argall	Frankel	Mantz	Sabatina
Baker	Freeman	Markosek	Sainato
Barrar	Gabig	Marshall	Santoni
Bastian	Galloway	Marsico	Saylor
Bear	Geist	McCall	Scavello
Belfanti	George	McGeehan	Schroder
Benninghoff	Gerber	McI. Smith	Shapiro
Bennington	Gergely	McIlhatten	Shimkus
Biancucci	Gibbons	Melio	Smith, K.
Bishop	Gingrich	Mensch	Smith, M.
Blackwell	Godshall	Micozzie	Smith, S.
Boback	Goodman	Millard	Solobay
Boyd	Grell	Miller	Sonney
Brennan	Harhai	Milne	Staback
Buxton	Harhart	Moyer	Stairs
Caltagirone	Harkins	Mundy	Stern
Cappelli	Harper	Murt	Stevenson
Carroll	Harris	Mustio	Sturla
Casorio	Helm	Myers	Surra
Causer	Hennessey	Nailor	Swanger
Civera	Hershey	O'Brien, M.	Tangretti
Cohen	Hess	Oliver	Taylor, J.
Conklin	Hickernell	Parker	Taylor, R.
Costa	James	Pashinski	Thomas
Cox	Josephs	Payne	True
Cruz	Keller, W.	Payton	Vereb
Curry	Kenney	Peifer	Vitali
Daley	Kessler	Perzel	Vulakovich
Dally	Killion	Petri	Wagner
DeLuca	King	Petrone	Walko
Denlinger	Kirkland	Phillips	Waters
DePasquale	Kortz	Pickett	Watson
Dermody	Kotik	Preston	Wheatley
DeWeese	Kula	Quigley	White
DiGirolamo	Leach	Quinn	Williams
Donatucci	Lentz	Ramaley	Wojnaroski
Eachus	Levdansky	Raymond	Yewcic
Evans, D.	Longietti	Readshaw	Youngblood

Evans, J.
Everett
Fabrizio
Fairchild

Maher
Mahoney
Major
Manderino

Reed
Reichley
Roebuck
Ross

Yudichak
O'Brien, D.,
Speaker

NAYS—32

Beyer
Brooks
Clymer
Creighton
Cutler
Ellis
Gillespie
Grucela

Haluska
Hanna
Hornaman
Hutchinson
Kauffman
Keller, M.K.
Mackereth
Metcalf

Moul
O'Neill
Pallone
Perry
Petarca
Pyle
Rapp
Roae

Rock
Rohrer
Samuelson
Seip
Siptroth
Steil
Turzai
Wansacz

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2331, PN 3837**, entitled:

An Act making appropriations to the Thomas Jefferson University, Philadelphia.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—179

Adolph	Fleck	Mann	Rubley
Argall	Frankel	Mantz	Sabatina
Baker	Freeman	Markosek	Sainato
Barrar	Gabig	Marshall	Santoni
Bastian	Galloway	Marsico	Saylor
Bear	Geist	McCall	Scavello
Belfanti	George	McGeehan	Schroder
Benninghoff	Gerber	McI. Smith	Shapiro
Bennington	Gergely	McIlhatten	Shimkus
Biancucci	Gibbons	Melio	Smith, K.
Bishop	Gingrich	Mensch	Smith, M.
Blackwell	Godshall	Micozzie	Smith, S.
Boback	Goodman	Millard	Solobay
Boyd	Grell	Miller	Sonney

Brennan	Grucela	Milne	Staback
Brooks	Harhai	Moyer	Stairs
Buxton	Harhart	Mundy	Steil
Caltagirone	Harkins	Murt	Stern
Cappelli	Harper	Mustio	Stevenson
Carroll	Harris	Myers	Sturla
Casorio	Helm	Nailor	Surra
Causer	Hennessey	O'Brien, M.	Swanger
Civera	Hershey	O'Neill	Tangretti
Clymer	Hess	Oliver	Taylor, J.
Cohen	Hickernell	Parker	Taylor, R.
Conklin	James	Pashinski	Thomas
Costa	Josephs	Payne	True
Cox	Keller, M.K.	Payton	Turzai
Cruz	Keller, W.	Peifer	Vereb
Curry	Kenney	Perzel	Vitali
Cutler	Kessler	Petrarca	Vulakovich
Daley	Killion	Petri	Wagner
Dally	King	Petrone	Walko
DeLuca	Kirkland	Phillips	Waters
Denlinger	Kortz	Pickett	Watson
DePasquale	Kotik	Preston	Wheatley
Dermody	Kula	Quigley	White
DeWeese	Leach	Quinn	Williams
DiGirolamo	Lentz	Ramaley	Wojnaroski
Donatucci	Levdansky	Raymond	Yewcic
Eachus	Longietti	Readshaw	Youngblood
Evans, D.	Maher	Reed	Yudichak
Evans, J.	Mahoney	Reichley	
Everett	Major	Roebuck	O'Brien, D.,
Fabrizio	Manderino	Ross	Speaker
Fairchild			

NAYS—23

Beyer	Hornaman	Pallone	Rohrer
Creighton	Hutchinson	Perry	Samuelson
Ellis	Kauffman	Pyle	Seip
Gillespie	Mackereth	Rapp	Siptroth
Haluska	Metcalfe	Roae	Wansacz
Hanna	Moul	Rock	

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2332, PN 3367**, entitled:

An Act making an appropriation to the African-American Museum in Philadelphia for operating expenses.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—173

Adolph	Frankel	Markosek	Sabatina
Argall	Freeman	Marshall	Sainato
Baker	Gabig	Marsico	Santoni
Barrar	Galloway	McCall	Saylor
Bastian	Geist	McGeehan	Scavello
Bear	George	McI. Smith	Schroder
Belfanti	Gerber	McIlhattan	Shapiro
Benninghoff	Gergely	Melio	Shimkus
Bennington	Gibbons	Mensch	Smith, K.
Biancucci	Gingrich	Micozzie	Smith, M.
Bishop	Godshall	Millard	Smith, S.
Blackwell	Goodman	Miller	Solobay
Boback	Grell	Milne	Sonney
Boyd	Grucela	Moul	Staback
Brennan	Harhai	Moyer	Stairs
Brooks	Harhart	Mundy	Steil
Buxton	Harkins	Murt	Stevenson
Caltagirone	Harper	Mustio	Sturla
Cappelli	Harris	Myers	Surra
Carroll	Helm	Nailor	Swanger
Casorio	Hennessey	O'Brien, M.	Tangretti
Causer	Hershey	O'Neill	Taylor, J.
Civera	Hess	Oliver	Taylor, R.
Cohen	Hickernell	Parker	Thomas
Conklin	James	Pashinski	True
Costa	Josephs	Payne	Turzai
Cox	Keller, W.	Payton	Vereb
Cruz	Kenney	Perzel	Vitali
Curry	Kessler	Petri	Vulakovich
Daley	Killion	Petrone	Wagner
Dally	Kirkland	Phillips	Walko
DeLuca	Kortz	Pickett	Waters
Denlinger	Kotik	Preston	Watson
DePasquale	Kula	Quigley	Wheatley
Dermody	Leach	Quinn	White
DeWeese	Lentz	Ramaley	Williams
DiGirolamo	Levdansky	Rapp	Wojnaroski
Donatucci	Longietti	Raymond	Yewcic
Eachus	Maher	Readshaw	Youngblood
Evans, D.	Mahoney	Reed	Yudichak
Evans, J.	Major	Reichley	
Everett	Manderino	Roebuck	O'Brien, D.,
Fabrizio	Mann	Ross	Speaker
Fairchild	Mantz	Rubley	

NAYS—29

Beyer	Hanna	Metcalfe	Rock
Clymer	Hornaman	Pallone	Rohrer
Creighton	Hutchinson	Peifer	Samuelson
Cutler	Kauffman	Perry	Seip
Ellis	Keller, M.K.	Petrarca	Siptroth
Fleck	King	Pyle	Stern
Gillespie	Mackereth	Roae	Wansacz
Haluska			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2333, PN 3368**, entitled:

An Act making an appropriation to the Everhart Museum in Scranton for operating expenses.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—166

Adolph	Fairchild	Mann	Ross
Argall	Frankel	Mantz	Rubley
Baker	Freeman	Markosek	Sabatina
Barrar	Gabig	Marshall	Sainato
Bastian	Galloway	Marsico	Santoni
Bear	Geist	McCall	Saylor
Belfanti	George	McGeehan	Scavello
Benninghoff	Gerber	McIlhatten	Schroder
Bennington	Gergely	Melio	Shapiro
Biancucci	Gibbons	Mensch	Shimkus
Bishop	Gingrich	Micozzie	Smith, K.
Blackwell	Godshall	Millard	Smith, M.
Boback	Goodman	Miller	Smith, S.
Boyd	Grell	Milne	Solobay
Brennan	Harhai	Moyer	Sonney
Buxton	Harhart	Mundy	Staback
Caltagirone	Harkins	Murt	Stairs
Cappelli	Harper	Mustio	Stevenson
Carroll	Harris	Myers	Sturla
Casorio	Helm	Nailor	Surra
Causar	Hennessey	O'Brien, M.	Swanger
Civera	Hershey	O'Neill	Tangretti
Cohen	Hess	Oliver	Taylor, J.
Conklin	Hickernell	Parker	Thomas
Costa	James	Pashinski	True
Cox	Josephs	Payne	Vereb
Cruz	Keller, W.	Payton	Vitali
Curry	Kenney	Peifer	Vulakovich
Daley	Kessler	Perzel	Wagner
Dally	Killion	Petri	Walko
DeLuca	Kirkland	Petrone	Wansacz
Denlinger	Kortz	Phillips	Waters
DePasquale	Kotik	Pickett	Watson
Dermody	Kula	Preston	Wheatley
DeWeese	Leach	Quigley	White
DiGirolamo	Lentz	Quinn	Wojnarowski
Donatucci	Levdansky	Ramaley	Yewcic
Eachus	Longietti	Raymond	Youngblood
Evans, D.	Maher	Readshaw	Yudichak

Evans, J.
Everett
Fabrizio

Mahoney
Major
Manderino

Reed
Reichley
Roebuck

O'Brien, D.,
Speaker

NAYS—36

Beyer	Haluska	Metcalfe	Rohrer
Brooks	Hanna	Moul	Samuelson
Clymer	Hornaman	Pallone	Seip
Creighton	Hutchinson	Perry	Siptroth
Cutler	Kauffman	Petrarca	Steil
Ellis	Keller, M.K.	Pyle	Stern
Fleck	King	Rapp	Taylor, R.
Gillespie	Mackereth	Roae	Turzai
Grucela	McI. Smith	Rock	Williams

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration **HB 2334, PN 3369**, entitled:

An Act making an appropriation to the Philadelphia College of Osteopathic Medicine, Philadelphia.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—181

Adolph	Frankel	Mantz	Sainato
Argall	Freeman	Markosek	Santoni
Baker	Gabig	Marshall	Saylor
Barrar	Galloway	Marsico	Scavello
Bastian	Geist	McCall	Schroder
Bear	George	McGeehan	Shapiro
Belfanti	Gerber	McI. Smith	Shimkus
Benninghoff	Gergely	McIlhatten	Siptroth
Bennington	Gibbons	Melio	Smith, K.
Biancucci	Gingrich	Mensch	Smith, M.
Bishop	Godshall	Micozzie	Smith, S.
Blackwell	Goodman	Millard	Solobay
Boback	Grell	Miller	Sonney
Boyd	Grucela	Milne	Staback

Brennan	Harhai	Moyer	Stairs
Buxton	Harhart	Mundy	Steil
Caltagirone	Harkins	Murt	Stern
Cappelli	Harper	Mustio	Stevenson
Carroll	Harris	Myers	Sturla
Casorio	Helm	Nailor	Surra
Causer	Hennessey	O'Brien, M.	Swanger
Civera	Hershey	O'Neill	Tangretti
Clymer	Hess	Oliver	Taylor, J.
Cohen	Hickernell	Parker	Taylor, R.
Conklin	Hornaman	Pashinski	Thomas
Costa	James	Payne	True
Cox	Josephs	Payton	Turzai
Cruz	Keller, M.K.	Peifer	Vereb
Curry	Keller, W.	Perzel	Vitali
Cutler	Kenney	Petrarca	Vulakovich
Daley	Kessler	Petri	Wagner
Dally	Killion	Petrone	Walko
DeLuca	King	Phillips	Wansacz
Denlinger	Kirkland	Pickett	Waters
DePasquale	Kortz	Preston	Watson
Dermody	Kotik	Quigley	Wheatley
DeWeese	Kula	Quinn	White
DiGirolamo	Leach	Ramaley	Williams
Donatucci	Lentz	Raymond	Wojnaroski
Eachus	Levdansky	Readshaw	Yewcic
Evans, D.	Longietti	Reed	Youngblood
Evans, J.	Maher	Reichley	Yudichak
Everett	Mahoney	Roebuck	
Fabrizio	Major	Ross	O'Brien, D.,
Fairchild	Manderino	Rubley	Speaker
Fleck	Mann	Sabatina	

NAYS—21

Beyer	Hanna	Moul	Roae
Brooks	Hutchinson	Pallone	Rock
Creighton	Kauffman	Perry	Rohrer
Ellis	Mackereth	Pyle	Samuelson
Gillespie	Metcalfe	Rapp	Seip
Haluska			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2335, PN 3370**, entitled:

An Act making an appropriation to the Mercer Museum in Doylestown, Pennsylvania, for operating expenses.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—172

Adolph	Frankel	Mantz	Rubley
Argall	Freeman	Markosek	Sabatina
Baker	Gabig	Marshall	Sainato
Barrar	Galloway	Marsico	Santoni
Bastian	Geist	McCall	Saylor
Bear	George	McGeehan	Scavello
Belfanti	Gerber	McI. Smith	Schroder
Benninghoff	Gergely	McIlhatten	Shapiro
Bennington	Gibbons	Melio	Shimkus
Biancucci	Gingrich	Mensch	Smith, K.
Bishop	Godshall	Micozzie	Smith, M.
Blackwell	Goodman	Millard	Smith, S.
Boback	Grell	Miller	Solobay
Boyd	Harhai	Milne	Sonney
Brennan	Harhart	Moyer	Staback
Buxton	Harkins	Mundy	Stairs
Caltagirone	Harper	Murt	Steil
Cappelli	Harris	Mustio	Stevenson
Carroll	Helm	Myers	Sturla
Casorio	Hennessey	Nailor	Surra
Causer	Hershey	O'Brien, M.	Swanger
Civera	Hess	O'Neill	Tangretti
Clymer	Hickernell	Oliver	Taylor, J.
Cohen	James	Parker	Taylor, R.
Conklin	Josephs	Pashinski	Thomas
Costa	Keller, M.K.	Payne	True
Cox	Keller, W.	Payton	Vereb
Cruz	Kenney	Peifer	Vitali
Curry	Kessler	Perzel	Vulakovich
Daley	Killion	Petri	Wagner
Dally	King	Petrone	Walko
DeLuca	Kirkland	Phillips	Waters
Denlinger	Kortz	Pickett	Watson
DePasquale	Kotik	Preston	Wheatley
Dermody	Kula	Quigley	White
DeWeese	Leach	Quinn	Williams
DiGirolamo	Lentz	Ramaley	Wojnaroski
Donatucci	Levdansky	Raymond	Yewcic
Eachus	Longietti	Readshaw	Youngblood
Evans, D.	Maher	Reed	Yudichak
Evans, J.	Mahoney	Reichley	
Everett	Major	Roebuck	O'Brien, D.,
Fabrizio	Manderino	Ross	Speaker
Fairchild	Mann		

NAYS—30

Beyer	Haluska	Pallone	Rohrer
Brooks	Hanna	Perry	Samuelson
Creighton	Hornaman	Petrarca	Seip
Cutler	Hutchinson	Pyle	Siptroth
Ellis	Kauffman	Rapp	Stern
Fleck	Mackereth	Roae	Turzai
Gillespie	Metcalfe	Rock	Wansacz
Grucela	Moul		

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2336, PN 3371**, entitled:

An Act making an appropriation to the Whitaker Center for Science and the Arts in Harrisburg, Pennsylvania, for operating expenses.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—168

Adolph	Freeman	Mantz	Ross
Argall	Gabig	Markosek	Rubley
Baker	Galloway	Marshall	Sabatina
Barrar	Geist	Marsico	Sainato
Bastian	George	McCall	Santoni
Bear	Gerber	McGeehan	Saylor
Belfanti	Gergely	McIlhatten	Scavello
Benninghoff	Gibbons	Melio	Schroder
Bennington	Gingrich	Mensch	Shapiro
Biancucci	Godshall	Micozzie	Shimkus
Bishop	Goodman	Millard	Siptroth
Blackwell	Grell	Miller	Smith, K.
Boback	Harhai	Milne	Smith, M.
Boyd	Harhart	Moyer	Smith, S.
Brennan	Harkins	Mundy	Solobay
Buxton	Harper	Murt	Sonney
Caltagirone	Harris	Mustio	Staback
Cappelli	Helm	Myers	Stairs
Carroll	Hennessey	Nailor	Stevenson
Casorio	Hershey	O'Brien, M.	Sturla
Civera	Hess	Oliver	Surra
Clymer	Hickernell	Parker	Tangretti
Cohen	James	Pashinski	Taylor, J.
Conklin	Josephs	Payne	Taylor, R.
Costa	Kauffman	Payton	Thomas
Cox	Keller, M.K.	Perzel	True
Cruz	Keller, W.	Petrarca	Vitali
Curry	Kenney	Petri	Vulakovich
Daley	Kessler	Petrone	Wagner
Dally	Killion	Phillips	Walko
DeLuca	Kirkland	Pickett	Waters
DePasquale	Kortz	Preston	Watson
Dermody	Kotik	Pyle	Wheatley
DeWeese	Kula	Quigley	White
DiGirolamo	Leach	Quinn	Williams
Donatucci	Lentz	Ramaley	Wojnaroski
Eachus	Levdansky	Raymond	Yewcic
Evans, D.	Longietti	Readshaw	Youngblood

Evans, J.
Everett
Fabrizio
Fairchild
Frankel

Maher
Mahoney
Major
Manderino
Mann

Reed
Reichley
Rock
Roebuck

Yudichak
O'Brien, D.,
Speaker

NAYS—34

Beyer
Brooks
Causer
Creighton
Cutler
Denlinger
Ellis
Fleck
Gillespie

Grucela
Haluska
Hanna
Hornaman
Hutchinson
King
Mackereth
McI. Smith
Metcalf

Moul
O'Neill
Pallone
Peifer
Perry
Rapp
Roae
Rohrer

Samuelson
Seip
Steil
Stern
Swanger
Turzai
Vereb
Wansacz

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2337, PN 3372**, entitled:

An Act making an appropriation to the Pennsylvania College of Optometry, Philadelphia.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—182

Adolph	Fleck	Mann	Rubley
Argall	Frankel	Mantz	Sabatina
Baker	Freeman	Markosek	Sainato
Barrar	Gabig	Marshall	Santoni
Bastian	Galloway	Marsico	Saylor
Bear	Geist	McCall	Scavello
Belfanti	George	McGeehan	Schroder
Benninghoff	Gerber	McI. Smith	Shapiro
Bennington	Gergely	McIlhatten	Shimkus
Biancucci	Gibbons	Melio	Siptroth
Bishop	Gingrich	Mensch	Smith, K.
Blackwell	Godshall	Micozzie	Smith, M.

Boback	Goodman	Millard	Smith, S.
Boyd	Grell	Miller	Solobay
Brennan	Grucela	Milne	Sonney
Brooks	Harhai	Moyer	Staback
Buxton	Harhart	Mundy	Stairs
Caltagirone	Harkins	Murt	Steil
Cappelli	Harper	Mustio	Stern
Carroll	Harris	Myers	Stevenson
Casorio	Helm	Nailor	Sturla
Causer	Hennessey	O'Brien, M.	Surra
Civera	Hershey	O'Neill	Swanger
Clymer	Hess	Oliver	Tangretti
Cohen	Hickernell	Parker	Taylor, J.
Conklin	Hornaman	Pashinski	Taylor, R.
Costa	James	Payne	Thomas
Cox	Josephs	Payton	True
Cruz	Keller, M.K.	Peifer	Vereb
Curry	Keller, W.	Perzel	Vitali
Cutler	Kenney	Petrarca	Vulakovich
Daley	Kessler	Petri	Wagner
Dally	Killion	Petrone	Walko
DeLuca	King	Phillips	Wansacz
Denlinger	Kirkland	Pickett	Waters
DePasquale	Kortz	Preston	Watson
Dermody	Kotik	Quigley	Wheatley
DeWeese	Kula	Quinn	White
DiGirolamo	Leach	Ramaley	Williams
Donatucci	Lentz	Rapp	Wojnaroski
Eachus	Levdansky	Raymond	Yewcic
Evans, D.	Longietti	Readshaw	Youngblood
Evans, J.	Maher	Reed	Yudichak
Everett	Mahoney	Reichley	
Fabrizio	Major	Roebuck	O'Brien, D.,
Fairchild	Manderino	Ross	Speaker

NAYS—20

Beyer	Hanna	Moul	Rock
Creighton	Hutchinson	Pallone	Rohrer
Ellis	Kauffman	Perry	Samuelson
Gillespie	Mackereth	Pyle	Seip
Haluska	Metcalfe	Roae	Turzai

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2338, PN 3373**, entitled:

An Act making an appropriation to the University of the Arts, Philadelphia, for instruction and student aid.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—176

Adolph	Freeman	Markosek	Sainato
Argall	Gabig	Marshall	Santoni
Baker	Galloway	Marsico	Saylor
Barrar	Geist	McCall	Scavello
Bastian	George	McGeehan	Schroder
Bear	Gerber	McI. Smith	Shapiro
Belfanti	Gergely	McIlhattan	Shimkus
Benninghoff	Gibbons	Melio	Siptroth
Bennington	Gingrich	Mensch	Smith, K.
Biancucci	Godshall	Micozzie	Smith, M.
Bishop	Goodman	Millard	Smith, S.
Blackwell	Grell	Miller	Solobay
Boback	Grucela	Milne	Sonney
Boyd	Harhai	Moyer	Staback
Brennan	Harhart	Mundy	Stairs
Buxton	Harkins	Murt	Stern
Caltagirone	Harper	Mustio	Stevenson
Cappelli	Harris	Myers	Sturla
Carroll	Helm	Nailor	Surra
Casorio	Hennessey	O'Brien, M.	Swanger
Causer	Hershey	Oliver	Tangretti
Civera	Hess	Parker	Taylor, J.
Cohen	Hickernell	Pashinski	Taylor, R.
Conklin	James	Payne	Thomas
Costa	Josephs	Payton	True
Cox	Keller, M.K.	Peifer	Turzai
Cruz	Keller, W.	Perzel	Vereb
Curry	Kenney	Petrarca	Vitali
Daley	Kessler	Petri	Vulakovich
Dally	Killion	Petrone	Wagner
DeLuca	King	Phillips	Walko
Denlinger	Kirkland	Pickett	Wansacz
DePasquale	Kortz	Preston	Waters
Dermody	Kotik	Quigley	Watson
DeWeese	Kula	Quinn	Wheatley
DiGirolamo	Leach	Ramaley	White
Donatucci	Lentz	Raymond	Williams
Eachus	Levdansky	Readshaw	Wojnaroski
Evans, D.	Longietti	Reed	Yewcic
Evans, J.	Maher	Reichley	Youngblood
Everett	Mahoney	Roebuck	Yudichak
Fabrizio	Major	Ross	
Fairchild	Manderino	Rubley	O'Brien, D.,
Fleck	Mann	Sabatina	Speaker
Frankel	Mantz		

NAYS—26

Beyer	Haluska	Moul	Roae
Brooks	Hanna	O'Neill	Rock
Clymer	Hornaman	Pallone	Rohrer
Creighton	Hutchinson	Perry	Samuelson
Cutler	Kauffman	Pyle	Seip
Ellis	Mackereth	Rapp	Steil
Gillespie	Metcalfe		

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2340, PN 3375**, entitled:

An Act making an appropriation to the Johnson Technical Institute of Scranton for operation and maintenance expenses.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—175

Adolph	Frankel	Mann	Sabatina
Argall	Freeman	Mantz	Sainato
Baker	Gabig	Markosek	Santoni
Barrar	Galloway	Marshall	Saylor
Bastian	Geist	Marsico	Scavello
Bear	George	McCall	Schroder
Belfanti	Gerber	McGeehan	Shapiro
Benninghoff	Gergely	McIlhattan	Shimkus
Bennington	Gibbons	Melio	Siptroth
Biancucci	Gingrich	Mensch	Smith, K.
Bishop	Godshall	Micozzie	Smith, M.
Blackwell	Goodman	Millard	Smith, S.
Boback	Grell	Miller	Solobay
Boyd	Grucela	Milne	Sonney
Brennan	Harhai	Moyer	Staback
Buxton	Harhart	Mundy	Stairs
Caltagirone	Harkins	Murt	Steil
Cappelli	Harper	Mustio	Stern
Carroll	Harris	Myers	Stevenson
Casorio	Helm	Nailor	Sturla
Causser	Hennessey	O'Brien, M.	Surra
Civera	Hershey	O'Neill	Swanger
Clymer	Hess	Oliver	Tangretti
Cohen	Hickernell	Parker	Taylor, J.
Conklin	James	Pashinski	Thomas
Costa	Josephs	Payne	True
Cox	Keller, M.K.	Payton	Vereb
Cruz	Keller, W.	Peifer	Vitali
Curry	Kenney	Perzel	Vulakovich
Daley	Kessler	Petri	Wagner
Dally	Killion	Petrone	Walko
DeLuca	King	Phillips	Wansacz
Denlinger	Kirkland	Pickett	Waters
DePasquale	Kortz	Preston	Watson
Dermody	Kotik	Quigley	Wheatley
DeWeese	Kula	Quinn	White
DiGirolamo	Leach	Ramaley	Williams
Donatucci	Lentz	Raymond	Wojnaroski
Eachus	Levdansky	Readshaw	Yewic

Evans, D.	Longietti	Reed	Youngblood
Evans, J.	Maher	Reichley	Yudichak
Everett	Mahoney	Roebuck	
Fabrizio	Major	Ross	O'Brien, D., Speaker
Fairchild	Manderino	Rubley	
Fleck			

NAYS—27

Beyer	Hanna	Moul	Rock
Brooks	Hornaman	Pallone	Rohrer
Creighton	Hutchinson	Perry	Samuelson
Cutler	Kauffman	Petrarca	Seip
Ellis	Mackereth	Pyle	Taylor, R.
Gillespie	McI. Smith	Rapp	Turzai
Haluska	Metcalf	Roe	

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2341, PN 3376**, entitled:

An Act making an appropriation to the Williamson Free School of Mechanical Trades in Delaware County for operation and maintenance expenses.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—177

Adolph	Frankel	Mantz	Sabatina
Argall	Freeman	Markosek	Sainato
Baker	Gabig	Marshall	Santoni
Barrar	Galloway	Marsico	Saylor
Bastian	Geist	McCall	Scavello
Bear	George	McGeehan	Schroder
Belfanti	Gerber	McI. Smith	Shapiro
Benninghoff	Gergely	McIlhattan	Shimkus
Bennington	Gibbons	Melio	Siptroth
Biancucci	Gingrich	Mensch	Smith, K.
Bishop	Godshall	Micozzie	Smith, M.
Blackwell	Goodman	Millard	Smith, S.

Boback	Grell	Miller	Solobay
Boyd	Grucela	Milne	Sonney
Brennan	Harhai	Moyer	Staback
Buxton	Harhart	Mundy	Stairs
Caltagirone	Harkins	Murt	Steil
Cappelli	Harper	Mustio	Stern
Carroll	Harris	Myers	Stevenson
Casorio	Helm	Nailor	Sturla
Causer	Hennessey	O'Brien, M.	Surra
Civera	Hershey	O'Neill	Swanger
Clymer	Hess	Oliver	Tangretti
Cohen	Hickernell	Parker	Taylor, J.
Conklin	James	Pashinski	Taylor, R.
Costa	Josephs	Payne	Thomas
Cox	Keller, M.K.	Payton	True
Cruz	Keller, W.	Peifer	Vereb
Curry	Kenney	Perzel	Vitali
Daley	Kessler	Petri	Vulakovich
Dally	Killion	Petrone	Wagner
DeLuca	King	Phillips	Walko
Denlinger	Kirkland	Pickett	Waters
DePasquale	Kortz	Preston	Watson
Dermody	Kotik	Quigley	Wheatley
DeWeese	Kula	Quinn	White
DiGirolamo	Leach	Ramaley	Williams
Donatucci	Lentz	Raymond	Wojnaroski
Eachus	Levdansky	Readshaw	Yewcic
Evans, D.	Longietti	Reed	Youngblood
Evans, J.	Maher	Reichley	Yudichak
Everett	Mahoney	Rock	
Fabrizio	Major	Roebuck	O'Brien, D.,
Fairchild	Manderino	Ross	Speaker
Fleck	Mann	Rubley	

NAYS—25

Beyer	Hanna	Moul	Roae
Brooks	Hornaman	Pallone	Rohrer
Creighton	Hutchinson	Perry	Samuelson
Cutler	Kauffman	Petrarca	Seip
Ellis	Mackereth	Pyle	Turzai
Gillespie	Metcalfe	Rapp	Wansacz
Haluska			

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2342, PN 3377**, entitled:

An Act making an appropriation to the Lake Erie College of Osteopathic Medicine, Erie.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—184

Adolph	Frankel	Markosek	Rubley
Argall	Freeman	Marshall	Sabatina
Baker	Gabig	Marsico	Sainato
Barrar	Galloway	McCall	Santoni
Bastian	Geist	McGeehan	Saylor
Bear	George	McIlhattan	Scavello
Belfanti	Gerber	Melio	Schroder
Benninghoff	Gergely	Mensch	Shapiro
Bennington	Gibbons	Micozzie	Shimkus
Biancucci	Gingrich	Millard	Siptroth
Bishop	Godshall	Miller	Smith, K.
Blackwell	Goodman	Milne	Smith, M.
Boback	Grell	Moyer	Smith, S.
Boyd	Grucela	Mundy	Solobay
Brennan	Harhai	Murt	Sonney
Brooks	Harhart	Mustio	Staback
Buxton	Harkins	Myers	Stairs
Caltagirone	Harper	Nailor	Steil
Cappelli	Harris	O'Brien, M.	Stern
Carroll	Helm	O'Neill	Stevenson
Casorio	Hennessey	Oliver	Sturla
Causer	Hershey	Pallone	Surra
Civera	Hess	Parker	Swanger
Clymer	Hickernell	Pashinski	Tangretti
Cohen	Hornaman	Payne	Taylor, J.
Conklin	James	Payton	Taylor, R.
Costa	Josephs	Peifer	Thomas
Cox	Keller, M.K.	Perzel	True
Cruz	Keller, W.	Petrarca	Turzai
Curry	Kenney	Petri	Vereb
Cutler	Kessler	Petrone	Vitali
Daley	Killion	Phillips	Vulakovich
Dally	King	Pickett	Wagner
DeLuca	Kirkland	Preston	Walko
Denlinger	Kortz	Pyle	Waters
DePasquale	Kotik	Quigley	Watson
Dermody	Kula	Quinn	Wheatley
DeWeese	Leach	Ramaley	White
DiGirolamo	Lentz	Rapp	Williams
Donatucci	Levdansky	Raymond	Wojnaroski
Eachus	Longietti	Readshaw	Yewcic
Evans, D.	Maher	Reed	Youngblood
Evans, J.	Mahoney	Reichley	Yudichak
Everett	Major	Roae	
Fabrizio	Manderino	Roebuck	O'Brien, D.,
Fairchild	Mann	Ross	Speaker
Fleck	Mantz		

NAYS—18

Beyer	Hanna	Metcalfe	Rohrer
Creighton	Hutchinson	Moul	Samuelson
Ellis	Kauffman	Perry	Seip
Gillespie	Mackereth	Rock	Wansacz
Haluska	McI. Smith		

NOT VOTING—0

EXCUSED—1

Nickol

The two-thirds majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

The SPEAKER. The House will be at ease.

The House will come to order

SUPPLEMENTAL CALENDAR C

BILL ON CONCURRENCE IN SENATE AMENDMENTS

The House proceeded to consideration of concurrence in Senate amendments to **HB 2179, PN 4020**, entitled:

An Act amending Titles 7 (Banks and Banking) and 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, regulating the mortgage loan industry in terms of practice, licensure and penalties; providing for unlicensed mortgage loan activity; and making related repeals.

On the question,
Will the House concur in Senate amendments?

The SPEAKER. The Chair recognizes Representative Daley on concurrence.

Mr. DALEY. Thank you, Mr. Speaker.

Briefly, the journey for reform of the mortgage industry has been long and taken hard work and responsibility and thoughtful negotiation by all of us and by all the parties concerned, including the lenders, the brokers, the appraisers, bankers, consumer advocates, all of the members of the Commerce Committee in the House, on both sides, as well as all of us in the House of Representatives, the Senate, and not the least, the Secretary of Banking and the Governor.

This last bill that we were going to consider on concurrence today is the core bill that started in the House of Representatives of this package, the licensure portion. The four Senate bills that we passed the other day, we will have back, in return from the Senate on concurrence. Those two final actions today and the concurrence on those Senate bills will establish what Secretary Kaplan has called a national model for reform of the mortgage industry.

On behalf of all the members of the Commerce Committee, I thank all those who attended numerous hearings across the State, who provided information and comment along the way, who attended a variety of negotiation sessions. I especially and personally would like to thank my cochairman, Chairman Hess, who has partnered with me on this licensure bill. I also thank Senator Browne in our other chamber, our former colleague here, who worked with us very closely on assembling this overall final package of reform.

I ask, Mr. Speaker, on HB 2179, an affirmative vote. Thank you very much.

On the question recurring,
Will the House concur in Senate amendments?

The SPEAKER. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—202

Adolph	Freeman	Mantz	Rohrer
Argall	Gabig	Markosek	Ross
Baker	Galloway	Marshall	Rubley
Barrar	Geist	Marsico	Sabatina
Bastian	George	McCall	Sainato
Bear	Gerber	McGeehan	Samuelson
Belfanti	Gergely	McI. Smith	Santoni
Benninghoff	Gibbons	McIlhattan	Saylor
Bennington	Gillespie	Melio	Scavello
Beyer	Gingrich	Mensch	Schroder
Biancucci	Godshall	Metcalfe	Seip
Bishop	Goodman	Micozzie	Shapiro
Blackwell	Grell	Millard	Shimkus
Boback	Grucela	Miller	Siptroth
Boyd	Haluska	Milne	Smith, K.
Brennan	Hanna	Moul	Smith, M.
Brooks	Harhai	Moyer	Smith, S.
Buxton	Harhart	Mundy	Solobay
Caltagirone	Harkins	Murt	Sonney
Cappelli	Harper	Mustio	Staback
Carroll	Harris	Myers	Stairs
Casorio	Helm	Nailor	Steil
Causer	Hennessey	O'Brien, M.	Stern
Civera	Hershey	O'Neill	Stevenson
Clymer	Hess	Oliver	Sturla
Cohen	Hickernell	Pallone	Surra
Conklin	Hornaman	Parker	Swanger
Costa	Hutchinson	Pashinski	Tangretti
Cox	James	Payne	Taylor, J.
Creighton	Josephs	Payton	Taylor, R.
Cruz	Kauffman	Peifer	Thomas
Curry	Keller, M.K.	Perry	True
Cutler	Keller, W.	Perzel	Turzai
Daley	Kenney	Petrarca	Vereb
Dally	Kessler	Petri	Vitali
DeLuca	Killion	Petrone	Vulakovich
Denlinger	King	Phillips	Wagner
DePasquale	Kirkland	Pickett	Walko
Dermody	Kortz	Preston	Wansacz
DeWeese	Kotik	Pyle	Waters
DiGirolamo	Kula	Quigley	Watson
Donatucci	Leach	Quinn	Wheatley
Eachus	Lentz	Ramaley	White
Ellis	Levdansky	Rapp	Williams
Evans, D.	Longietti	Raymond	Wojnaroski
Evans, J.	Mackereth	Readshaw	Yewcic
Everett	Maher	Reed	Youngblood
Fabrizio	Mahoney	Reichley	Yudichak
Fairchild	Major	Roae	
Fleck	Manderino	Rock	O'Brien, D., Speaker
Frankel	Mann	Roebuck	

NAYS—0

NOT VOTING—0

EXCUSED—1

Nickol

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the amendments were concurred in.

Ordered, That the clerk inform the Senate accordingly.

The SPEAKER. The House will be at ease.

The House will come to order.

BILL SIGNED BY SPEAKER

Bill numbered and entitled as follows having been prepared for presentation to the Governor, and the same being correct, the title was publicly read as follows:

HB 2179, PN 4020

An Act amending Titles 7 (Banks and Banking) and 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, regulating the mortgage loan industry in terms of practice, licensure and penalties; providing for unlicensed mortgage loan activity; and making related repeals.

Whereupon, the Speaker, in the presence of the House, signed the same.

CALENDAR**RESOLUTION PURSUANT TO RULE 35**

Mr. SIPTROTH called up **HR 830, PN 4091**, entitled:

A Resolution recognizing September 2008 as "Chiari Malformation Month."

On the question,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—202

Adolph	Freeman	Mantz	Rohrer
Argall	Gabig	Markosek	Ross
Baker	Galloway	Marshall	Rubley
Barrar	Geist	Marsico	Sabatina
Bastian	George	McCall	Sainato
Bear	Gerber	McGeehan	Samuelson
Belfanti	Gergely	McI. Smith	Santoni
Benninghoff	Gibbons	McIlhatten	Saylor
Bennington	Gillespie	Melio	Scavello
Beyer	Gingrich	Mensch	Schroder
Biancucci	Godshall	Metcalfe	Seip
Bishop	Goodman	Micozzie	Shapiro
Blackwell	Grell	Millard	Shimkus
Boback	Grucela	Miller	Siptroth
Boyd	Haluska	Milne	Smith, K.
Brennan	Hanna	Moul	Smith, M.
Brooks	Harhai	Moyer	Smith, S.
Buxton	Harhart	Mundy	Solobay
Caltagirone	Harkins	Murt	Sonney
Cappelli	Harper	Mustio	Staback
Carroll	Harris	Myers	Stairs
Casorio	Helm	Nailor	Steil
Causar	Hennessey	O'Brien, M.	Stern
Civera	Hershey	O'Neill	Stevenson
Clymer	Hess	Oliver	Sturla
Cohen	Hickernell	Pallone	Surra
Conklin	Hornaman	Parker	Swanger
Costa	Hutchinson	Pashinski	Tangretti
Cox	James	Payne	Taylor, J.
Creighton	Josephs	Payton	Taylor, R.
Cruz	Kauffman	Peifer	Thomas
Curry	Keller, M.K.	Perry	True
Cutler	Keller, W.	Perzel	Turzai
Daley	Kenney	Petrarca	Vereb
Dally	Kessler	Petri	Vitali
DeLuca	Killion	Petrone	Vulakovich
Denlinger	King	Phillips	Wagner

DePasquale	Kirkland	Pickett	Walko
Dermody	Kortz	Preston	Wansacz
DeWeese	Kotik	Pyle	Waters
DiGirolamo	Kula	Quigley	Watson
Donatucci	Leach	Quinn	Wheatley
Eachus	Lentz	Ramaley	White
Ellis	Levdansky	Rapp	Williams
Evans, D.	Longietti	Raymond	Wojnarowski
Evans, J.	Mackereth	Readshaw	Yewcic
Everett	Maher	Reed	Youngblood
Fabrizio	Mahoney	Reichley	Yudichak
Fairchild	Major	Roae	
Fleck	Manderino	Rock	O'Brien, D., Speaker
Frankel	Mann	Roebuck	

NAYS—0

NOT VOTING—0

EXCUSED—1

Nickol

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

RESOLUTION

Miss MANN called up **HR 536, PN 2987**, entitled:

A Resolution urging the President of the United States and Congress to provide the necessary funding for the Community Oriented Policing Services Program.

On the question,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—202

Adolph	Freeman	Mantz	Rohrer
Argall	Gabig	Markosek	Ross
Baker	Galloway	Marshall	Rubley
Barrar	Geist	Marsico	Sabatina
Bastian	George	McCall	Sainato
Bear	Gerber	McGeehan	Samuelson
Belfanti	Gergely	McI. Smith	Santoni
Benninghoff	Gibbons	McIlhatten	Saylor
Bennington	Gillespie	Melio	Scavello
Beyer	Gingrich	Mensch	Schroder
Biancucci	Godshall	Metcalfe	Seip
Bishop	Goodman	Micozzie	Shapiro
Blackwell	Grell	Millard	Shimkus
Boback	Grucela	Miller	Siptroth
Boyd	Haluska	Milne	Smith, K.
Brennan	Hanna	Moul	Smith, M.
Brooks	Harhai	Moyer	Smith, S.
Buxton	Harhart	Mundy	Solobay
Caltagirone	Harkins	Murt	Sonney
Cappelli	Harper	Mustio	Staback
Carroll	Harris	Myers	Stairs
Casorio	Helm	Nailor	Steil
Causar	Hennessey	O'Brien, M.	Stern
Civera	Hershey	O'Neill	Stevenson
Clymer	Hess	Oliver	Sturla
Cohen	Hickernell	Pallone	Surra
Conklin	Hornaman	Parker	Swanger
Costa	Hutchinson	Pashinski	Tangretti

Cox	James	Payne	Taylor, J.
Creighton	Josephs	Payton	Taylor, R.
Cruz	Kauffman	Peifer	Thomas
Curry	Keller, M.K.	Perry	True
Cutler	Keller, W.	Perzel	Turzai
Daley	Kenney	Petrarca	Vereb
Dally	Kessler	Petri	Vitali
DeLuca	Killion	Petrone	Vulakovich
Denlinger	King	Phillips	Wagner
DePasquale	Kirkland	Pickett	Walko
Dermody	Kortz	Preston	Wansacz
DeWeese	Kotik	Pyle	Waters
DiGirolamo	Kula	Quigley	Watson
Donatucci	Leach	Quinn	Wheatley
Eachus	Lentz	Ramaley	White
Ellis	Levdansky	Rapp	Williams
Evans, D.	Longietti	Raymond	Wojnaroski
Evans, J.	Mackereth	Readshaw	Yewcic
Everett	Maher	Reed	Youngblood
Fabrizio	Mahoney	Reichley	Yudichak
Fairchild	Major	Roae	
Fleck	Manderino	Rock	O'Brien, D.,
Frankel	Mann	Roebuck	Speaker

NAYS—0

NOT VOTING—0

EXCUSED—1

Nickol

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

RECESS

The SPEAKER. The Chair announces its intention to recess regular session and go into special session at 3:39. Regular session of the House will now stand in recess.

AFTER RECESS

The time of recess having expired, the House was called to order.

The SPEAKER. The House will be at ease.

The House will come to order.

CALENDAR CONTINUED

CONSIDERATION OF HB 2648 CONTINUED

On the question recurring,
Will the House agree to the bill on third consideration?

MOTION TO SUSPEND RULES

The SPEAKER. The Chair recognizes the gentleman from Bucks County, Representative Petri, who moves to suspend the rules for the immediate consideration of amendment A08276, which the clerk will read.

The clerk read the following amendment No. **A08276**:

Amend Title, page 1, line 10, by inserting after "COMMITTEE"
and for abatement under the Health Care
Provider Retention Program
Amend Sec. 3, page 5, line 17, by striking out "A SECTION" and
inserting

sections

Amend Sec. 3, page 9, by inserting between lines 3 and 4
Section 17.3. Abatement under Health Care Provider Retention
Program.

(a) Program.—The Insurance Department shall continue the
Health Care Provider Retention Program, originally established in
section 1102 of the act of March 20, 2002 (P.L.154, No.13), known as
the Medical Care Availability and Reduction of Error (Mcare) Act, for
all health care providers as set forth in Chapter 11. This section shall
apply to calendar years 2008 and 2009.

(b) Abatement.—Notwithstanding section 1104(b)(2) of the
Medical Care Availability and Reduction of Error (Mcare) Act, birth
centers shall be eligible for abatement under subsection (a).

(c) Definitions.—As used in this section, the following words and
phrases shall have the meanings given to them in this subsection:

"Birth center." As defined in section 103 of the act of March 20,
2002 (P.L.154, No.13), known as the Medical Care Availability and
Reduction of Error (Mcare) Act.

"Health care provider." As defined in section 103 of the act of
March 20, 2002 (P.L.154, No.13), known as the Medical Care
Availability and Reduction of Error (Mcare) Act.

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

The SPEAKER. The Chair recognizes Representative Petri
on suspension of the rules.

Mr. PETRI. Thank you, Mr. Speaker.

I seek to suspend the rules to offer this amendment, which
will solve a very, very important issue that has been
long-standing in this chamber, namely Mcare (Medical Care
Availability and Reduction of Error) extension for our doctors,
our physicians, and our hospitals. I would ask the members to
support the suspension of the rules.

The SPEAKER. The Chair recognizes Representative
Eachus.

Mr. EACHUS. Thank you, Mr. Speaker.

This policy is opposed by Democratic leadership, opposed
by the Governor's Office, and I stand to oppose the suspension
today.

The SPEAKER. On the motion to suspend the rules, those in
favor—

Mr. LENTZ. Mr. Speaker?

The SPEAKER. Representative Lentz.

The gentleman will suspend.

For the information of the members, this motion is debatable
by the majority leader, minority leader, the maker of the motion,
and the maker of the amendment under consideration, and the
prime sponsor of the bill under consideration.

On the motion to suspend, Representative Smith.

Mr. S. SMITH. Thank you, Mr. Speaker.

Mr. Speaker, I would rise to support the motion to suspend
the rules for the consideration of this amendment.

Mr. Speaker, this amendment basically deals with an
extension to the Mcare program. I think most of you are familiar
with Mcare, most of you realize what this program means to the
successful and continued delivery of health care in Pennsylvania

over the long haul. We all know that the administration has put out the word that we are not supposed to extend Mcare unless something is done with the Governor's ABC (Access to Basic Care) proposal, his Cover All Pennsylvanians proposal.

The fact is, Mr. Speaker, that this program is going to go by the wayside; it is going to leave many of the medical providers in Pennsylvania in a very, very bad way, and the fact that the administration has chosen to link these two issues is certainly their prerogative, Mr. Speaker, but I do not think it is the best policy for Pennsylvania.

This, Mr. Speaker, may be— There are a couple of other bills floating around this building between the House and the Senate that deal with the extension of the Mcare program, and clearly some would like to look at it with the phaseout that has been discussed in the past, but given the short timeframe we are in, Mr. Speaker, I believe that this amendment is timely in that regard. It is something that is necessary. A vote against this motion to suspend the rules, Mr. Speaker, is saying that you are not voting to support the medical providers and service providers of Pennsylvania that have relied on this Mcare program over the last several years to remain successful in Pennsylvania.

So, Mr. Speaker, given the fact that this is June 30 – even the underlying legislation, Mr. Speaker, I think there are some questions we will talk about there – but to the degree that this amendment, offered by the gentleman from Bucks, would propose to expand the Mcare program for 2 years, I think that is a reasonable and a logical solution to put forth before this House at this timeline at this late date.

So I would urge the members to support the motion to suspend the rules, in order that we might be able to vote to extend the Mcare program for 2 years.

Thank you, Mr. Speaker.

The SPEAKER. Representative Eachus, on the motion to suspend.

Mr. EACHUS. Thank you, Mr. Speaker.

While I respect the minority leader's position on this suspension, this is clearly about health-care access today. As the minority leader knows, we have passed a comprehensive health-care bill that waits for action in the Senate. That bill attempts to cover those 250,000 additional Pennsylvanians who need access to health care as a component of that. This Mcare linkage has been a way to make sure that we can guarantee and fundamentally cover those individuals who are working in Pennsylvania who do not have access to affordable health insurance. This is at the root of it. This amendment and the attempt to move forward to, really, circumvent the process of negotiation between the two bodies fundamentally disengages the ability to pay for health-care access going forward.

I want to say, the other thing about this is that it is disruptive to the main bill that I am the prime sponsor of because health-care data is at the core of making sure that we have patient safety, and what this does is it puts money before people. And I have to say, what we are focused on in the House Democratic Caucus is guaranteeing that Pennsylvania has a very comprehensive model on making sure that physicians get paid but also that Pennsylvanians get health-care access.

The other issue relating to Mcare abatement is that this Democratic Caucus has a very sound policy with regard to making sure and guaranteeing that we maintain the Mcare abatement for a 10-year period, that we allow for physicians of all categories to share in that over that time period. It also

guarantees the ability to pay down the unfunded liability in the fund. So we have already passed and sent to the Senate from this caucus an affirmative strategy to ensure that we can guarantee physicians get the money that they are due. We intend to make sure we deliver that promise but not without access to affordable health care to Pennsylvanians, and this amendment strikes at the heart, at the very heart of the policy that we put forward under the Pennsylvania ABC Program.

And I ask, with all due respect, for the members of this body to not support the suspension motion. It strikes a death knell in the policy that we passed on PA ABC and guarantees that we have no access to health care going forward. So I rise to oppose the suspension of the rules.

LEAVE OF ABSENCE

The SPEAKER. The Chair recognizes the majority whip, who requests that Representative TANGRETTI be placed on leave. The Chair sees no objection, and the leave will be granted.

CONSIDERATION OF HB 2648 CONTINUED

The SPEAKER. The Chair recognizes Representative Petri for the second time.

Mr. PETRI. Thank you, Mr. Speaker.

The maker of this bill and I have similar goals. We would like to see the continuation of the Health Care Cost Containment Council. Unfortunately, this bill, even if passed today, will not do that for members because it has to go over to the Senate, but there is a Senate bill, SB 1372, that could accomplish both of our goals and that could be run today, and that would save the four Cs and it would also save our doctors.

What your vote is today, you have the opportunity to help our doctors and our hospitals who continue to indicate that with the medical malpractice premiums they pay, they are struggling to stay in Pennsylvania.

Mr. EACHUS. Mr. Speaker, point of order.

The SPEAKER. Representative Eachus.

The gentleman's point is implied.

The gentleman will speak to the motion to suspend and not on the underlying premise of his amendment.

Mr. PETRI. Thank you, Mr. Speaker.

I was only responding to some of the issues he raised.

In any event, you have an opportunity today to suspend the rules and show the doctors and physicians that you support them in their quest to stay and remain in Pennsylvania. We cannot have a health-care system without providers. So please think very long and carefully about this suspension, because I am sure every doctor, every physician, and every hospital will be watching your vote on suspension.

I urge the members to support this motion to suspend the rules.

The SPEAKER. Those in favor of the motion—

Mr. S. SMITH. Mr. Speaker?

The SPEAKER. Representative Smith.

Mr. S. SMITH. Mr. Speaker, just to support the argument to move to suspend the rules, I kind of wanted to bring to the attention of the members a letter that was just brought to my attention. It was sent to the Democratic members of leadership, and it specifically says that since the Governor— Well, let me

read it, specifically; I will not paraphrase. "It has been reported that the Governor has advised consideration of legislation to expand health insurance to the uninsured is likely to be postponed until the fall. Given this development, I call upon House leadership to position a bill to extend the Mcare abatement program. Mcare abatement is critical to maintaining access to medical care." It goes on to talk about a couple of bills that are possibly in position.

It is my understanding, Mr. Speaker— I have got a list. I did not have a chance to count them, but it looks like there are 25- or 30-some members of the Democratic Caucus who recently sent this letter June 23, that is fairly recently, with this message that, fundamentally, if the whole health-care issue that the Governor has been proposing is going to be put off to the fall – and the Governor has pretty much stated that, that it was not tied into this budget per se – that there is a need to extend the Mcare program at this time and it should be delinked, in essence. That is the gist of this letter, that members of the Democratic Caucus, at least 30 or so of them that signed this letter, would like to see these issues – this issue, the Mcare issue – delinked from the Governor's ABC Program.

So, Mr. Speaker, I wanted to put that on the record, I think, as a probably less-than-subtle reminder to those that signed this letter that, in fact, this is at least one decent opportunity. I think there is a better opportunity in the process over the next few days, quite frankly, given that this is a House bill and would have to go through the Senate for 3 days, it is not exactly on a fast track to the Governor's desk. But, Mr. Speaker, this is an important issue to the people that provide medical services in Pennsylvania, and we should afford ourselves the opportunity to vote on this amendment today. A vote to suspend the rules would give us that opportunity to continue to fight for both the extension of the Health Care Cost Containment Council as well as the extension of the Mcare program.

So I would ask the members to support the motion to suspend the rules. Thank you.

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

The following roll call was recorded:

YEAS—112

Adolph	Gingrich	McI. Smith	Readshaw
Argall	Godshall	McIlhattan	Reed
Baker	Grell	Melio	Reichley
Barrar	Harhart	Mensch	Roae
Bastian	Harper	Metcalfe	Rock
Bear	Harris	Micozzie	Rohrer
Benninghoff	Helm	Millard	Ross
Beyer	Hennessey	Miller	Rubley
Boback	Hershey	Milne	Sainato
Boyd	Hess	Moul	Saylor
Brooks	Hickernell	Moyer	Scavello
Causar	Hornaman	Murt	Schroder
Civera	Hutchinson	Mustio	Smith, M.
Clymer	Kauffman	Nailor	Smith, S.
Cox	Keller, M.K.	O'Neill	Sonney
Creighton	Kenney	Payne	Stairs
Cutler	Killion	Peifer	Steil
Dally	King	Perry	Stern
Denlinger	Kotik	Perzel	Stevenson
DiGirolamo	Leach	Petrarca	Swanger
Ellis	Lentz	Petri	Taylor, J.
Evans, J.	Longietti	Phillips	Taylor, R.

Everett	Mackereth	Pickett	True
Fairchild	Maher	Pyle	Turzai
Fleck	Major	Quigley	Vereb
Gabig	Mantz	Quinn	Vulakovich
Geist	Marshall	Rapp	Watson
Gillespie	Marsico	Raymond	Yewcic

NAYS—89

Belfanti	Evans, D.	Mahoney	Shimkus
Bennington	Fabrizio	Manderino	Siptroth
Biancucci	Frankel	Mann	Smith, K.
Bishop	Freeman	Markosek	Solobay
Blackwell	Galloway	McCall	Staback
Brennan	George	McGeehan	Sturla
Buxton	Gerber	Mundy	Surra
Caltagirone	Gergely	Myers	Thomas
Cappelli	Gibbons	O'Brien, M.	Vitali
Carroll	Goodman	Oliver	Wagner
Casorio	Grucela	Pallone	Walko
Cohen	Haluska	Parker	Wansacz
Conklin	Hanna	Pashinski	Waters
Costa	Harhai	Payton	Wheatley
Cruz	Harkins	Petrone	White
Curry	James	Preston	Williams
Daley	Josephs	Ramaley	Wojnaroski
DeLuca	Keller, W.	Roebuck	Youngblood
DePasquale	Kessler	Sabatina	Yudichak
Dermody	Kirkland	Samuelson	
DeWeese	Kortz	Santoni	O'Brien, D., Speaker
Donatucci	Kula	Seip	
Eachus	Levdansky	Shapiro	

NOT VOTING—0

EXCUSED—2

Nickol	Tangretti
--------	-----------

Less than a majority of the members required by the rules having voted in the affirmative, the question was determined in the negative and the motion was not agreed to.

On the question recurring,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—201

Adolph	Freeman	Mantz	Rohrer
Argall	Gabig	Markosek	Ross
Baker	Galloway	Marshall	Rubley
Barrar	Geist	Marsico	Sabatina
Bastian	George	McCall	Sainato
Bear	Gerber	McGeehan	Samuelson
Belfanti	Gergely	McI. Smith	Santoni
Benninghoff	Gibbons	McIlhattan	Saylor
Bennington	Gillespie	Melio	Scavello

Beyer	Gingrich	Mensch	Schroder
Biancucci	Godshall	Metcalfe	Seip
Bishop	Goodman	Micozzie	Shapiro
Blackwell	Grell	Millard	Shimkus
Boback	Grucela	Miller	Siptroth
Boyd	Haluska	Milne	Smith, K.
Brennan	Hanna	Moul	Smith, M.
Brooks	Harhai	Moyer	Smith, S.
Buxton	Harhart	Mundy	Solobay
Caltagirone	Harkins	Murt	Sonney
Cappelli	Harper	Mustio	Staback
Carroll	Harris	Myers	Stairs
Casorio	Helm	Nailor	Steil
Causser	Hennessey	O'Brien, M.	Stern
Civera	Hershey	O'Neill	Stevenson
Clymer	Hess	Oliver	Sturla
Cohen	Hickernell	Pallone	Surra
Conklin	Hornaman	Parker	Swanger
Costa	Hutchinson	Pashinski	Taylor, J.
Cox	James	Payne	Taylor, R.
Creighton	Josephs	Payton	Thomas
Cruz	Kauffman	Peifer	True
Curry	Keller, M.K.	Perry	Turzai
Cutler	Keller, W.	Perzel	Vereb
Daley	Kenney	Petrarca	Vitali
Dally	Kessler	Petri	Vulakovich
DeLuca	Killion	Petrone	Wagner
Denlinger	King	Phillips	Walko
DePasquale	Kirkland	Pickett	Wansacz
Dermody	Kortz	Preston	Waters
DeWeese	Kotik	Pyle	Watson
DiGirolamo	Kula	Quigley	Wheatley
Donatucci	Leach	Quinn	White
Eachus	Lentz	Ramaley	Williams
Ellis	Levdansky	Rapp	Wojnaroski
Evans, D.	Longietti	Raymond	Yewcic
Evans, J.	Mackereth	Readshaw	Youngblood
Everett	Maher	Reed	Yudichak
Fabrizio	Mahoney	Reichley	
Fairchild	Major	Roae	O'Brien, D., Speaker
Fleck	Manderino	Rock	
Frankel	Mann	Roebuck	

NAYS—0

NOT VOTING—0

EXCUSED—2

Nickol

Tangretti

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

The SPEAKER. The House will be at ease.

The House will come to order.

REMARKS SUBMITTED FOR THE RECORD

Mrs. RUBLEY and Mr. MILNE submitted the following remarks for the Legislative Journal:

Today we have with us, as a guest of Representative Carole Rubley, Lara Phillips. Lara is a recent graduate of Phoenixville High School and a member of the Pennsylvania National Guard. She is the daughter

of Amy and Richard Phillips of Kimberton and is joined today by her parents and sister, Melissa.

In her senior year of high school, Lara has gone through a heroic battle against a very difficult and aggressive form of cancer. During her graduation ceremony from the Phoenixville Area High School, Lara gave an inspirational speech about never giving up, fighting against the odds, and for fighting for what you want and believe. She credits her Pennsylvania National Guard training for giving her the courage and strategies to stand up against her cancer. Lara's goal is to return to active duty with the Guard.

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. The Chair recognizes Representative Evans for an announcement.

Mr. D. EVANS. Mr. Speaker, I would like to call the House Appropriations Committee meeting in the majority caucus room immediately.

The SPEAKER. The Chair thanks the gentleman.

Does the gentleman want to repeat that announcement?

In case members did not hear the announcement, there will be an immediate meeting of the House Appropriations Committee in the majority caucus room.

The House will be at ease.

The House will come to order.

The Chair rescinds that announcement.

RECESS

The SPEAKER. The House will stand in recess to the call of the Chair.

AFTER RECESS

The time of recess having expired, the House was called to order.

COMMERCE COMMITTEE MEETING

The SPEAKER. For what purpose does the gentleman, Representative Daley, rise?

Mr. DALEY. Thank you, Mr. Speaker.

To announce a Commerce Committee meeting immediately at the call of the Chair, when we recess briefly. It is going to be in the majority caucus room immediately as soon as we break, Mr. Speaker; now, Mr. Speaker; right now.

The SPEAKER. There will be a Commerce Committee meeting in the majority caucus room immediately.

STATEMENT BY MR. ELLIS

The SPEAKER. For what purpose does the gentleman, Representative Ellis, rise?

Mr. ELLIS. Unanimous consent, Mr. Speaker.

The SPEAKER. The gentleman will proceed under the provision of unanimous consent.

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

Tonight I just wanted to take a little time to do something that I have not been able to do in person in the last 4 years,

being June 30 is my mother's birthday, and I just want to tell her, happy birthday, Mom. I love you. I wish I was home.

Thank you, Mr. Speaker.

The SPEAKER. You are a good son.

RECESS

The SPEAKER. This House will stand in recess to the call of the Chair.

AFTER RECESS

The time of recess having expired, the House was called to order.

GUESTS INTRODUCED

The SPEAKER. The Chair welcomes guests of Representative Rosita Youngblood, her staff members from the 198th Legislative District. They are Courtney Lewis, who is her chief of staff; legislative assistants, David Tolentino and Cherise Wall; summer intern, Lisa Lin, who is a student at Temple University School of Law and a graduate of Penn State; and summer intern, Courtlyn Stone, who is a student at Bloomsburg University. Would you please stand and be recognized.

RECESS

The SPEAKER. The House will be in recess to the call of the Chair.

AFTER RECESS

The time of recess having expired, the House was called to order.

BILL REREPORTED FROM COMMITTEE

SB 1389, PN 2283 (Amended) By Rep. D. EVANS

An Act to provide from the General Fund for the expenses of the Executive, Legislative and Judicial Departments of the Commonwealth, the public debt and the public schools for the fiscal year July 1, 2008, to June 30, 2009, for certain institutions and organizations, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending June 30, 2008; to provide appropriations from the State Lottery Fund, the Energy Conservation and Assistance Fund, the Hazardous Material Response Fund, The State Stores Fund, the Milk Marketing Fund, the Home Investment Trust Fund, the Emergency Medical Services Operating Fund, the Tuition Payment Fund, the Banking Department Fund, the Firearm Records Check Fund, the Ben Franklin Technology Development Authority Fund and the Tobacco Settlement Fund to the Executive Department; to provide appropriations from the Judicial Computer System Augmentation Account to the Judicial Department for the fiscal year July 1, 2008, to June 30, 2009; to provide appropriations from the Motor License Fund for the fiscal year July 1, 2008, to June 30, 2009, for the proper operation of the several departments of the Commonwealth and the Pennsylvania State Police authorized to spend Motor License Fund moneys; to provide for the appropriation of Federal funds to the Executive Department of the Commonwealth and for the payment of bills remaining unpaid at the close of the fiscal year ending June 30, 2008; to provide for the additional appropriation of Federal and State funds from the

General Fund for the Executive and Judicial Departments of the Commonwealth for the fiscal year July 1, 2007, to June 30, 2008, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending June 30, 2007.

APPROPRIATIONS.

The SPEAKER. The bill will be placed on the supplemental calendar.

BILL REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND TABLED

SB 1412, PN 2266

By Rep. DALEY

An Act amending the act of October 6, 1998 (P.L.705, No.92), known as the Keystone Opportunity Zone, Keystone Opportunity Expansion Zone and Keystone Opportunity Improvement Zone Act, defining "unoccupied parcel"; providing for extensions for unoccupied parcels, for additional keystone opportunity expansion zones, for substitution of parcels outside a subzone and for payments; prohibiting illegal alien labor in zones; and further providing for sales and use tax, for corporate net income tax and for local earned income net profits taxes, local sales and use tax and business privilege taxes.

COMMERCE.

BILL RECOMMITTED

The SPEAKER. The Chair recognizes the majority leader, who moves that SB 550 be removed from the active calendar and recommitted to the Committee on Appropriations.

On the question,
Will the House agree to the motion?
Motion was agreed to.

BILL REMOVED FROM TABLE

The SPEAKER. The Chair recognizes the majority leader, who moves that SB 1412 be removed from the tabled bill calendar.

On the question,
Will the House agree to the motion?
Motion was agreed to.

BILL RECOMMITTED

The SPEAKER. The Chair recognizes the majority leader, who moves that SB 1412 be recommitted to the Committee on Appropriations.

On the question,
Will the House agree to the motion?
Motion was agreed to.

The SPEAKER. The House will be at ease.

The House will come to order.

LEAVES OF ABSENCE

The SPEAKER. The Chair recognizes the minority whip, who requests that Representative BENNINGHOFF and Representative TRUE be placed on leave. The Chair hears no objection. The leaves will be granted.

The House will be at ease.

The House will come to order.

CALENDAR CONTINUED

BILL ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 2231, PN 4088**, entitled:

An Act amending the act of February 9, 1999 (P.L.1, No.1), known as the Capital Facilities Debt Enabling Act, further providing for appropriation for and limitation on redevelopment assistance capital projects.

On the question,
Will the House agree to the bill on second consideration?

Mr. **PERRY** offered the following amendment No. **A08181**:

Amend Sec. 1 (Sec. 317), page 2, line 4, by striking out "\$3,450,000,000" and inserting
\$2,000,000,000

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

The SPEAKER. The Chair recognizes Representative Perry on the amendment.

Mr. **PERRY**. Thank you, Mr. Speaker.

I want to start out by saying what RCAP (Redevelopment Assistance Capital Program) is, and I know that everybody in this room knows what it is, but for anybody that might be watching on TV, I would like to just explain to them that it stands for redevelopment assistance capital projects, and I would like to just name some. The stadiums in Philadelphia and Pittsburgh, the Andy Warhol Museum, Geneva College Stadium in Beaver County, and Philadelphia Zoo are just a few.

To be more clear, I just want to make a metaphor of what I think RCAP is. Think of yourself as having a credit card. Say it has a limit of \$1,500, and you spend all that \$1,500 buying things. Then you make a \$500 payment and then you can spend \$500 again. So it is a revolving charge card.

Now, in 2003 when Governor Rendell took office, it was \$1.46 billion. That was our credit card limit at that time, and since then the Governor asked for and received a \$640 million increase in 2004. And then the Governor asked for again and received a \$500 million increase in 2005, and now he would like another \$800 million increase. Now, it is currently \$2.65 billion, Mr. Speaker. It would be increased with this \$800 million to \$3.45 billion, and I say, for what? More stadiums, more convention centers, more special projects. Now, keep in mind, as you spend on that credit card, the amount is available, as you repay it, it is available to be respent again, and

this administration has already spent \$1.5 billion on these special projects.

Now, we are already currently, currently, if you include all the debt – State debt, general obligation debt, nongeneral obligation debt, local municipality, authority and school district debt – approximately \$110.317 billion in debt in Pennsylvania. How much is enough? Is that not enough? I think it is enough.

I am asking that we stop mortgaging our future, our children and grandchildren's future. I am asking that we stop charging like Hollywood starlets whose parents do not care about the bill. I am asking that we please vote in favor of this amendment to reduce our spending, to reduce the RCAP to \$2 billion as opposed to increasing it.

Thank you, Mr. Speaker.

The SPEAKER. The Chair recognizes Representative Evans.

Mr. D. EVANS. Mr. Speaker, the gentleman's amendment, in my view, would not help the investment of the Commonwealth of Pennsylvania. We have worked in a bipartisan manner, being very responsible as we approach the use of the redevelopment assistance in terms of the investment.

I recognize what the gentleman is saying, but he shows there will be no effect in our debt service column over the next 4 to 5 years and it will have no direct impact, but it could have an impact in terms of the jobs it creates, directly in terms of construction, and other kinds of investments. In this type of economy, we still need to keep some investment taking place.

So I would ask that we be a negative on the gentleman's amendment.

Thank you, Mr. Speaker.

The SPEAKER. Is the gentleman, Representative Turzai, seeking recognition?

Mr. TURZAI. Yes.

The SPEAKER. The gentleman is in order.

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

Mr. Speaker, I think there is another important point. First of all, I rise in support of the Perry amendment, but I think there is another important point with respect to the RCAP. As Representative Perry pointed out, with the additional \$800 million that the Governor seeks, which is the fourth RCAP credit card— Keep in mind, under this RCAP, this Redevelopment Assistance Capital Program, the \$1.5 billion that existed – \$1.5 billion, with a b – that existed at the end of the Schweiker administration was the first credit card. That is a line of credit. As that amount gets paid off by tax dollars for principal, interest, and fees, the Governor can regive out that dollar under that \$1.5 billion limit. The second credit card took it up to \$2.15 billion, and then the third credit card took that limit up to \$2.65 billion. What the Governor is looking for is to take it above \$3 billion, and again, that is a revolving line of credit; that is not one-time borrowing. As that money gets paid off with your tax dollars and your kids' tax dollars, that money can be regiven out throughout the Commonwealth at the Governor's discretion.

There is, the amount of RCAP debt that is retired each year – for '07-'08 it was \$65 million – as your tax dollars paid off that \$65 million off those credit cards, that meant that the Governor could reuse that on his credit card, that \$65 million, in terms of passing out checks. This request for an additional \$800 million is actually increasing the amount that can be used on the credit card.

Let me say, those families that have four credit cards, they are having a tough time making ends meet because they are

always paying off the interest and fees and never paying down the principal. It is no different with the State of Pennsylvania nor is it any different in terms of what this RCAP is used for. It is, in essence, the Governor's discretionary walking-around money to take around the State to curry favor in particular areas.

The total RCAP spending so far to date, in terms of RCAP authorization, was \$1.1 billion plus payment and reauthorization of about \$380 million, for a total of about \$1.5 billion – a total of about \$1.5 billion. In 5 years' time, as I indicated, that increase was already at over almost \$1.2 billion. If we, in fact, do this next \$800 million on top of it, we will have doubled the amount of the limit from the end of the Ridge-Schweiker years; we will have doubled the amount of that credit card limit.

I think that the only sanity that needs to happen is, in the first instance, we should not be increasing it, but I think Representative Perry's measure to, in fact, reduce what the ultimate limit on that credit card is makes sense, and I support his motion.

Thank you very much.

The SPEAKER. Representative Stevenson.

Mr. STEVENSON. Thank you, Mr. Speaker.

I also would like to rise to support the Perry amendment.

I think there are many of us in this chamber who are growing more and more concerned as the years go by about the amount of debt that is being assumed by the Commonwealth of Pennsylvania. When Governor Rendell took office in 2003, the debt limit on RCAP was \$1.5 billion. The debt limit on RCAP now is \$2.6 billion-plus. With this addition, we would be close to a \$3 billion RCAP limit. And as has been explained already, this is money which is borrowed and then handed out, and then the person, the group who receives the money, then pays it back over time.

The amount of RCAP debt that has been retired year by year – in 2002-2003, \$38 million was retired; in 2003-04, \$44 million; 2004-05, \$49 million; 2005-06, \$54 million; 2006-07, \$59 million; 2007-08, \$64 million; 2008-09, \$69 million. The total retired debt during those years was \$379,132,827, which, when added to the RCAP authorization during that time of \$1.1 billion, gives the total payment reauthorization and total RCAP spending under this administration of over \$1.5 billion.

I think this is the wrong direction for Pennsylvania to go. We all understand that there has to be borrowing from time to time for fixed assets and roads, bridges, and those types of things, but when we are borrowing just to hand out to various projects all across the State and that borrowing continues to increase at this rate, I think we are on the wrong path.

I, therefore, encourage the support for the Perry amendment. Thank you.

The SPEAKER. Representative Cutler.

Mr. CUTLER. Thank you, Mr. Speaker.

I would also like to rise in support of the Perry amendment for a variety of reasons. We are being told that currently our credit rating score is excellent and that now is a great time to borrow money. We are being told that the interest rates have never been better, and that all may be true, Mr. Speaker, but we need to look at the fact that our State currently has a surplus. It is not as much as we had hoped for, certainly not as much as we wanted, but a surplus does exist nonetheless. And if you look at all the surrounding States that we are being compared to, whether they be New Jersey to the east or New York to the north, Mr. Speaker, these States probably are not in the best

financial health and yet we are being told we can borrow just like them; it is okay.

Mr. Speaker, while we may have a budget surplus and we may have a good credit rating, I am not sure, Mr. Speaker, that those two things will stay the same if we continue to borrow at the rate that we currently are doing so. And I would actually argue, Mr. Speaker, that our excellent credit rating and our ability to even be able to borrow is a direct result of our lower borrowing amount and our lower debt load that we currently enjoy. Why would we want to change that, Mr. Speaker?

Even though it may be a good time to borrow does not mean that we should. Mr. Speaker, just because my credit card company sends me a letter notifying me that I now have a credit limit that is twice what I had previously does not mean that I should go out and spend it.

Mr. Speaker, if we would use the analogy of this being a race and those who borrow the most can go the fastest, I do not think this is a race that I want to enter, much less win.

Mr. Speaker, if we want to continue our good credit rating and if we want to continue our lower debt load, I suggest that we support the Perry amendment and move it forward, because it is the sound financial thing to do.

Furthermore, Mr. Speaker, I would like to point out with regard to this amendment, it is not that this money will just cease to exist and we cannot reborrow it, as my colleague so eloquently pointed out. We can regive this money and recycle it as we go forward. So it is not as if we lose this money forever. We can recycle it going forward. We should recycle it and we should award it based on need, Mr. Speaker, and the viability of the projects, and it should not be based solely on political favors and the locations of certain areas within the State.

Mr. Speaker, I think it is time that we treat the entire State equally and we allow everyone to benefit from it, and I would argue that we would be much better off to perhaps spend this money on tax cuts that benefit every business in this State.

Mr. Speaker, times are tough. Our constituents are telling us that it is difficult going forward with the cost of fuel and food. We all share in that pain as well, Mr. Speaker. But let me say this: If our constituents are cutting expenses, we should too.

Thank you, Mr. Speaker.

The SPEAKER. Representative Metcalfe.

Mr. METCALFE. Thank you, Mr. Speaker.

Mr. Speaker, I rise in support of the Perry amendment. I think the amendment takes us in the right direction, Mr. Speaker.

Mr. Speaker, as some of the former speakers had outlined, the Rendell administration has asked for one increase after another since they have been in office. The debt was increased, the ceiling was increased by \$640 million in 2004, \$500 million in 2005, and now we are being asked for an \$800 million increase, Mr. Speaker.

Mr. Speaker, I think the Perry amendment takes us back in the right direction of decreasing debt. I know, as I hear from constituents, Mr. Speaker, they are concerned with government spending. Mr. Speaker, as you talk to constituents in my district or citizens across the Commonwealth, all of them are concerned with the bill that is delivered to them from State government in the form of the taxes that they pay.

Well, Mr. Speaker, this debt increase, this increase in the debt ceiling that we are being asked to approve through the legislation – which would be stopped by the Perry amendment, Mr. Speaker – today's debt increase is tomorrow's tax increase;

today's debt increase is tomorrow's tax increase. And for that reason, Mr. Speaker, I think that the Perry amendment moves us in the direction of protecting the taxpayers of tomorrow and protecting their wallets from the tax increases that will most assuredly be brought by this, once again, request for an increase in the debt ceiling here in the State of Pennsylvania.

We should concur and vote affirmative on the Perry amendment. Thank you, Mr. Speaker.

The SPEAKER. Representative Hutchinson.

Mr. HUTCHINSON. Thank you, Mr. Speaker.

I, too, rise in favor of the Perry amendment.

We have heard a lot about numbers, and I want to reiterate a few of those. I think one of the important points we must remember is that not only are we borrowing huge amounts of money, but the bang for the buck means that we have to pay back far in excess of the amount that is borrowed. Not only are we going to today— Not only is it proposed that we borrow 800 million more dollars, but on top of that, the taxpayers of Pennsylvania will have to pay back not just that \$800 million but an additional \$302 million in bond counsel fees, issuance fees, and interest.

Let us go back. Since this Governor took office, we have had two other increases in RCAP. Back in 2004 we had an increase, and that amount was \$640 million. That \$640 million magically turned into \$930 million that the taxpayers had to pay back. Then we go fast-forward to 2005; this administration increased RCAP again by \$500 million. That magically turned into \$752 million that the taxpayers of Pennsylvania had to pay back.

Mr. Speaker, I think this is unconscionable. With all these— In this time of otherwise vastly increased spending by State government, that not only are we taking General Fund expenditures through the roof; on top of that, we are spending on these kinds of projects.

I think RCAP should be renamed the Santa Claus program, because this is a way for State government to do so many things that are not the function of government – paying for stadiums. How many major league stadiums do we need in Pennsylvania? How many new minor league baseball stadiums do we need in Pennsylvania? How many new convention centers, which we later end up subsidizing their operations?

Clearly, clearly, this program is used for spending. This is not the business of State government. And then on top of that, not only are we requiring the folks to pay back this outrageous amount of borrowed money, but on top of that we have the bond counsel fees, we have issuance fees, and we have massive amounts of new interest – in this case, \$302 million in interest – and what do we get for that? Nothing. It is a way to play Santa Claus. It is the wrong thing for Pennsylvania to do, and that is why I concur with the Perry amendment to bring a little bit of fiscal sanity back to Pennsylvania.

Thank you, Mr. Speaker.

The SPEAKER. Representative Roae.

Mr. BOYD. Thank you, Mr. Speaker.

I was wondering if the maker of the amendment would stand for interrogation?

The SPEAKER. The gentleman, Representative Perry, will stand for interrogation. Representative Roae is in order and may proceed.

Mr. BOYD. Thank you, Mr. Speaker.

Mr. Speaker, I am curious how this amendment, if it is adopted, would operate. Currently—

The SPEAKER. Will the gentleman suspend.

Mr. BOYD. Sure.

The SPEAKER. The Chair recognized Representative Roae not Boyd.

Mr. BOYD. Oh; I am sorry.

The SPEAKER. That is all right. I thought we had a ventriloquist down there.

The gentleman is in order and may proceed.

Is the microphone not on, Representative? Our system indicates that it is on. Could you use another microphone?

Mr. ROAE. Thank you, Mr. Speaker.

I stand to support the Perry amendment.

I am concerned, Mr. Speaker, that the budget agreement that was recently obtained called for scaling back on the Governor's plan to fund basic education. The budget agreement called for scaling – okay; the light went off for a second – the budget deal that was struck plans on cutting back on money that would go into the retired teachers' pension plan.

Mr. Speaker, I am concerned. The fiscal note states that for every \$100 million of new borrowing, we have about \$8 million of debt service. That would be \$64 million of new debt service. So that would be even less money for education, less money for the pension plans, less money for health insurance, less money for everything that the people here want to do.

So I would encourage my colleagues to support the Perry amendment.

Thank you.

The SPEAKER. Representative Stern.

Mr. STERN. Thank you, Mr. Speaker.

I stand to support the Perry amendment. And as many families, I believe, and businesses in Pennsylvania are facing dire consequences right now, for us to be increasing the RCAP – and I have nothing against the RCAP spending project act, because I have benefitted from RCAP in the past – it is not the issue of supporting this or not supporting it. What I am questioning is the \$800 million, that we are attempting to increase the borrowing amount. And with that \$800 million in increase, we are going to be looking at paying 1 point, as the previous speaker mentioned, we are going to be paying \$1.2 billion back in debt over 30-some years. This will not be paid off until 2032 and 2033. We are strapping our children and our grandchildren with a debt here. If we do not think that this is not a future tax increase waiting to happen, wait until we try to pay this off through debt service and as we are paying these moneys out of the General Fund.

I just think this is the wrong way to go. I think that the RCAP spending formula should be reduced this year in the dire economic straights that we are in in the Commonwealth. I support the Perry amendment and would ask for an affirmative vote.

The SPEAKER. The Chair recognizes Representative Boyd.

Mr. BOYD. Thank you, Mr. Speaker.

And again, my apologies for the last error.

If the gentleman would stand again for brief interrogation?

The SPEAKER. Representative Perry indicates he will stand for interrogation. Representative Boyd is in order and may proceed.

Mr. BOYD. Thank you, Mr. Speaker.

Before I was so rude to interrupt my colleague, the question I was about to ask is, do you know currently what the debt limit – how many actual dollars are out in bonds now?

Mr. PERRY. I am not sure how much is currently committed, but the current cap is \$2.65 billion.

Mr. BOYD. Right; the cap is at \$2.65 billion, and I am trying to determine – and your amendment would lower the cap to \$2 billion. If we currently have more money out than the \$2 billion, what does that do statutorily to the State if we then will have more money out than we said we are allowed to have? Do we have to satisfy some specific bonds to bring us in compliance to the law, or what do we do in that case? Are we going to put ourselves in a position of violating the statute?

Mr. PERRY. It is my understanding that, of course, the limit where we are is a moving target because we continually loan out or give out money and then currently it is repaid. So it is a constantly moving target. It is my understanding the intention is that as those obligations are paid down below \$2 billion, we would no longer be allowed to go above \$2 billion, should this amendment pass.

Mr. BOYD. If we are currently over the \$2 billion limit in either actual dollars borrowed or actual projects committed, what do we do?

Mr. PERRY. I am sorry, Mr. Speaker. Could you restate?

Mr. BOYD. I understand. We are currently— Oh; did you get the question?

Mr. PERRY. We are currently at \$1.3 billion committed; \$1.3 out and \$1.3 committed.

Mr. BOYD. Okay. That is good. So what we established is, we currently have \$1.3 billion in debt and we have had commitments from the administration of another \$1.3 billion. Is that a correct statement?

Mr. PERRY. That is correct, as I understand it.

Mr. BOYD. Okay. Now, my question is, those commitments are in the form of commitment letters. They are sent to organizations that have applied for these grants. Many of us have some in those districts. Those are contracts that I happen to know that certain municipalities, organizations are beginning to do— Actually, I was at a groundbreaking a few weeks ago that has to do with one of those commitments. Do I run the risk, if the Perry amendment is adopted, of having those funds that have been committed but not distributed dry up?

Mr. PERRY. Well, there certainly is some element of risk. However, the process, as I understand it, is that there is a letter written that says it is authorized or committed, and then, at that point, application has to be made and then the match has to start going into effect before the Commonwealth actually starts incurring the debt or has to issue the funds. So at this point, I would say that even though a promise has been made, it is contingent upon action on the part of the municipality or the requester, and oftentimes they do not take action in a timely fashion.

Mr. BOYD. And I am aware of that. I certainly understand the RCAP being kind of a wish list, and I recognize the goal, and I agree with the goal. My concern is, if I have a project that the commitment letter has been made, the capital campaign is going on, they have really started down the road of the groundbreaking and getting that process going but the money has not come in, is it possible that those funds could be withdrawn by the State? And if it is, it could be a problem for some of us.

Mr. PERRY. And you are absolutely right, but it is my understanding that the current commitments that have been made, the current promises that have been made, we will not have to – the State will not default on any of those promises.

Mr. BOYD. So for a season, if we have got \$1.3 billion out and \$1.3 billion committed, for a season, we will be over that \$2 billion limit, and as some of those notes are satisfied and we come down to \$2 billion, that will be the cap. Is that the way you see this working?

Mr. PERRY. That is as I understand it, because currently a season is about \$650 million are sent out. So again, we would be below the \$2 billion, and then as we continue to pay down the debt, then there would be more to satisfy those other requests and still stay below the \$2 billion.

Mr. BOYD. So just to clarify, if I can, from a legislative intent standpoint, there is no intent within this amendment of any project that has been committed by a letter from the administration that it would be defunded because of the Perry amendment?

Mr. PERRY. That is correct.

Mr. BOYD. Thank you, Mr. Speaker.

The SPEAKER. The Chair recognizes Representative Turzai for the second time. The gentleman waives off.

Is there anyone seeking recognition?

Representative Perry.

Mr. PERRY. Thank you, Mr. Speaker.

If we approve this additional debt, as opposed to the amendment I have offered, our bond service payment will be \$140 million estimated each fiscal year; \$140 million just to pay the debt service just on this one debt, just on this one thing.

At a time when I am being told it is raining in Pennsylvania, we have got to look at taking the Rainy Day Fund. I am being told that we do not have enough money to fix our roads and our bridges and we do not have enough money to fix a whole lot of things and do a lot of things in the Commonwealth, and the reason we do not have a lot of money to do these things is because we are spending too much money in the wrong place, and I submit to you that debt service is not where we want to be spending our money.

Mr. Speaker, just to conclude, I want to echo the sentiments of one of the individuals I met this week at a town hall meeting, and he said to me, what is wrong with you politicians in Harrisburg? Do you not get it? We cannot afford any more of your spending. Stop spending all of our money. Mr. Speaker, here is an opportunity.

I ask you to vote in favor of this amendment to cut the RCAP to \$2 billion.

Thank you, Mr. Speaker.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—66

Argall	Fleck	Mackereth	Quinn
Baker	Gabig	Maher	Rapp
Barrar	Geist	Major	Reed
Bastian	Gillespie	Mantz	Reichley
Bear	Gingrich	McIlhattan	Roae
Boback	Grell	Metcalf	Rock
Boyd	Harhart	Millard	Rohrer
Brooks	Harris	Miller	Saylor
Causer	Helm	Moul	Smith, S.
Clymer	Hennessey	Nailor	Sonney
Cox	Hershey	O'Neill	Steil
Creighton	Hess	Peifer	Stern

Cutler	Hickernell	Perry	Stevenson
Dally	Hornaman	Pickett	Swanger
Denlinger	Hutchinson	Pyle	Turzai
Ellis	Kauffman	Quigley	Yewcic
Everett	Keller, M.K.		

NAYS—133

Adolph	George	McGeehan	Scavello
Belfanti	Gerber	McI. Smith	Schroder
Bennington	Gergely	Melio	Seip
Beyer	Gibbons	Mensch	Shapiro
Biancucci	Godshall	Micozzie	Shimkus
Bishop	Goodman	Milne	Siptroth
Blackwell	Gruclala	Moyer	Smith, K.
Brennan	Haluska	Mundy	Smith, M.
Buxton	Hanna	Murt	Solobay
Caltagirone	Harhai	Mustio	Staback
Cappelli	Harkins	Myers	Stairs
Carroll	Harper	O'Brien, M.	Sturla
Casorio	James	Oliver	Surra
Civera	Josephs	Pallone	Taylor, J.
Cohen	Keller, W.	Parker	Taylor, R.
Conklin	Kenney	Pashinski	Thomas
Costa	Kessler	Payne	Vereb
Cruz	Killion	Payton	Vitali
Curry	King	Perzel	Vulakovich
Daley	Kirkland	Petrarca	Wagner
DeLuca	Kortz	Petri	Walko
DePasquale	Kotik	Petrone	Wansacz
Dermody	Kula	Phillips	Waters
DeWeese	Leach	Preston	Watson
DiGirolamo	Lentz	Ramaley	Wheatley
Donatucci	Levdansky	Raymond	White
Eachus	Longietti	Readshaw	Williams
Evans, D.	Mahoney	Roebuck	Wojnaroski
Evans, J.	Manderino	Ross	Youngblood
Fabrizio	Mann	Rubley	Yudichak
Fairchild	Markosek	Sabatina	
Frankel	Marshall	Sainato	O'Brien, D.,
Freeman	Marsico	Samuelson	Speaker
Galloway	McCall	Santoni	

NOT VOTING—0

EXCUSED—4

Benninghoff	Nickol	Tangretti	True
-------------	--------	-----------	------

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

On the question recurring,
Will the House agree to the bill on second consideration?

Mr. **PERRY** offered the following amendment No. **A08182**:

Amend Sec. 1 (Sec. 317), page 2, by inserting between lines 4 and 5

(b.1) Proportional distribution.—Any amount authorized for use under subsection (b) which has not been committed prior to the effective date of this subsection shall be awarded on a pro rata basis based on county population.

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

The SPEAKER. The Chair recognizes Representative Perry on the amendment.

Mr. PERRY. Thank you, Mr. Speaker.

The premise of this amendment is that the RCAP distribution is unfair. Now, as you know, I am not for increasing or borrowing or our debt, even though many of you apparently are. But I have got to say, if we are going to do that, if we are going to increase our borrowing and our debt for ourselves, our future, our children, our grandchildren, the least we could do is distribute it fairly. This amendment would ensure any increase, any increase would be distributed fairly.

Now, when it comes to taxes, Mr. Speaker, all citizens in the Commonwealth are not treated equally. Some get to pay much more than others, and I would like to just recount some of that for you. In Allegheny County, which, by the way, has 10.3 percent of the population, they receive 22.47 percent of the money from RCAP; Philadelphia County, Mr. Speaker, a whopping 12.10 percent of the population, receives 33.57 percent. Now, in dollar figures, they received last year \$902,775,600, but they paid in \$500 million. Now, I would like to juxtapose that with Cameron County, who received zero, \$0 under RCAP, and their taxpayers were lucky enough and privileged enough to pay \$1,958,463. Clearly, Mr. Speaker, clearly, this is a travesty, and I could go on. Let us look at Armstrong County; they received \$5,450,000, but they got to pay in \$24,023,000, and the list goes on and on, and I would be happy to provide the information if anybody is interested.

Mr. Speaker, if we are going to require every taxpayer — and we are — to repay this debt, to repay this debt service on an annual basis, should each of them not receive some of that same money in return to their county? Again, I do not want more debt, and if we are going to vote for this, if we are going to vote for more debt, I ask that we approve this amendment and make sure that this \$800 million increase is spread out fairly among the counties.

Thank you, Mr. Speaker.

The SPEAKER. Representative Mustio.

Will the gentleman use another microphone. We have had a problem with that microphone before.

Mr. MUSTIO. Thank you, Mr. Speaker.

I would like to interrogate the maker of the amendment, please?

The SPEAKER. Representative Perry indicates he will stand for interrogation. Representative Mustio is in order and may proceed.

Mr. MUSTIO. Would it be fair to say that a majority of this money that is being requested to increasing the RCAP goes to business development or economic development activities?

Mr. PERRY. If I can just repeat the question, you are asking if it would be fair to say that the bulk of this money is going to redevelopment?

Mr. MUSTIO. Economic development activities; generating business.

Mr. PERRY. Well, I think that is a matter of opinion, Mr. Speaker.

Mr. MUSTIO. Okay. Whether it generates it or not—Excuse me, I interrupted your answer; go ahead.

Mr. PERRY. I will conclude by saying, I think that is a matter of opinion. I mean, it might generate some economic activity in some cases, but in some cases maybe that economic activity was going to happen anyhow. However, we will never know.

Mr. MUSTIO. Right; okay.

Your basis for determining the proportional split on population, explain a little further on the logic behind that.

Mr. PERRY. Well, the logic is pretty simple. I mean, the taxpayers in York County, for instance, are paying; correction, have received \$36,842,000 in projects over the term of RCAP. However, they have been privileged to pay in taxes \$130,455,458. So strictly in terms of fairness, I would think that we would want to be our brother's keeper and not be keeping our hand in our brother's pocket to satisfy our own county. It should be, each taxpayer has to pay in; we should be able to receive an appropriate amount back for our county. That is the impetus.

Mr. MUSTIO. I guess what I see every day in Pittsburgh or Allegheny County is a significant amount of traffic coming down I-79 south towards Pittsburgh from Butler, Crawford, Lawrence Counties, where people go to work, where a lot of these dollars have been requested or spent to either expand business or, in other programs, expand infrastructure to enable developments to take place. So I think it is not necessarily an accurate portrayal of saying that either in Philadelphia and perhaps the surrounding counties there, where a majority may take the train in to work or whatever. So I think there is a lot of investment and reward to the individuals that live in these other counties that will be able to benefit by having a place to work or, when more jobs are added, they are able to go to work there as well.

Mr. PERRY. If I might respond, Mr. Speaker, it would seem to me that maybe if some of that money or more of that money were spent in the other counties, say, north of Allegheny County, maybe so many folks would not be driving down that highway to Allegheny County because there would be revitalization and vitalization happening in their home county, and they would seek employment there.

Mr. MUSTIO. And I think the proper analysis that would be done then would be, analyze how many requests have been made in the past for those counties and how many have been turned down. I would doubt, and I would be surprised, but I think that might be an interesting study to take place, to see how many in those surrounding counties have actually requested the funds. You know, I do not represent that county; you do. So maybe you could tell us how many businesses or economic opportunities in your county have made requests in the past and have been turned down. Then I think maybe you have a valid argument, but if you have not had requests that have been turned down and the money has not been provided because you have been short, then I think that that argument is not worth making.

Mr. PERRY. I mean, I hate to say this, I really do, but it seems to me from the year and a few months that I have been here that it is much more based on politically motivated reasons which counties, which projects receive the money than on efficacy and who requests. I think the requests are made and never even considered, quite honestly. I might be wrong, but I suspect I am not.

Mr. MUSTIO. I do not know, I have not looked specifically at the requests of individual ones that you have made and been turned down on. I can only look at the ones that have affected Allegheny County and myself or other members have requested, and it seems that we as a caucus work together to work to provide opportunities for any part of our county, and I do not know how you work in your county.

But that concludes my interrogation. Thank you.

The SPEAKER. Representative Fairchild.

Mr. FAIRCHILD. Thank you, Mr. Speaker.

Would the maker of the amendment stand for brief interrogation?

The SPEAKER. The gentleman, Representative Perry, indicates he will stand for interrogation. Representative Fairchild, you are in order and may proceed.

Mr. FAIRCHILD. Thank you, Mr. Speaker.

Mr. Speaker, as I understand it, RCAP funds can be used for a variety of mechanisms – projects involving universities; projects, I understand, we were told in caucus, that the RCAP money can be used with the problem we are having with the Federal court decision in the EPA (Environmental Protection Agency) and the Chesapeake Bay problem with our sewer plants. Also, I know in central Pennsylvania, there is a proposed children's hospital, state of the art, in central Pennsylvania.

My question is, your amendment speaks to county level. How does that address a regional need when it may be advantageous or maybe just by happenchance that that sewer plant, hospital, children's hospital, is located in one county that may have a higher population, lower population, but may not be relevant to the whole surrounding community and counties and regions that would depend on that facility?

Mr. PERRY. It strictly allocates the money by county population. That is exactly what it does. I mean, if you look at Union and Snyder Counties, Union County, for instance, received \$3,350,000 in RCAP spending, yet their taxpayers paid \$14 million 79 and change. Snyder County received zero, but their taxpayers paid \$12,679,226. So it does not look at it from a regional approach; however, maybe there is a problem with that. But certainly the current allocation is badly flawed.

Mr. FAIRCHILD. Well, my question was simply, how do you— If you are saying that it does not take into consideration the regional impact of a facility, that is fine, and I accept that as your answer. But I was just curious, because so many of these types of facilities, especially in rural Pennsylvania, depend on a wide area to encompass the needs and take care of the needs, that becomes a little problem, I think.

Thank you, Mr. Speaker. I have completed my interrogation.

The SPEAKER. Does the gentleman wish to speak on the amendment?

Mr. FAIRCHILD. And I have already overstayed my stay there by making a brief statement, so thank you.

The SPEAKER. The gentleman is in order.

Mr. FAIRCHILD. I am finished.

The SPEAKER. Representative Payton.

Mr. PAYTON. Mr. Speaker, I rise in opposition to this amendment for many reasons, but the most important is that it is just as important for our families to have economic security as it is to have national security, and that is just precisely what this does.

This fund provides jobs during construction and family-sustaining jobs postconstruction. So I think we should vote in the negative on this amendment and move forward. Thank you.

The SPEAKER. Is anyone else seeking recognition before the Chair recognizes the prime sponsor of the amendment?

Representative Perry.

Mr. PERRY. Thank you, Mr. Speaker.

Again, I just want to clarify the discussion with Representative Fairchild. It does not stop counties from getting

together, so to speak, and taking the money they would receive towards one joint project, but their allocation would be based on their county populations. If they had to pool both county populations to get the appropriate amount to do that, that is what they would have to do. It would not stop them from regionally working on a project, but the money would be meted out on a per-county basis.

Mr. Speaker, this is simply an issue of fairness. I mean, why is it that the biggest recipient should receive 33.57 percent of the money, which is Philadelphia County? I have nothing against Philadelphia County, but for every percent that they are receiving more than their population is money out of everybody else's pocket. That is just how it works.

If you want to support your own taxpayers, I urge you to vote for this amendment. If you do not want to take the money out of your neighbor's pocket, if you want to be your brother's keeper and do the right thing and use the Golden Rule, this is an appropriate amendment. Why would you want more than you really deserve, especially when you are taking, literally, you are literally taking it from your neighbor? That is exactly what you are doing.

Mr. Speaker, I would ask for an affirmative vote on this amendment just for the sake of fairness. Thank you.

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—66

Argall	Fleck	Mensch	Rapp
Baker	Gabig	Metcalf	Reed
Barrar	Geist	Millard	Reichley
Bastian	Gillespie	Miller	Roae
Bear	Gingrich	Milne	Rock
Boback	Harhart	Moul	Rohrer
Boyd	Harris	O'Neill	Saylor
Brooks	Helm	Pallone	Schroder
Causar	Hershey	Peifer	Smith, S.
Clymer	Hess	Perry	Sonney
Cox	Hickernell	Petrarca	Steil
Creighton	Hutchinson	Petri	Stern
Cutler	Kauffman	Pickett	Stevenson
Dally	Mackereth	Pyle	Swanger
Denlinger	Major	Quigley	Turzai
Ellis	Mantz	Quinn	Watson
Everett	McIlhatten		

NAYS—133

Adolph	George	Mann	Santoni
Belfanti	Gerber	Markosek	Scavello
Bennington	Gergely	Marshall	Seip
Beyer	Gibbons	Marsico	Shapiro
Bianucci	Godshall	McCall	Shimkus
Bishop	Goodman	McGeehan	Siptroth
Blackwell	Grell	McI. Smith	Smith, K.
Brennan	Gruela	Melio	Smith, M.
Buxton	Haluska	Micozzie	Solobay
Caltagirone	Hanna	Moyer	Staback
Cappelli	Harhai	Mundy	Stairs
Carroll	Harkins	Murt	Sturla
Casorio	Harper	Mustio	Surra
Civera	Hennessey	Myers	Taylor, J.
Cohen	Hornaman	Nailor	Taylor, R.
Conklin	James	O'Brien, M.	Thomas
Costa	Josephs	Oliver	Vereb
Cruz	Keller, M.K.	Parker	Vitali

Curry	Keller, W.	Pashinski	Vulakovich
Daley	Kenney	Payne	Wagner
DeLuca	Kessler	Payton	Walko
DePasquale	Killion	Perzel	Wansacz
Dermody	King	Petrone	Waters
DeWeese	Kirkland	Phillips	Wheatley
DiGirolamo	Kortz	Preston	White
Donatucci	Kotik	Ramaley	Williams
Eachus	Kula	Raymond	Wojnaroski
Evans, D.	Leach	Readshaw	Yewcic
Evans, J.	Lentz	Roebuck	Youngblood
Fabrizio	Levdansky	Ross	Yudichak
Fairchild	Longietti	Rubley	
Frankel	Maher	Sabatina	O'Brien, D., Speaker
Freeman	Mahoney	Sainato	
Galloway	Manderino	Samuelson	

NOT VOTING—0

EXCUSED—4

Benninghoff	Nickol	Tangretti	True
-------------	--------	-----------	------

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

On the question recurring,
Will the House agree to the bill on second consideration?

Mrs. **SWANGER** offered the following amendment No. **A08183**:

Amend Sec. 1 (Sec. 317), page 2, by inserting between lines 4 and 5

(b.1) Restrictions on projects.—No amount authorized for use under subsection (b) which has not been committed prior to the effective date of this subsection shall be distributed for any project for infrastructure improvements, environmental remediation, site preparation, or parking for multipurpose recreational facilities or sports facilities in any county in this Commonwealth.

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

The **SPEAKER**. The Chair recognizes Representative Swanger on the amendment.

Mrs. **SWANGER**. Thank you, Mr. Speaker.

I will be very brief on this.

Basically, this would keep any money from going to fund the Chester soccer stadium and its amenities. Thank you.

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—72

Argall	Geist	Mantz	Reed
Baker	Gillespie	McIlhatten	Reichley
Bastian	Gingrich	Mensch	Roae
Bear	Harhart	Metcalf	Rock
Boback	Harper	Millard	Rohrer
Boyd	Harris	Miller	Saylor
Brooks	Helm	Milne	Scavello
Causar	Hershey	Moul	Schroder

Clymer	Hess	Murt	Seip
Cox	Hickernell	Nailor	Smith, S.
Creighton	Hornaman	Peifer	Sonney
Cutler	Hutchinson	Perry	Stairs
Dally	Kauffman	Petri	Stern
Denlinger	Keller, M.K.	Pickett	Stevenson
Ellis	Kortz	Pyle	Swanger
Everett	Mackereth	Quigley	Turzai
Fleck	Maher	Quinn	Vulakovich
Gabig	Major	Rapp	Yewcic

NAYS—127

Adolph	Freeman	Markosek	Sainato
Barrar	Galloway	Marshall	Samuelson
Belfanti	George	Marsico	Santoni
Bennington	Gerber	McCall	Shapiro
Beyer	Gergely	McGeehan	Shimkus
Biancucci	Gibbons	McI. Smith	Siptroth
Bishop	Godshall	Melio	Smith, K.
Blackwell	Goodman	Micozzie	Smith, M.
Brennan	Grell	Moyer	Solobay
Buxton	Grucela	Mundy	Staback
Caltagirone	Haluska	Mustio	Steil
Cappelli	Hanna	Myers	Sturla
Carroll	Harhai	O'Brien, M.	Surra
Casorio	Harkins	O'Neill	Taylor, J.
Civera	Hennessey	Oliver	Taylor, R.
Cohen	James	Pallone	Thomas
Conklin	Josephs	Parker	Vereb
Costa	Keller, W.	Pashinski	Vitali
Cruz	Kenney	Payne	Wagner
Curry	Kessler	Payton	Walko
Daley	Killion	Perzel	Wansacz
DeLuca	King	Petrarca	Waters
DePasquale	Kirkland	Petrone	Watson
Dermody	Kotik	Phillips	Wheatley
DeWeese	Kula	Preston	White
DiGirolamo	Leach	Ramaley	Williams
Donatucci	Lentz	Raymond	Wojnaroski
Eachus	Levdansky	Readshaw	Youngblood
Evans, D.	Longietti	Roebuck	Yudichak
Evans, J.	Mahoney	Ross	
Fabrizio	Manderino	Rublely	O'Brien, D.,
Fairchild	Mann	Sabatina	Speaker
Frankel			

NOT VOTING—0

EXCUSED—4

Benninghoff	Nickol	Tangretti	True
-------------	--------	-----------	------

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

On the question recurring,
Will the House agree to the bill on second consideration?

Mr. **CLYMER** offered the following amendment No. **A08237**:

Amend Sec. 1 (Sec. 317), page 2, line 4, by striking out "\$3,450,000,000" and inserting
\$3,150,000,000

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

The **SPEAKER**. The Chair recognizes Representative Clymer on the amendment.

Mr. **CLYMER**. Thank you, Mr. Speaker.

Mr. Speaker, what my amendment does, it amends HB 2231 by reducing the maximum amount of the redevelopment assistance capital project debt that may be outstanding in the bill from \$3.45 billion to \$3.15 billion, a decrease of \$300 million.

Let me put it this way: In the RCAP, in the bill itself, it is \$800 million. What I do is reduce that by \$300 million. So I am saying that the increase is \$500 million and that is how you get the figure of \$3.15 billion.

And I ask for an affirmative vote on this legislation. I think it is reasonable. You have heard the debate prior on the Perry amendment. Certainly, if we are going to enter an era of fiscal responsibility, this certainly is a step in the right direction, and I urge a positive vote.

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—67

Argall	Gabig	Maher	Rapp
Baker	Geist	Major	Reed
Bastian	Gillespie	Mantz	Reichley
Bear	Gingrich	McIlhatten	Roae
Boback	Grell	Mensch	Rock
Boyd	Harhart	Metcalfe	Rohrer
Brooks	Harris	Millard	Saylor
Causer	Helm	Miller	Schroder
Clymer	Hennessey	Moul	Smith, S.
Cox	Hershey	Nailor	Sonney
Creighton	Hess	O'Neill	Steil
Cutler	Hickernell	Peifer	Stern
Dally	Hornaman	Perry	Stevenson
Denlinger	Hutchinson	Pickett	Swanger
Ellis	Kauffman	Pyle	Turzai
Everett	Keller, M.K.	Quigley	Watson
Fleck	Mackereth	Quinn	

NAYS—132

Adolph	Galloway	McCall	Santoni
Barrar	George	McGeehan	Scavello
Belfanti	Gerber	McI. Smith	Seip
Bennington	Gergely	Melio	Shapiro
Beyer	Gibbons	Micozzie	Shimkus
Biancucci	Godshall	Milne	Siptroth
Bishop	Goodman	Moyer	Smith, K.
Blackwell	Grucela	Mundy	Smith, M.
Brennan	Haluska	Murt	Solobay
Buxton	Hanna	Mustio	Staback
Caltagirone	Harhai	Myers	Stairs
Cappelli	Harkins	O'Brien, M.	Sturla
Carroll	Harper	Oliver	Surra
Casorio	James	Pallone	Taylor, J.
Civera	Josephs	Parker	Taylor, R.
Cohen	Keller, W.	Pashinski	Thomas
Conklin	Kenney	Payne	Vereb
Costa	Kessler	Payton	Vitali
Cruz	Killion	Perzel	Vulakovich
Curry	King	Petrarca	Wagner
Daley	Kirkland	Petri	Walko
DeLuca	Kortz	Petrone	Wansacz
DePasquale	Kotik	Phillips	Waters
Dermody	Kula	Preston	Wheatley
DeWeese	Leach	Ramaley	White
DiGirolamo	Lentz	Raymond	Williams
Donatucci	Levdansky	Readshaw	Wojnaroski

Eachus	Longietti	Roebuck	Yewcic
Evans, D.	Mahoney	Ross	Youngblood
Evans, J.	Manderino	Rubley	Yudichak
Fabrizio	Mann	Sabatina	
Fairchild	Markosek	Sainato	O'Brien, D.,
Frankel	Marshall	Samuelson	Speaker
Freeman	Marsico		

NOT VOTING—0

EXCUSED—4

Benninghoff	Nickol	Tangretti	True
-------------	--------	-----------	------

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

On the question recurring,
Will the House agree to the bill on second consideration?
Bill was agreed to.

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 2112, PN 4116**, entitled:

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, providing for mutual aid.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?

The Chair recognizes Representative Costa.

Mr. COSTA. Thank you, Mr. Speaker.

This bill started about 3, 4 years ago, working along with Senator Pippy, former Representative Tom Michlovic, myself, the University of Pittsburgh Institute of Politics, and the Veterans Affairs and Emergency Preparedness Committee. We have worked on this. It has actually passed the Senate. We amended it a couple of different ways here in the House. And what it does, it allows local municipalities to help each other out in time of need without having an agreement in writing. This will permit all the ones.

I guess the easiest way to explain this, since my friend, Tony Payton, quoted his favorite singer, Michael Jackson, I would like to quote Bob Marley, that when the rain falls, it does not just fall on one man's home, and when disaster hits, when disaster hits, it does not just hit one municipality, it crosses borders, and this will allow all municipalities to help each other out.

It has been agreed to by anyone who is involved. Even Representative Solobay thinks that it is a good bill, so I would appreciate all voting for it. Thank you.

On the question recurring,
Shall the bill pass finally?

The SPEAKER. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Gabig	Mantz	Roebuck
Argall	Galloway	Markosek	Rohrer
Baker	Geist	Marshall	Ross
Barrar	George	Marsico	Rubley
Bastian	Gerber	McCall	Sabatina
Bear	Gergely	McGeehan	Sainato
Belfanti	Gibbons	McI. Smith	Samuelson
Bennington	Gillespie	McIlhatten	Santoni
Beyer	Gingrich	Melio	Saylor
Biancucci	Godshall	Mensch	Scavello
Bishop	Goodman	Metcalfe	Schroder
Blackwell	Grell	Micozzie	Seip
Boback	Grucela	Millard	Shapiro
Boyd	Haluska	Miller	Shinkus
Brennan	Hanna	Milne	Siptroth
Brooks	Harhai	Moul	Smith, K.
Buxton	Harhart	Moyer	Smith, M.
Caltagirone	Harkins	Mundy	Smith, S.
Cappelli	Harper	Murt	Solobay
Carroll	Harris	Mustio	Sonney
Casorio	Helm	Myers	Staback
Causer	Hennessey	Nailor	Stairs
Civera	Hershey	O'Brien, M.	Steil
Clymer	Hess	O'Neill	Stern
Cohen	Hickernell	Oliver	Stevenson
Conklin	Hornaman	Pallone	Sturla
Costa	Hutchinson	Parker	Surra
Cox	James	Pashinski	Swanger
Creighton	Josephs	Payne	Taylor, J.
Cruz	Kauffman	Payton	Taylor, R.
Curry	Keller, M.K.	Peifer	Thomas
Cutler	Keller, W.	Perry	Turzai
Daley	Kenney	Perzel	Vereb
Dally	Kessler	Petrarca	Vitali
DeLuca	Killion	Petri	Vulakovich
Denlinger	King	Petrone	Wagner
DePasquale	Kirkland	Phillips	Walko
Dermody	Kortz	Pickett	Wansacz
DeWeese	Kotik	Preston	Waters
DiGirolamo	Kula	Pyle	Watson
Donatucci	Leach	Quigley	Wheatley
Eachus	Lentz	Quinn	White
Ellis	Levdansky	Ramaley	Williams
Evans, D.	Longietti	Rapp	Wojnaroski
Evans, J.	Mackereth	Raymond	Yewcic
Everett	Maher	Readshaw	Youngblood
Fabrizio	Mahoney	Reed	Yudichak
Fairchild	Major	Reichley	
Fleck	Manderino	Roae	O'Brien, D.,
Frankel	Mann	Rock	Speaker
Freeman			

NAYS—0

NOT VOTING—0

EXCUSED—4

Benninghoff	Nickol	Tangretti	True
-------------	--------	-----------	------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 2625, PN 4117**, entitled:

An Act establishing the County Access to Community-based Care and Extended Safety-net Services (County Access) Program in the Department of Health; setting criteria for eligibility for counties and health care providers; developing plans to assure people and families with low income access to a continuum of health care services on a county basis; and providing for powers and duties of the Department of Public Welfare, the Department of Health and the Insurance Department.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?
Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Gabig	Mantz	Roebuck
Argall	Galloway	Markosek	Rohrer
Baker	Geist	Marshall	Ross
Barrar	George	Marsico	Rubley
Bastian	Gerber	McCall	Sabatina
Bear	Gergely	McGeehan	Sainato
Belfanti	Gibbons	McI. Smith	Samuelson
Bennington	Gillespie	McIlhattan	Santoni
Beyer	Gingrich	Melio	Saylor
Biancucci	Godshall	Mensch	Scavello
Bishop	Goodman	Metcalfe	Schroder
Blackwell	Grell	Micozzie	Seip
Boback	Grucela	Millard	Shapiro
Boyd	Haluska	Miller	Shimkus
Brennan	Hanna	Milne	Siptroth
Brooks	Harhai	Moul	Smith, K.
Buxton	Harhart	Moyer	Smith, M.
Caltagirone	Harkins	Mundy	Smith, S.
Cappelli	Harper	Murt	Solobay
Carroll	Harris	Mustio	Sonney
Casorio	Helm	Myers	Staback
Causar	Hennessey	Nailor	Stairs
Civera	Hershey	O'Brien, M.	Steil
Clymer	Hess	O'Neill	Stern
Cohen	Hickernell	Oliver	Stevenson
Conklin	Hornaman	Pallone	Sturla
Costa	Hutchinson	Parker	Surra
Cox	James	Pashinski	Swanger
Creighton	Josephs	Payne	Taylor, J.
Cruz	Kauffman	Payton	Taylor, R.
Curry	Keller, M.K.	Peifer	Thomas
Cutler	Keller, W.	Perry	Turzai
Daley	Kenney	Perzel	Vereb
Dally	Kessler	Petrarca	Vitali
DeLuca	Killion	Petri	Vulakovich
Denlinger	King	Petrone	Wagner

DePasquale	Kirkland	Phillips	Walko
Dermody	Kortz	Pickett	Wansacz
DeWeese	Kotik	Preston	Waters
DiGirolamo	Kula	Pyle	Watson
Donatucci	Leach	Quigley	Wheatley
Eachus	Lentz	Quinn	White
Ellis	Levdansky	Ramaley	Williams
Evans, D.	Longietti	Rapp	Wojnaroski
Evans, J.	Mackereth	Raymond	Yewcic
Everett	Maher	Readshaw	Youngblood
Fabrizio	Mahoney	Reed	Yudichak
Fairchild	Major	Reichley	
Fleck	Manderino	Roae	O'Brien, D., Speaker
Frankel	Mann	Rock	
Freeman			

NAYS—0

NOT VOTING—0

EXCUSED—4

Benninghoff Nickol Tangretti True

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

The SPEAKER. The Chair recognizes the chairman of Appropriations, Representative Evans. If the gentleman will suspend.

REMARKS SUBMITTED FOR THE RECORD

The SPEAKER. Representative Pallone. For what purpose does the gentleman rise?

Mr. PALLONE. Thank you, Mr. Speaker.

I just have some remarks to submit for the record on HB 2625.

The SPEAKER. The Chair thanks the gentleman. His remarks will be spread upon the record.

Mr. PALLONE. Thank you.

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

One of the single biggest impediments to good health is a lack of access to care. However, through a coordinated, cohesive, and concerted effort on the part of public officials, health-care providers, community activists, health advocates, and others, a new approach to community health could facilitate access to care and raise the overall health status of those who are uninsured and underinsured. This legislation basically proposes a program that creates methods to increase access to health care and related services.

HB 2625 provides for a review assessment of health care generally throughout a county or designated catchment area through a community-based health improvement partnership. The assessment will review the demographics of the county and identify community health needs and available services, including the health-care provider community and networks within the county and/or community at large. Once the assessment has been completed, a county-based agency or contract provider will be charged with the responsibility to develop a plan to establish a system for a continuum of health care and related service.

HB 2625 works hand-in-glove with HB 1824 (J. Evans - on tomorrow's calendar) addressing the needs of community clinics and to provide opportunities for improved delivery of health care and related services. The primary components of the review assessment are simple and include, but are not limited to, accountability, prevention, and financial tools.

Accountability – The legislation calls for an entity to work with both county government and local county health improvement partners to facilitate access to care and address health-care issues for the uninsured and underinsured. This can be an existing entity, such as a government agency or a large provider or insurer of care, or it could be a new entity, such as a consortium of public and private organizations rallying around a common goal. Regardless of which it is, the first steps toward achieving a goal of raising the resident's overall health status should be to vest responsibility for achieving such a goal in some entity and begin improving access to care.

Prevention – Under the bill, each community-based health improvement partner can access the needs of residents in the county and link those needs with providers. One of the best-known and widely accepted tenets of health care is that "an ounce of prevention is worth a pound of cure." The effort to raise the health status of the uninsured and underinsured in a county should be built around this simple but enduring precept, and to do this, the county and its improvement partners should use the following tools:

1. **Outreach** – Identify the underinsured and uninsured that need care and help them get the services they need. The cost of providing basic care, even for those who cannot afford it, is dwarfed by the cost of providing such individuals with hospital care if small medical problems become large ones or if chronic conditions require hospitalization. Reaching out to identify and help the uninsured who need care is far more effective and economical than waiting until their health problems are so great that they require significant care – especially hospitalization.
2. **Chronic condition management** – Studies show that effective management of chronic medical conditions can generate enormous savings. Over the years, numerous organizations have developed effective approaches to dealing with chronic conditions such as diabetes, asthma, sickle-cell disease, HIV, hypertension, chronic obstructive pulmonary disease, heart disease, and others. Such approaches to managing care have been proven to keep people healthier, on the job, and out of hospitals. People can be taught how to manage their medical conditions, and taught when their medical problems do and do not require the services of a hospital emergency room.
3. **Health and wellness education** – Investing in providing information about smoking cessation, the benefits of proper nutrition and exercise, proper prenatal care, and the dangers of alcohol and drug abuse can pay huge dividends by creating a healthier population.
4. **Alternatives to hospital emergency rooms** – Much, if not most, of the non-emergency care that hospital emergency rooms provide can be avoided. If the uninsured or underinsured have an alternative to emergency rooms, like clinics, community health facilities, nurse-managed clinics, county health facilities, Federally qualified health centers (FQHC), or others, and are properly directed to these alternatives, they can use them instead of seeking costly and sometimes inappropriate emergency room services.

Through these means – by identifying the underinsured and uninsured that need care and then truly helping them to manage their own health – it should be possible to raise the health status of this segment of the local population at a very reasonable and affordable cost.

Financial Tools – All of these activities listed above cost money, and money is a key factor that will unquestionably drive this undertaking. Various types of resources that already exist in the

community and should be maximized to help fund these activities include:

1. **Medical Assistance** – Ensure that all eligible individuals enroll and that providers that receive additional medical assistance money to care for the uninsured actually use that money for this purpose.
2. **CHIP** – Ensure that all eligible children are enrolled.
3. **adultBasic** – Ensure that all eligible individuals are enrolled.
4. **Community health centers, clinics, and FQHC's** – Publicize the availability of these alternatives to hospital emergency rooms and, if necessary, establish additional non-emergency room sources of primary health care.
5. **Take advantage of State health care reform** – Build on the Governor's new health insurance program, Pennsylvania Access to Basic Care Program, that currently is being considered by the General Assembly. If this is enacted, this could maximize insurance coverage for as many people as possible.
6. **Realign the reimbursement system** – Create a new reimbursement system for care for the underinsured and uninsured that creates financial incentives for health-care providers. Give primary caregivers financial incentives to engage in outreach and provide primary-care services to the underinsured and uninsured and give hospitals financial incentives to serve this population at the primary-care level and keep them out of the hospital.

In summary, the County Access to Community-Based Care and Extended Safety-Net Services Program (County ACCESS) will essentially take an inventory of health-care providers throughout the county to determine what services are available – what they do and do not do – then develop a plan to coordinate services that will provide a continuum of care to the uninsured and the underinsured.

FUNDING: To be negotiated in the budget – \$10-\$25 million or about \$2-\$2.5 million for demonstration project in four or five counties.

SOURCES OF FUNDS: Could be the Health Care Provider Retention Account or General Fund allocation.

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. The Chair recognizes Representative Evans.

Mr. D. EVANS. Mr. Speaker, I would like to call the House Appropriations Committee for a meeting immediately in the majority caucus room. Thank you.

The SPEAKER. The House Appropriations Committee will meet immediately in the majority caucus room.

RECESS

The SPEAKER. This House will stand in recess until the call of the Chair.

AFTER RECESS

The time of recess having expired, the House was called to order.

SENATE MESSAGE

AMENDED SENATE BILL RETURNED
FOR CONCURRENCE AND
REFERRED TO COMMITTEE ON RULES

The clerk of the Senate, being introduced, informed that the Senate has concurred in the amendments made by the House of

Representatives by amending said amendments to **SB 949, PN 2275**.

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

SENATE MESSAGE

AMENDED HOUSE BILLS RETURNED FOR CONCURRENCE AND REFERRED TO COMMITTEE ON RULES

The clerk of the Senate, being introduced, returned **HB 1329, PN 3192; HB 1330, PN 3193; HB 1612, PN 4084; and HB 2295, PN 3999**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested.

SENATE MESSAGE

HOUSE AMENDMENTS CONCURRED IN BY SENATE

The clerk of the Senate, being introduced, informed that the Senate has concurred in the amendments made by the House of Representatives to **SB 483, PN 2163; SB 484, PN 2251; and SB 485, PN 2252**.

BILLS SIGNED BY SPEAKER

Bills numbered and entitled as follows having been prepared for presentation to the Governor, and the same being correct, the titles were publicly read as follows:

SB 483, PN 2163

An Act amending the act of January 30, 1974 (P.L.13, No.6), referred to as the Loan Interest and Protection Law, further providing for definitions, for maximum lawful interest rates, for residential mortgage interest rates, for penalties and for enforcement.

SB 484, PN 2251

An Act amending the act of May 15, 1933 (P.L.565, No.111), known as the Department of Banking Code, further providing for general scope of supervision and exercise of discretion; prohibiting disclosure of certain information; further providing for criminal history record information; and providing for conduct of administrative proceedings relating to institutions and credit unions.

SB 485, PN 2252

An Act amending the act of July 10, 1990 (P.L.404, No.98), known as the Real Estate Appraisers Certification Act, further providing for real estate appraiser certification required, for State Board of Certified Real Estate Appraisers, for powers and duties of board, for application and qualifications, for certification renewal and records, for disciplinary and corrective measures, for reinstatement of certificate, for surrender of suspended or revoked certificate and for penalties.

Whereupon, the Speaker, in the presence of the House, signed the same.

CALENDAR CONTINUED

BILL ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 1824, PN 4118**, entitled:

An Act establishing the Community-Based Health Care Provider Assistance Program in the Department of Health; setting criteria for eligibility for and authorizing payments to community-based health care providers to assist in providing medically necessary care to Pennsylvanians; providing for powers and duties of the Department of Health; and establishing the Community-Based Health Care Provider Assistance Fund.

On the question,

Will the House agree to the bill on third consideration?

Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

(Bill analysis was read.)

The SPEAKER. The question is, shall the bill pass finally?

Representative Evans.

Mr. J. EVANS. Thank you, Mr. Speaker.

I am pleased today to rise and ask the members to support HB 1824.

This bill is before us today because people on both sides of the aisle and the administration understand that it is the right and necessary thing to do, and I appreciate the bipartisan support this bill has received.

Although part of the House Republican Health Care Task Force recommendations, this bill has drawn support from across the chamber and across this Commonwealth. It is a measure that offers us the opportunity to direct health-care dollars to the communities and people who need it most, and in an efficient way. Representative Pallone's legislation, which passed just a few minutes ago, HB 2625, also will play a big role in reaching that goal, and I support that wholeheartedly as well.

HB 1824 extends assistance to nonprofit, community-based health-care providers, which primarily serve the underinsured, the uninsured, and users of public health-care programs. It uses a system that is already in place and which works well. We do not have to wait for the creation of a new bureaucracy or for the Federal government to get around to issuing waivers. The bill is designed to encourage creative approaches which address local needs. It is not a one-size-fits-all or top-down approach; it is designed to get services to where they are most needed, increase access, reduce costs, and give people an opportunity to have a medical home.

It is clear that people who have well-established relationships with their health-care professionals are more likely to get preventative care, avoid complications, and not use the emergency room.

In 2006 community health centers, based at more than 174 sites across Pennsylvania, recorded more than 1.7 million encounters, serving almost half a million people, and almost a quarter of those people were uninsured. This bill anticipates that the Commonwealth will provide annual funding to support

health centers located in underserved areas or who assist underserved populations.

Fifty percent would be used to improve existing health centers and support the creation of new locations; 25 percent would go to prenatal, obstetric, postpartum, and newborn care, including the funding of at least two mobile clinics, one rural and one urban, with a focus on taking medical care directly to expectant mothers; and 25 percent would be invested in measures intended to reduce unnecessary emergency room use, such things as extended hours, urgent-care services, and alternative-service arrangements.

After the General Assembly sets the program in place by the approval of this bill, hopefully tonight, it is up to us to step up and provide adequate and predictable funding to meet those needs. Given the size of our State's budget, we can surely identify money to fund this initiative. I initially had proposed spending \$22 million each year, and we ought to be able to show enough political will as part of the annual budget process to allocate at least that amount – less than one-tenth of 1 percent of what the Commonwealth spends – to help our most needy neighbors.

I believe that we can more than make up what we spend on this initiative by using it to generate savings to the system from reducing those unnecessary emergency room visits, addressing pre- and postpartum needs of mothers and their children, and otherwise bringing health care to people when and where they need it.

I urge your support and a "yes" vote for HB 1824. Thank you, Mr. Speaker.

On the question recurring,
Shall the bill pass finally?

The SPEAKER. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Gabig	Mantz	Roebuck
Argall	Galloway	Markosek	Rohrer
Baker	Geist	Marshall	Ross
Barrar	George	Marsico	Rubley
Bastian	Gerber	McCall	Sabatina
Bear	Gergely	McGeehan	Sainato
Belfanti	Gibbons	McI. Smith	Samuelson
Bennington	Gillespie	McIlhattan	Santoni
Beyer	Gingrich	Melio	Saylor
Biancucci	Godshall	Mensch	Scavello
Bishop	Goodman	Metcalfe	Schroder
Blackwell	Grell	Micozzie	Seip
Boback	Grucela	Millard	Shapiro
Boyd	Haluska	Miller	Shimkus
Brennan	Hanna	Milne	Siptroth
Brooks	Harhai	Moul	Smith, K.
Buxton	Harhart	Moyer	Smith, M.
Caltagirone	Harkins	Mundy	Smith, S.
Cappelli	Harper	Murt	Solobay
Carroll	Harris	Mustio	Sonney
Casorio	Helm	Myers	Staback
Causser	Hennessey	Nailor	Stairs
Civera	Hershey	O'Brien, M.	Steil
Clymer	Hess	O'Neill	Stern
Cohen	Hickernell	Oliver	Stevenson
Conklin	Hornaman	Pallone	Sturla
Costa	Hutchinson	Parker	Surra
Cox	James	Pashinski	Swanger

Creighton	Josephs	Payne	Taylor, J.
Cruz	Kauffman	Payton	Taylor, R.
Curry	Keller, M.K.	Peifer	Thomas
Cutler	Keller, W.	Perry	Turzai
Daley	Kenney	Perzel	Vereb
Dally	Kessler	Petrarca	Vitali
DeLuca	Killion	Petri	Vulakovich
Denlinger	King	Petrone	Wagner
DePasquale	Kirkland	Phillips	Walko
Dermody	Kortz	Pickett	Wansacz
DeWeese	Kotik	Preston	Waters
DiGirolamo	Kula	Pyle	Watson
Donatucci	Leach	Quigley	Wheatley
Eachus	Lentz	Quinn	White
Ellis	Levdansky	Ramaley	Williams
Evans, D.	Longietti	Rapp	Wojnaroski
Evans, J.	Mackereth	Raymond	Yewcic
Everett	Maher	Readshaw	Youngblood
Fabrizio	Mahoney	Reed	Yudichak
Fairchild	Major	Reichley	
Fleck	Manderino	Roae	O'Brien, D., Speaker
Frankel	Mann	Rock	
Freeman			

NAYS—0

NOT VOTING—0

EXCUSED—4

Benninghoff	Nickol	Tangretti	True
-------------	--------	-----------	------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

BILL REREPORTED FROM COMMITTEE

SB 1297, PN 2232

By Rep. D. EVANS

An Act amending the act of April 9, 1929 (P.L.343, No.176), known as The Fiscal Code, further providing for the expiration of provisions relating to prudent investments; providing for investment policy, for annual investment report, for segregation of duties and for audit of securities deposited with State Treasurer; in disposition of abandoned and unclaimed property, further providing for judicial action upon determination; and making a related repeal.

APPROPRIATIONS.

The SPEAKER. The bill will be placed on the supplemental calendar.

BILL REREPORTED FROM COMMITTEE

SB 1412, PN 2285 (Amended)

By Rep. D. EVANS

An Act amending the act of October 6, 1998 (P.L.705, No.92), known as the Keystone Opportunity Zone, Keystone Opportunity Expansion Zone and Keystone Opportunity Improvement Zone Act, defining "unoccupied parcel"; providing for extensions for unoccupied parcels, for additional keystone opportunity expansion zones, for substitution of parcels outside a subzone and for payments; prohibiting illegal alien labor in zones; and further providing for sales and use tax, for corporate net income tax and for local earned income net profits taxes, local sales and use tax and business privilege taxes.

APPROPRIATIONS.

The SPEAKER. The bill will be placed on the active calendar.

The House will be at ease.

The House will come to order.

HOUSE SCHEDULE

The SPEAKER. The Chair recognizes the majority leader, Representative DeWeese.

Mr. DeWEESE. For the information of the members relative to schedule, we are waiting for the proofreading of one last amendment to the projects bill. Other than that amendment being proofread as we speak and the projects bill hopefully being voted on within a very, very short matter of time, that will conclude our voting session for this evening.

Tomorrow, due to the mechanisms in place pursuant to the handshake last night, we are putting bills in a position to run, and we will caucus at 1 o'clock tomorrow and go into session at 2. I apologize for the several moments where we were waiting. It is a very, very challenging process, as you all know. But I am trying, with the help of our leadership team, to make certain that we do not waste your time. So I would suggest that your constituent phone calls, e-mails, and dictation can be attended to in the morning, caucus at 1, and back on the floor at 2.

We are going to strive mightily to conclude our business Tuesday, Wednesday, Thursday, Thursday into the evening, potentially. That is the optimal, best-case scenario. Naturally, there are other potentials, but I do not see that being a probability.

So I wanted to at least bring you up to date on this evening's schedule, tomorrow's schedule, and hopefully the rest of the week as it appears to us just now. We spent some time with our Senate counterparts around 6:30 or 7 o'clock, and we are all trying to achieve those timeline goals.

Thank you very much, Mr. Speaker.

The SPEAKER. The House will be at ease.

The House will come to order.

ANNOUNCEMENT BY SPEAKER

The SPEAKER. May I have the attention of the members. The House will come to order.

The Chair is in possession of a Dodge car key that was found somewhere by the post office in the rear of the House. Would you check your pockets and see if this key belongs to you. It will be at the rostrum.

RULES SUSPENDED

The SPEAKER. The Chair recognizes the majority leader, who moves that rule 21 and rule 30 be suspended for the immediate consideration of HB 1589, PN 3496, and the subsequent amendment A08281 on concurrence.

Once again, the Chair recognizes the majority leader, Representative DeWeese, who moves to suspend the rules for the immediate consideration of HB 1589, PN 3496, on concurrence and subsequently for the consideration of Representative Evans's amendment, A08281. The request would be to suspend rule 30.

On the question,

Will the House agree to the motion?

The following roll call was recorded:

YEAS—187

Adolph	Gabig	Markosek	Rubley
Argall	Galloway	Marshall	Sabatina
Baker	Geist	Marsico	Sainato
Barrar	George	McCall	Samuelson
Bastian	Gerber	McGeehan	Santoni
Bear	Gergely	McI. Smith	Saylor
Belfanti	Gibbons	McIlhatten	Scavello
Bennington	Gillespie	Melio	Schroder
Beyer	Gingrich	Mensch	Seip
Biancucci	Godshall	Micozzie	Shapiro
Bishop	Goodman	Millard	Shimkus
Blackwell	Grucela	Miller	Siptroth
Boback	Haluska	Milne	Smith, K.
Boyd	Hanna	Moul	Smith, M.
Brennan	Harhai	Moyer	Smith, S.
Brooks	Harhart	Mundy	Solobay
Buxton	Harkins	Murt	Sonney
Caltagirone	Harper	Mustio	Staback
Cappelli	Harris	Myers	Stairs
Carroll	Helm	Nailor	Steil
Casorio	Hennessey	O'Brien, M.	Stern
Causar	Hershey	O'Neill	Stevenson
Civera	Hess	Oliver	Sturla
Clymer	Hickernell	Pallone	Surra
Cohen	Hornaman	Parker	Swanger
Conklin	James	Pashinski	Taylor, J.
Costa	Josephs	Payne	Taylor, R.
Cruz	Keller, W.	Payton	Thomas
Curry	Kenney	Peifer	Turzai
Daley	Kessler	Perzel	Vereb
Dally	Killion	Petrarca	Vitali
DeLuca	King	Petri	Vulakovich
Denlinger	Kirkland	Petrone	Wagner
DePasquale	Kortz	Phillips	Walko
Dermody	Kotik	Pickett	Wansacz
DeWeese	Kula	Preston	Waters
DiGirolamo	Leach	Pyle	Watson
Donatucci	Lentz	Quigley	Wheatley
Eachus	Levdansky	Quinn	White
Ellis	Longietti	Ramaley	Williams
Evans, D.	Mackereth	Raymond	Wojnaroski
Evans, J.	Maher	Readshaw	Yewcic
Everett	Mahoney	Reed	Youngblood
Fabrizio	Major	Reichley	Yudichak
Fairchild	Manderino	Roebuck	
Fleck	Mann	Rohrer	O'Brien, D., Speaker
Frankel	Mantz	Ross	
Freeman			

NAYS—12

Cox	Grell	Keller, M.K.	Rapp
Creighton	Hutchinson	Metcalfe	Roae
Cutler	Kauffman	Perry	Rock

NOT VOTING—0

EXCUSED—4

Benninghoff Nickol Tangretti True

A majority of the members required by the rules having voted in the affirmative, the question was determined in the affirmative and the motion was agreed to.

SUPPLEMENTAL CALENDAR A

BILL ON CONCURRENCE
IN SENATE AMENDMENTS

The House proceeded to consideration of concurrence in Senate amendments to **HB 1589, PN 3496**, entitled:

An Act providing for the capital budget for the fiscal year 2007-2008; itemizing public improvement projects, furniture and equipment projects, transportation assistance projects, redevelopment assistance capital projects, flood control projects, Keystone Recreation, Park and Conservation Fund projects, Environmental Stewardship Fund projects, Motor License Fund projects, State forestry bridge projects, Pennsylvania Fish and Boat Commission projects, Manufacturing Fund projects and federally funded projects to be constructed or acquired or assisted by the Department of General Services, the Department of Community and Economic Development, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Pennsylvania Fish and Boat Commission and the Department of Transportation, together with their estimated financial costs; authorizing the incurring of debt without the approval of the electors for the purpose of financing the projects to be constructed, acquired or assisted by the Department of General Services, the Department of Community and Economic Development, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Pennsylvania Fish and Boat Commission or the Department of Transportation; stating the estimated useful life of the projects; providing an exemption; providing for limitation on certain capital projects, for special provisions for certain redevelopment assistance capital projects and for preemption of local ordinances for Department of Corrections projects; and making appropriations.

On the question,
Will the House concur in Senate amendments?

Mr. **D. EVANS** offered the following amendment No. **A08281**:

Amend Title, page 1, line 9, by striking out "Projects" and inserting

projects, State ATV/Snowmobile Fund projects,
State transportation enhancement funds projects

Amend Title, page 1, line 28, by striking out "and"

Amend Title, page 1, line 28, by removing the period after "appropriations" and inserting

; and making a repeal.

Amend Sec. 2, page 4, by inserting between lines 27 and 28

(l) State ATV/snowmobile projects.—The total authorization for the capital projects itemized in section 11.3 to be constructed by the Department of Conservation and Natural Resources, its successors or assigns and to be financed from current revenues in the State ATV/Snowmobile Fund shall be \$1,000,000.

(m) State transportation enhancement projects.—The total authorization for the capital projects itemized in section 11.4 to be constructed by the Department of Conservation and Natural Resources, its successors and assigns, and to be financed from current revenues from State transportation enhancement funds shall be \$1,000,000.

Amend Sec. 2, page 4, line 28, by striking out "(L)" and inserting (n)

Amend Sec. 2, page 4, line 30, by striking out "11.3" and inserting

11.5

Amend Sec. 3, page 6, by inserting between lines 26 and 27

(2.1) Capitol Preservation Committee

(i) Soldier Memorial

(A) For a Soldier Memorial identifying the Middle East Conflicts that would be developed in keeping with other memorials already placed in the Capitol Complex Soldiers Grove park and improvements surrounding the memorial 800,000

Amend Sec. 3, page 7, by inserting between lines 3 and 4

(i.1) Carbon County

(A) Construct small nature inn 6,000,000
(Base Project Allocation - \$5,000,000)
(Design and Contingencies - \$1,000,000)

Amend Sec. 3, page 7, by inserting between lines 7 and 8

(B) Acquisition and development of the Shryock property 2,000,000

Amend Sec. 3, page 7, by inserting between lines 20 and 21

(iv.1) Crawford County

(A) Construct small nature inn 6,000,000
(Base Project Allocation - \$5,000,000)
(Design and Contingencies - \$1,000,000)

Amend Sec. 3, page 9, by inserting between lines 23 and 24

(xiv.1) Forest District 19

(A) Construct rest facilities and parking lots 3,500,000
(Base Project Allocation - \$2,800,000)
(Design and Contingencies - \$700,000)

Amend Sec. 3, page 11, by inserting between lines 15 and 16

(xvii.2) McKean County

(A) Construct small nature inn 6,000,000
(Base Project Allocation - \$5,000,000)
(Design and Contingencies - \$1,000,000)

Amend Sec. 3, page 12, by inserting between lines 1 and 2

(xix.1) Ohiopyle State Park

(A) Develop a visitors' center and park office to accommodate park usage 5,000,000
(Base Project Allocation - \$4,700,000)
(Design and Contingencies - \$300,000)

Amend Sec. 3, page 13, by inserting between lines 12 and 13

(i) State Correctional Institution at Albion

(A) Replace buried perimeter intrusion system around entire perimeter of the institution 800,000
(Base Project Allocation - \$650,000)
(Design and Contingencies - \$150,000)

Amend Sec. 3, page 13, line 13, by striking out "(i)" and inserting (i.1)

Amend Sec. 3, page 14, by inserting between lines 7 and 8

(C) Additional funds for DGS project 573-29, replace water main infrastructure 1,000,000

(Base Project Allocation - \$825,000)

(Design and Contingencies - \$175,000)

Amend Sec. 3, page 14, by inserting between lines 17 and 18

(B) Replace buried perimeter intrusion system around entire perimeter of the institution 650,000

(Base Project Allocation - \$540,000)

(Design and Contingencies - \$110,000)

Amend Sec. 3, page 14, by inserting between lines 23 and 24

(B) Replace the Del Norte perimeter intrusion system around the entire perimeter of the institution 700,000

(Base Project Allocation - \$580,000)

(Design and Contingencies - \$120,000)

(C) Additional funds for DGS project 1574-4, design a new kitchen and loading dock to serve an expanded inmate population 4,000,000

(Base Project Allocation - \$3,300,000)

(Design and Contingencies - \$700,000)

(iv.1) State Correctional Institution at Dallas

(A) Additional funds for DGS project 578-19, Phase 2, to rebuild the No. 2 coal boiler with controls and required piping and demolish No. 3 boiler that cannot be repaired 5,000,000

(Base Project Allocation - \$4,200,000)

(Design and Contingencies - \$800,000)

Amend Sec. 3, page 16, by inserting between lines 8 and 9

(C) Additional funds for DGS project 577-29, Phase 3, including replacing all plumbing and plumbing fixtures in cell blocks C, D and E 15,000,000

(Base Project Allocation - \$12,500,000)

(Design and Contingencies - \$2,500,000)

(D) Construct a new L-3 Medium or L-4 Close Security prison with up to 2,100 beds on the grounds of SCI Graterford, including necessary infrastructure and road work 200,000,000

(Base Project Allocation - \$160,000,000)

(Design and Contingencies - \$40,000,000)

Amend Sec. 3, page 16, by inserting between lines 20 and 21

(B) Upgrade electrical services to blocks and cells to meet current electrical demands 2,625,000

(Base Project Allocation - \$2,200,000)

(Design and Contingencies - \$425,000)

Amend Sec. 3, page 17, by inserting between lines 5 and 6

(B) Land acquisition and construction of cogeneration building as part of institution's guaranteed energy savings project 100,000

(Land Allocation - \$100,000)

Amend Sec. 3, page 17, by inserting between lines 16 and 17

(B) Replace buried perimeter intrusion system around entire perimeter of the institution 700,000

(Base Project Allocation - \$580,000)

(Design and Contingencies - \$120,000)

Amend Sec. 3, page 17, by inserting between lines 29 and 30

(C) Expand the kitchen preparation area and dining area to include new equipment and renovations as required for expanded population 3,000,000

(Base Project Allocation - \$2,500,000)

(Design and Contingencies - \$500,000)

Amend Sec. 3, page 18, by inserting between lines 19 and 20

(C) Replace infirmary and build new long-term care unit as required to meet the demand of a large increase in female inmates, and as the facility serving geriatric inmates, more space is needed for these services 6,250,000

(Base Project Allocation - \$5,200,000)

(Design and Contingencies - \$1,050,000)

Amend Sec. 3, page 21, by inserting between lines 13 and 14

(xxi) New State Correctional Institution in Philadelphia County

(A) Construct a new 2,300 bed L-3 medium security prison, including acquisition of land, infrastructure and construction of all other facilities as necessary to operate the institution 200,000,000

(Base Project Allocation - \$200,000,000)

(xxii) State Correctional Institution at Somerset

<p>(A) Replace buried perimeter intrusion system around entire perimeter of the institution 800,000 (Base Project Allocation - \$650,000) (Design and Contingencies - \$150,000)</p>	<p>Amend Sec. 3, page 25, by inserting between lines 12 and 13 (E) Completely renovate John Miller Dickey Hall to meet modern needs 20,000,000 (Base Project Allocation - \$16,000,000) (Design and Contingencies - \$4,000,000)</p>
<p>(xxiii) State Correctional Institution at Waymart (A) Upgrade stormwater and sewer lines by separating the rain leaders and sewer lines to meet current codes and sewer authority requirements along with sewer and storm infrastructure 2,875,000 (Base Project Allocation - \$2,400,000) (Design and Contingencies - \$475,000)</p>	<p>Amend Sec. 3, page 29, by inserting between lines 14 and 15 (C) Pine Creek watershed, stormwater management and flood protection for Lower Allison Park 4,623,000</p> <p>Amend Sec. 3, page 30, by inserting between lines 13 and 14 (C) Additional funds for the Wilmore Flood Protection Project, construction of a compact levee along the North Branch of the Little Conemaugh River 2,400,000 (Base Project Allocation - \$2,000,000) (Design and Contingencies - \$400,000)</p>
<p>Amend Sec. 3, page 21, by inserting between lines 28 and 29 (B) Additional funds for DGS project 416-15, life safety, health and security upgrades 3,500,000 (Base Project Allocation - \$3,500,000)</p> <p>(C) Install approximately 750 feet of concrete culvert structure to route Meadowbrook Creek underground 8,995,000 (Base Project Allocation - \$8,095,000) (Design and Contingencies - \$900,000)</p>	<p>Amend Sec. 3, page 32, by inserting between lines 2 and 3 (ix.1) Fayette County (A) Additional funds for DGS project 180-23, additional channel work, adding a flood wall and stabilizing streambanks in the Borough of Dunbar 1,200,000 (Base Project Allocation - \$1,000,000) (Design and Contingencies - \$200,000)</p>
<p>(D) Additional funds for DGS project 416-14, renovate gymnasium 937,000 (Base Project Allocation - \$937,000)</p> <p>(E) Construct an addition designed for studio broadcasting and development of video training programs for the deaf and hard of hearing 3,450,000 (Base Project Allocation - \$3,105,000) (Design and Contingencies - \$345,000)</p>	<p>Amend Sec. 3, page 34, line 22, by striking out all of said line and inserting 11 and railroad bridge, plus remedial measures to existing levee project 8,400,000</p> <p>Amend Sec. 3, page 35, by inserting between lines 17 and 18 (B) Additional funds for DGS project 182-07, Phase 2, rehabilitation of existing levee and new flood walls along Brush Creek in the City of Jeannette 3,600,000 (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$600,000)</p>
<p>Amend Sec. 3, page 23, by inserting between lines 19 and 20 (S) Provide additional funds for the capital renewal for campuses in the eastern region of the university, including code compliances and infrastructure upgrades 14,000,000 (Base Project Allocation - \$14,000,000)</p>	<p>(C) Export/Murrysville flood control project, Phase II. Excavation, expansion and reconstruction of existing dam located near the border of Export via Puckety Drive for Turtle Creek flood control 6,000,000</p>
<p>Amend Sec. 3, page 24, by inserting between lines 12 and 13 (F) Construction, infrastructure improvements and other costs related to a school of nursing at the University of Pittsburgh at Johnstown 4,000,000</p>	<p>Amend Sec. 3, page 37, by inserting between lines 25 and 26 (M) Replace high-voltage switchgear and related components in Agriculture Building 2,000,000 (Base Project Allocation - \$2,000,000)</p>

(N) Replace plaza drains, basins and respective liners at Capitol East Wing (Base Project Allocation - \$1,000,000)	1,000,000	Amend Sec. 3, page 39, line 1, by striking out all of said line and inserting Court Building, provided that the City of Philadelphia will continue to support the housing of the family court in an amount equal to current expenditures for utilities and maintenance, so that the impact of the new facility will be revenue neutral to the City of Philadelphia	200,000,000
(O) Replace current boiler with a more efficient new boiler with capacity for future growth at Capitol Annex (Base Project Allocation - \$750,000)	750,000	Amend Sec. 3, page 39, by inserting between lines 11 and 12 (i.1) Erie Maritime Museum	
(P) Remediate asbestos and mold in various buildings and areas throughout the Capitol Annex complex (Base Project Allocation - \$4,500,000)	4,500,000	(A) Restore US Brig Niagara, including hull, keel, planking, frame and rails (Base Project Allocation - \$4,000,000) (Design and Contingencies - \$800,000)	4,800,000
(Q) Replace all electrical panels and rewire the Forum Building to fully occupy the building (Base Project Allocation - \$1,000,000)	1,000,000	Amend Sec. 3, page 39, by inserting between lines 17 and 18 (B) Partially renovate and construct new visitors' center, including infrastructure (Base Project Allocation - \$10,000,000) (Design and Contingencies - \$2,000,000)	12,000,000
(R) Install sprinkler system and upgrade fire panels in the Forum Building to include enunciators for better efficiency (Base Project Allocation - \$500,000)	500,000	Amend Sec. 3, page 40, by inserting between lines 10 and 11 (i.1) Pittsburgh-Crane Readiness Center, Allegheny County	
(S) Connect the Forum Building to the central plant for heating and cooling (Base Project Allocation - \$5,000,000)	5,000,000	(A) Rehabilitate the Pittsburgh Readiness Center to enhance State military readiness with adequate facilities to include assembly hall, dining facility, classrooms, administration offices, storage space, rest rooms, locker rooms and mechanical room (Base Project Allocation - \$3,200,000) (Design and Contingencies - \$800,000)	4,000,000
(T) Renovate and refurbish all building restrooms in the Forum Building with new fixtures and plumbing to meet modern codes (Base Project Allocation - \$1,000,000)	1,000,000	Amend Sec. 3, page 40, by inserting between lines 23 and 24 (iii.1) Lock Haven Readiness Center, Clinton County	
(U) Clean and sanitize all HVAC ductwork in the Health and Welfare Building to prevent microbial growth and germs from infiltration (Base Project Allocation - \$400,000)	400,000	(A) Rehabilitate the Lock Haven Readiness Center to enhance State military readiness with adequate facilities to include assembly hall, dining facility, classrooms, administration offices, storage space, rest rooms, locker rooms and mechanical room (Base Project Allocation - \$3,200,000) (Design and Contingencies - \$800,000)	4,000,000
(V) Install sprinkler system and fire/evacuation alarm panels monitored by the Capitol Police Communications Center at the 18th and Herr Street Trade Shops (Base Project Allocation - \$350,000)	350,000	Amend Sec. 3, page 41, by inserting between lines 2 and 3 (iv.1) New Castle Readiness Center, Lawrence County	
(W) Remediate asbestos-laden tiles throughout the 22nd and Forster Street State Office Building (Base Project Allocation - \$200,000)	200,000	(A) Rehabilitate the New Castle Readiness Center to enhance State military readiness with adequate facilities to include assembly hall, dining facility, classrooms, administration	

Amend Sec. 3, page 38, line 29, by striking out "FOR FAIR MARKET VALUE"

offices, storage space, rest rooms, locker rooms and mechanical room (Base Project Allocation - \$3,200,000) (Design and Contingencies - \$800,000)	4,000,000	fire hydrant/sprinkler supply lines (Base Project Allocation - \$4,800,000) (Design and Contingencies - \$960,000)	5,760,000
(iv.2) Allentown Readiness Center, Lehigh County (A) Rehabilitate the Allentown Readiness Center to enhance State military readiness with adequate facilities to include assembly hall, dining facility, classrooms, administration offices, storage space, rest rooms, locker rooms and mechanical room (Base Project Allocation - \$4,200,000) (Design and Contingencies - \$800,000)	5,000,000	Amend Sec. 3, page 44, by inserting between lines 10 and 11 (B) Additional funds for DGS project 588-9, construction of water filtration system (Base Project Allocation - \$450,000) (Design and Contingencies - \$90,000)	540,000
Amend Sec. 3, page 41, by inserting between lines 12 and 13 (v.1) Plymouth Readiness Center, Luzerne County (A) Rehabilitate the Plymouth Readiness Center to enhance State military readiness with adequate facilities to include assembly hall, dining facility, classrooms, administration offices, storage space, rest rooms, locker rooms and mechanical room (Base Project Allocation - \$3,200,000) (Design and Contingencies - \$800,000)	4,000,000	Amend Sec. 3, page 44, by inserting between lines 21 and 22 (vi.1) New Castle Youth Development Center (A) Upgrade HVAC system to reduce extreme heat and humidity for residents (Base Project Allocation - \$825,000) (Design and Contingencies - \$165,000)	990,000
Amend Sec. 3, page 42, by inserting between lines 24 and 25 (x.1) Washington Readiness Center, Washington County (A) Rehabilitate the Washington Readiness Center to enhance State military readiness with adequate facilities to include assembly hall, dining facility, classrooms, administration offices, storage space, rest rooms, locker rooms and mechanical room (Base Project Allocation - \$4,200,000) (Design and Contingencies - \$800,000)	5,000,000	Amend Sec. 3, page 45, by inserting between lines 29 and 30 (B) Upgrade existing coal-fired boiler in order to comply with emission guidelines and enhance coal boilers with natural gas (Base Project Allocation - \$5,500,000) (Design and Contingencies - \$1,100,000)	6,600,000
Amend Sec. 3, page 43, by inserting between lines 4 and 5 (xiii) Lebanon County (A) Additional funds to construct improvements to existing facility at Fort Indiantown Gap (Base Project Allocation - \$698,000) (Design and Contingencies - \$37,000)	735,000	Amend Sec. 3, page 46, by inserting between lines 4 and 5 (B) Renovate patient bathrooms, including piping fixtures to comply with ADA accommodations (Base Project Allocation - \$500,000) (Design and Contingencies - \$100,000)	600,000
		Amend Sec. 3, page 46, by inserting between lines 21 and 22 (ii.1) Mifflin County (A) Design and purchase new state-of-the-art equipment for the State Fire Training Academy to replace current outdated apparatus and fixtures (Base Project Allocation - \$1,600,000) (Design and Contingencies - \$400,000) (B) Design and construct thermal lining in the areas of the burn facility that were not finished in the original project to extend the useful life of the building (Base Project Allocation - \$1,200,000) (Design and Contingencies - \$300,000)	2,000,000
		Amend Sec. 3, page 48, line 10, by striking out all of said line and inserting facilities	350,000

Amend Sec. 3, page 50, by inserting between lines 23 and 24		(Land Allocation - \$1,000,000)	
(F) Demolish, replace and relocate the educational building to address enrollment growth	30,000,000	(Design and Contingencies - \$1,800,000)	
(Base Project Allocation - \$24,000,000)			
(Design and Contingencies - \$6,000,000)			
Amend Sec. 3, page 51, line 25, by striking out all of said line and inserting			
(i) Armstrong County		(i.5) Clearfield County	
(A) Construct or acquire new Armstrong County maintenance facility, including salt and equipment storage buildings and site development	13,800,000	(A) Construct or acquire new Clearfield County maintenance facility, including salt and equipment storage buildings and site development	13,800,000
(Base Project Allocation - \$11,000,000)		(Base Project Allocation - \$11,000,000)	
(Land Allocation - \$1,000,000)		(Land Allocation - \$1,000,000)	
(Design and Contingencies - \$1,800,000)		(Design and Contingencies - \$1,800,000)	
(i.1) Beaver County		Amend Sec. 3, page 51, line 26, by striking out "(A)" and inserting	
(A) Construct or acquire new Beaver County maintenance facility, including salt and equipment storage buildings and site development	13,800,000	(B)	
(Base Project Allocation - \$11,000,000)		Amend Sec. 3, page 51, by inserting after line 30	
(Land Allocation - \$1,000,000)		(i.6) Crawford County	
(Design and Contingencies - \$1,800,000)		(A) Construct or acquire new Crawford County maintenance facility, including salt and equipment storage buildings and site development	13,800,000
(i.2) Berks County		(Base Project Allocation - \$11,000,000)	
(A) Construct or acquire new Berks County maintenance facility, including salt and equipment storage buildings and site development	13,800,000	(Land Allocation - \$1,000,000)	
(Base Project Allocation - \$11,000,000)		(Design and Contingencies - \$1,800,000)	
(Land Allocation - \$1,000,000)		Amend Sec. 3, page 52, by inserting between lines 15 and 16	
(Design and Contingencies - \$1,800,000)		(C) Provide for the required electrical renovations to obtain a Tier 3 level designation, including system redundancy (i.e., switchgear, etc.) and/or stand alone transformers at the Dauphin County Server Farm	2,000,000
(i.3) Carbon County		(Base Project Allocation - \$1,500,000)	
(A) Construct or acquire new Carbon County maintenance facility, including salt and equipment storage buildings and site development	13,800,000	(Design and Contingencies - \$500,000)	
(Base Project Allocation - \$11,000,000)		(D) Construct new Dauphin County Statewide Traffic Management Center facility, including buildings, site acquisition and development	5,000,000
(Land Allocation - \$1,000,000)		(Base Project Allocation - \$4,000,000)	
(Design and Contingencies - \$1,800,000)		(Land Allocation - \$500,000)	
(i.4) Centre County		(Design and Contingencies - \$500,000)	
(A) Construct or acquire new Centre County maintenance facility, including salt and equipment storage buildings and site development	13,800,000	(E) Construct new storage pre-engineered steel building, including development at the Dauphin County Sign Shop facility	1,500,000
(Base Project Allocation - \$11,000,000)		(Base Project Allocation - \$1,250,000)	
		(Design and Contingencies - \$250,000)	

<p>(ii.1) Franklin County</p> <p>(A) Construct or acquire new Franklin County maintenance facility, including salt and equipment storage buildings and site development 13,800,000</p> <p>(Base Project Allocation - \$11,000,000)</p> <p>(Land Allocation - \$1,000,000)</p> <p>(Design and Contingencies - \$1,800,000)</p>	<p>Amend Sec. 3, page 53, line 5, by striking out "(A)" and inserting (B)</p> <p>Amend Sec. 3, page 53, by inserting between lines 6 and 7</p>
<p>Amend Sec. 3, page 52, line 16, by striking out "(II.1)" and inserting</p>	<p>(iii.3) Potter County</p>
<p>(ii.2)</p> <p>Amend Sec. 3, page 52, by inserting between lines 21 and 22</p> <p>(B) Renovate and expand Site 15 safety rest area in Lawrence County, including storage, parking and development 2,000,000</p> <p>(Base Project Allocation - \$1,800,000)</p> <p>(Design and Contingencies - \$200,000)</p>	<p>(A) Construct or acquire new Potter County maintenance facility, including salt and equipment storage buildings and site development 13,800,000</p> <p>(Base Project Allocation - \$11,000,000)</p> <p>(Land Allocation - \$1,000,000)</p> <p>(Design and Contingencies - \$1,800,000)</p>
<p>(ii.3) Lycoming County</p> <p>(A) Construct or acquire new Lycoming County maintenance facility, including salt and equipment storage buildings and site development 13,800,000</p> <p>(Base Project Allocation - \$11,000,000)</p> <p>(Land Allocation - \$1,000,000)</p> <p>(Design and Contingencies - \$1,800,000)</p>	<p>(iii.4) Wayne County</p> <p>(A) Construct or acquire new Wayne County maintenance facility, including salt and equipment storage buildings and site development 13,800,000</p> <p>(Base Project Allocation - \$11,000,000)</p> <p>(Land Allocation - \$1,000,000)</p> <p>(Design and Contingencies - \$1,800,000)</p>
<p>Amend Sec. 3, page 52, line 22, by striking out "(II.2)" and inserting</p>	<p>Amend Sec. 3, page 53, by inserting between lines 14 and 15</p>
<p>(ii.4)</p> <p>Amend Sec. 3, page 53, line 4, by striking out all of said line and inserting</p>	<p>(v) York County</p>
<p>(iii.1) Perry County</p> <p>(A) Construct or acquire new Perry County maintenance facility, including salt and equipment storage buildings and site development 13,800,000</p> <p>(Base Project Allocation - \$11,000,000)</p> <p>(Land Allocation - \$1,000,000)</p> <p>(Design and Contingencies - \$1,800,000)</p>	<p>(A) Renovate and expand existing York County Welcome Center and rest area, including parking, restrooms, display areas, tourism services, picnic areas and building compliances to modern codes 5,000,000</p> <p>(Base Project Allocation - \$4,500,000)</p> <p>(Design and Contingencies - \$500,000)</p>
<p>(iii.2) Philadelphia County</p> <p>(A) Construct or acquire new Philadelphia County maintenance facility, including salt and equipment storage buildings and site development 13,800,000</p> <p>(Base Project Allocation - \$11,000,000)</p> <p>(Land Allocation - \$1,000,000)</p> <p>(Design and Contingencies - \$1,800,000)</p>	<p>Amend Sec. 4, page 56, by inserting between lines 7 and 8</p> <p>(B) Original furniture and equipment for the broadcast and deaf services building expansion 1,035,000</p> <p>Amend Sec. 4, page 56, by inserting between lines 22 and 23</p> <p>(E) Original furniture and equipment for the John Miller Dickey Hall 4,000,000</p> <p>(Base Project Allocation - \$3,200,000)</p> <p>(Design and Contingencies - \$800,000)</p> <p>Amend Sec. 4, page 57, by inserting between lines 16 and 17</p> <p>(i.1) Ephrata Cloister</p> <p>(A) Original furniture and equipment for the newly renovated visitors' center, including high-density storage system 600,000</p> <p>Amend Sec. 4, page 59, by inserting between lines 18 and 19</p> <p>(C) Additional funds for original furniture and equipment for Science and Math Center 1,500,000</p>

Amend Sec. 5, page 60, by inserting between lines 18 and 19

(1) Area Transportation Authority

- (i) Purchase six accessible less-than-30-foot replacement buses and one accessible replacement van 112,000

(Base Project Allocation - \$101,000)

(Design and Contingencies - \$11,000)

- (ii) Provide for continuation of the ITS project, including the automatic vehicle locator and video surveillance systems 239,000

(Base Project Allocation - \$215,000)

(Design and Contingencies - \$24,000)

- (iii) Construct St. Mary's and Punxsutawney passenger terminals 628,000

(Base Project Allocation - \$565,000)

(Design and Contingencies - \$63,000)

Amend Sec. 5, page 60, line 19, by striking out "(1)" and inserting

(1.1)

Amend Sec. 5, page 61, by inserting between lines 23 and 24

- (iii) Replace six buses which have met their useful life 342,000

(Base Project Allocation - \$308,000)

(Design and Contingencies - \$34,000)

Amend Sec. 5, page 62, by inserting between lines 15 and 16

- (iv) Replace CNG compressors at the fueling station which have met their useful life 26,000

(Base Project Allocation - \$23,000)

(Design and Contingencies - \$3,000)

- (v) Purchase 11 CNG transit buses to replace existing buses which have met their useful life 580,000

(Base Project Allocation - \$522,000)

(Design and Contingencies - \$58,000)

Amend Sec. 5, page 62, by inserting between lines 21 and 22

- (ii) Purchase up to six new accessible fixed-route buses 216,000

(Base Project Allocation - \$194,000)

(Design and Contingencies - \$22,000)

Amend Sec. 5, page 63, by inserting between lines 21 and 22

- (iv) Acquire automated vehicle locator system 290,000

(Base Project Allocation - \$261,000)

(Design and Contingencies - \$29,000)

- (v) Provide for bus replacement, facility rehabilitation and related equipment 540,000

(Base Project Allocation - \$486,000)

(Design and Contingencies - \$54,000)

- (vi) Construct new transit facility, which will be a combined administration maintenance building for the fixed-route and paratransit divisions 967,000

(Base Project Allocation - \$870,000)

(Design and Contingencies - \$97,000)

(7.1) Fayette County

- (i) Replace 30-foot bus and related equipment 124,000

(Base Project Allocation - \$112,000)

(Design and Contingencies - \$12,000)

Amend Sec. 5, page 63, line 22, by striking out "(7.1)" and inserting

(7.2)

Amend Sec. 5, page 63, by inserting between lines 25 and 26

(7.3) Lehigh and Northampton Transportation Authority

- (i) Purchase five heavy duty transit buses for expanded fixed-route public transportation services 290,000

(Base Project Allocation - \$261,000)

(Design and Contingencies - \$29,000)

- (ii) Replace 20 paratransit service small transit buses which have met their useful life 240,000

(Base Project Allocation - \$216,000)

(Design and Contingencies - \$24,000)

Amend Sec. 5, page 63, line 26, by striking out "(7.2)" and inserting

(7.4)

Amend Sec. 5, page 64, by inserting between lines 11 and 12

- (ix) Provide for a smart card-based fare collection system that can be utilized by all regional transit operators that elect to participate in the project utilizing common infrastructure for better coordination of regional services 9,472,000

(Base Project Allocation - \$8,525,000)

(Design and Contingencies - \$947,000)

Amend Sec. 5, page 64, line 12, by striking out "(7.3)" and inserting

(7.5)

Amend Sec. 5, page 64, line 17, by striking out "(7.4)" and inserting

(7.6)

Amend Sec. 5, page 64, line 21, by striking out "(7.5)" and inserting

(7.7)

Amend Sec. 5, page 64, by inserting between lines 27 and 28

- (7.8) Pottstown Urban Transit
(i) Replace existing buses which have met their useful life 657,000

(Base Project Allocation - \$591,000)

(Design and Contingencies - \$66,000)

Amend Sec. 5, page 65, by inserting between lines 7 and 8

(iii) Renovate and expand operations center bus storage building, maintenance garage and administration office 967,000
 (Base Project Allocation - \$870,000)
 (Design and Contingencies - \$97,000)

(iv) Provide for fare collection and support equipment (bus washer) purchase and replacement program 242,000
 (Base Project Allocation - \$218,000)
 (Design and Contingencies - \$24,000)

Amend Sec. 5, page 66, by inserting between lines 29 and 30

(vi) FFY 2008 Transit Enhancement Program, provide additional funds for the rehabilitation of the Market Street Elevated Reconstruction Program, including the complete reconstruction of superstructure foundations, abutments and bearings 2,320,000
 (Base Project Allocation - \$2,088,000)
 (Design and Contingencies - \$232,000)

(vii) FFY 2008 Transit Enhancement Program, provide additional funds for the rehabilitation of the Market Street Elevated Reconstruction Program and the Paoli Transportation Center, including the complete reconstruction of superstructure, foundations, abutments and bearings 22,616,000
 (Base Project Allocation - \$20,354,000)
 (Design and Contingencies - \$2,262,000)

(viii) FFY 2009 Transit Enhancement Program, provide for the bus purchase program, fare collection system upgrade, Market Street Elevated Reconstruction, SMART stations, state of good repair program, station accessibility, systems improvement program and utility fleet renewal 15,077,000
 (Base Project Allocation - \$13,569,000)
 (Design and Contingencies - \$1,508,000)

(ix) Upgrade Silverliner propulsion system and improve the Silverliner IV fleet, including door control relay panel, blending valve and HVAC control upgrade 684,000
 (Base Project Allocation - \$616,000)
 (Design and Contingencies - \$68,000)

(x) FFY 2009 Federal Highway Flex Projects, provide for the Exton Station parking expansion,

upgrading of warning devices at various railroad/high grade crossings and the construction of the Villanova Intermodal Transportation Center 967,000
 (Base Project Allocation - \$870,000)
 (Design and Contingencies - \$97,000)

(xi) FFY 2009 Transit Bus Purchase Program, acquire 400 accessible 40-foot low floor buses, including a pricing option for diesel-electric hybrid buses replacing those which have met their useful life 4,175,000
 (Base Project Allocation - \$3,757,000)
 (Design and Contingencies - \$418,000)

(xii) Vehicle Overhaul Program, provide for SEPTA's Fiscal Year 2008-2009 Vehicle Overhaul Program, which provides for the major overhaul of SEPTA's rolling stock 45,435,000
 (Base Project Allocation - \$40,891,000)
 (Design and Contingencies - \$4,544,000)

(xiii) Infrastructure Safety Renewal Program, provide for SEPTA's Fiscal Year 2008-2009 Infrastructure Safety Renewal Program, which includes improvements to stations, signals, track, power and buildings 31,901,000
 (Base Project Allocation - \$28,711,000)
 (Design and Contingencies - \$3,190,000)

Amend Sec. 5, page 67, by inserting between lines 4 and 5

(ii) Additional funds to construct a vehicle storage and maintenance facility and purchase shop equipment 191,000
 (Base Project Allocation - \$172,000)
 (Design and Contingencies - \$19,000)

Amend Sec. 5, page 68, by inserting between lines 5 and 6

(ii) Development and utilization of high-performance precision manufacturing technology for deployment of the Pennsylvania High-Speed Maglev System across Pennsylvania, with stops including, but not limited to, Greater Pittsburgh International Airport, Pittsburgh, Monroeville, Westmoreland County, Johnstown, Altoona, State College, Lewistown, Harrisburg, Lancaster, Delaware County and Philadelphia, and for use in bridge and elevated highway structures, including structural beams such as I-beams and tub girders and other metal-fabricated

infrastructure components for transportation systems	45,000,000	Manchester Citizens Corporation Renaissance Housing project	400,000
Amend Sec. 5, page 76, by inserting between lines 20 and 21		(QQQ) Construction, redevelopment and other related costs for City Theatre renovations and improvements	4,000,000
(viii) Construction, infrastructure and other related costs for the Nesquehoning Bridge Project	10,000,000	(RRR) Acquisition, construction, infrastructure, redevelopment and other related costs for the Centre City Square project	9,500,000
Amend Sec. 5, page 78, by inserting after line 30		(SSS) Construction and other related costs for a new community center to serve the city's North Side	4,000,000
(iii) Design and construction of rail, turnouts, crossings and bridge work within the Commonwealth Renewable Energy plant facility in Mount Pleasant	4,500,000	Amend Sec. 6, page 93, by inserting between lines 16 and 17	
Amend Sec. 5, page 81, by inserting between lines 14 and 15		(C) Acquisition, construction, infrastructure, redevelopment and other related costs for the Crescent development project	750,000
(1.4) Dauphin County		Amend Sec. 6, page 94, by inserting between lines 14 and 15	
(i) Harrisburg International Airport		(B) Acquisition, construction, infrastructure, redevelopment and other related costs for the Pittsburgh Plumbers Training Facility expansion project	3,000,000
(A) Provide airport improvements for the economic development and safety enhancement at the airport (Base Project Allocation - \$4,000,000) (Design and Contingencies - \$1,000,000)	5,000,000	Amend Sec. 6, page 94, by inserting between lines 28 and 29	
Amend Sec. 6, page 85, by inserting between lines 18 and 19		(B) Construction, infrastructure and other related costs for upgrades to the Western Pennsylvania School for the Deaf	2,000,000
(H) Construction, redevelopment and other related costs for the East End Cooperative Community House	5,000,000	(vi.3) Findlay Township	
(I) Construction, infrastructure improvements and other costs related to the Kane redevelopment project for senior developments in the North Hills and the Mon Valley	3,000,000	(A) Construction, infrastructure and other costs related to the Chapman Commerce Center	3,000,000
Amend Sec. 6, page 92, line 20, by striking out all of said line and inserting		(B) Construction and other related costs for Westport development project	10,000,000
Center	2,000,000	(vi.4) Fox Chapel Borough	
Amend Sec. 6, page 92, by inserting between lines 29 and 30		(A) Construction and other related costs for the Laurie Ann West Memorial Library	3,500,000
(KKK) Acquisition, infrastructure improvements and other costs related to the construction of the Life Sciences Technology Growth and Incubator Project	10,000,000	(B) Acquisition, construction and other related costs for the Beechwood Farms Nature Reserve expansion and upgrade project	2,500,000
(LLL) Construction, infrastructure, redevelopment and other related costs for the Baum Liberty Crossing project	16,000,000	Amend Sec. 6, page 95, by inserting between lines 16 and 17	
(MMM) Acquisition, construction, infrastructure, redevelopment and other related costs for a robotics design and testing facility	6,000,000	(viii.2) Indiana Township	
(NNN) Acquisition, construction, abatement of hazardous materials and other related costs for the Craig Academy facility	5,000,000	(A) Acquisition, construction, infrastructure, abatement of hazardous materials, redevelopment and other related costs for the Indiana Township Town Hall and Community Center	1,000,000
(OOO) Acquisition, construction, redevelopment and other related costs for the Theater District parking garage project	10,000,000	Amend Sec. 6, page 95, line 17, by striking out "(VIII.2)" and inserting	
(PPP) Acquisition, construction, redevelopment and other related costs for the		(viii.3)	
		Amend Sec. 6, page 96, by inserting between lines 9 and 10	
		(D) Construction and other costs related to the rehabilitation of the former McKeesport City Hall for business or government use	300,000

<p>(E) Infrastructure improvements to Lyle Boulevard mixed-use development 3,000,000</p> <p>Amend Sec. 6, page 96, by inserting between lines 29 and 30</p> <p>(D) Acquisition and construction of a new Monroeville Chamber of Commerce building 2,500,000</p> <p>(E) Acquisition and construction of a new convention center or exhibition hall 2,500,000</p> <p>(F) Construction, infrastructure and other costs related to the Tech One Business Park 4,000,000</p> <p>(x.3) Moon Township</p> <p>(A) Capital costs related to the relocation of the C.E. Kelley Support Facility 4,200,000</p> <p>Amend Sec. 6, page 98, by inserting between lines 10 and 11</p> <p>(B) Construction and related costs for the Boyd Community Center 4,500,000</p> <p>Amend Sec. 6, page 99, by inserting between lines 4 and 5</p> <p>(B) Construction, infrastructure and other related costs for the Hanna Healthcare Center project 500,000</p> <p>Amend Sec. 6, page 100, by inserting between lines 20 and 21</p> <p>(xx) Allegheny, Armstrong, Beaver, Butler, Washington and Westmoreland Counties</p> <p>(A) Construction, infrastructure, redevelopment and other related costs for the Children's Hospital of Pittsburgh 30,000,000</p> <p>(xxi) Allegheny, Fayette, Somerset and Westmoreland Counties</p> <p>(A) Construction and other related costs for the Great Allegheny Passage Trail and community improvements 2,000,000</p> <p>Amend Sec. 6, page 100, line 22, by striking out all of said line and inserting</p> <p>(i) County projects</p> <p>(A) Development of a new emergency services communications system, including land acquisition, site development and equipment purchases 8,000,000</p> <p>(B) Acquisition, renovations, demolition and new construction of various redevelopment projects within Kittanning Borough 2,000,000</p> <p>Amend Sec. 6, page 101, by inserting between lines 15 and 16</p> <p>(v.1) Parks Township</p> <p>(A) Construction, infrastructure and other related costs for the Kepple Hill Road project 500,000</p> <p>Amend Sec. 6, page 106, line 23, by striking out all of said line and inserting</p> <p>supermarket and retail shop complex 6,000,000</p> <p>Amend Sec. 6, page 107, by inserting between lines 14 and 15</p> <p>(DD) Goggle Works Area Renewal, demolition and</p>	<p>construction of new and restored buildings to house shops, apartments and office space on Penn Street from 2nd to 9th Streets and 4th to 6th Streets from Penn to Chestnut Streets and Washington Street from 2nd to 3rd Streets in the area adjoining Goggle Works 5,000,000</p> <p>(EE) Renovation and update of the YMCA building at 6th and Washington Streets 5,000,000</p> <p>(FF) Acquisition and demolition of an abandoned blighted full city block factory for development into townhouses and recreation area 5,000,000</p> <p>(GG) Acquisition, refurbishing and partial demolition of the former Luden's Candy Factory on North 8th Street for reuse and parking 4,000,000</p> <p>Amend Sec. 6, page 107, by inserting between lines 23 and 24</p> <p>(v.1) Richmond Township</p> <p>(A) Acquisition, construction, infrastructure and other related costs for a recycling, manufacturing and economic development project at East Penn Manufacturing Company 45,000,000</p> <p>Amend Sec. 6, page 109, by inserting between lines 20 and 21</p> <p>(D) Construction of a physical fitness and recreational sports complex for high school and community use within the Altoona Area School District 500,000</p> <p>Amend Sec. 6, page 109, by inserting between lines 25 and 26</p> <p>(B) Construction, infrastructure, redevelopment and other related costs for the Blair County Ballpark project 6,000,000</p> <p>Amend Sec. 6, page 110, by inserting between lines 3 and 4</p> <p>(iii) North Towanda Township</p> <p>(A) Construction, expansion, improvements and other related costs for Dupont Company imaging technology 25,000,000</p> <p>Amend Sec. 6, page 111, by inserting between lines 27 and 28</p> <p>(H) Construction and related costs for residence buildings to house inpatient beds for a drug and alcohol treatment program 1,000,000</p> <p>(I) Construction and other related costs of waterfront transit-oriented development for Bucks County Redevelopment Authority 5,000,000</p> <p>Amend Sec. 6, page 113, by inserting between lines 26 and 27</p> <p>(iv.1) Buckingham Township</p> <p>(A) Acquisition, construction, infrastructure and other related costs of a new facility</p>
--	---

for the Bucks County Children's Museum 1,500,000

Amend Sec. 6, page 115, by inserting between lines 9 and 10

(x.1) Morrisville Borough

(A) Acquisition, construction, infrastructure and other related costs for the new Morrisville Fire Company building 1,000,000

Amend Sec. 6, page 118, by inserting between lines 7 and 8

(vii) Slippery Rock Borough

(A) Infrastructure, development, construction and other related costs for the Performing Arts Center at Slippery Rock University 10,000,000

Amend Sec. 6, page 118, by inserting between lines 15 and 16

(C) Acquisition, construction and other related costs to establish a Health and Bioscience educational facility 6,000,000

(D) Construction, infrastructure improvements and other costs related to a school of nursing at the University of Pittsburgh at Johnstown 4,000,000

Amend Sec. 6, page 119, by inserting between lines 2 and 3

(E) Construction and other related costs for a new health and bio sciences facility at the University of Pittsburgh at Johnstown 3,500,000

(ii.1) Ebensburg Borough

(A) Rehabilitation of existing buildings, construction and infrastructure related to Ebensburg downtown revitalization 1,000,000

Amend Sec. 6, page 119, by inserting between lines 26 and 27

(ii.1) Kidder Township

(A) Acquisition, construction, infrastructure, redevelopment and other related costs for the Kidder Township Emergency Services building 1,500,000

Amend Sec. 6, page 119, line 27, by striking out "(II.1)" and inserting

(ii.2)

Amend Sec. 6, page 120, line 2, by striking out "(II.2)" and inserting

(ii.3)

Amend Sec. 6, page 120, by inserting between lines 14 and 15

(iii.1) Nesquehoning Borough

(A) Construction, redevelopment and other costs related to the AMETEK expansion project 3,000,000

Amend Sec. 6, page 123, by inserting between lines 8 and 9

(C) Construction and related costs for a hybrid school as a joint project of the Chester County Intermediate Unit and Delaware County Community College 2,000,000

Amend Sec. 6, page 124, by inserting between lines 8 and 9

(B) Construction, infrastructure and other related costs for a borough parking garage 3,500,000

Amend Sec. 6, page 125, by inserting between lines 13 and 14

(E) Construction, redevelopment and other costs related to the Charles Melton Community Center 1,000,000

Amend Sec. 6, page 130, by inserting between lines 11 and 12

(vi) Union Township

(A) Construction, infrastructure and other related costs for the Anderson Creek Reservoir 3,500,000

Amend Sec. 6, page 132, line 27, by striking out all of said line and inserting

(i) County projects

(A) Infrastructure, site development, construction, transportation-related improvements and other costs related to the Shippensburg Township community and economic development project 10,000,000

Amend Sec. 6, page 134, by inserting between lines 27 and 28

(C) Construction and other related costs for Dauphin County Bishop McDevitt revitalization project 20,000,000

Amend Sec. 6, page 136, by inserting between lines 15 and 16

(iv.1) Lower Paxton and Swatara Townships

(A) Construction and other related costs for Lower Paxton and Swatara Townships Revitalization Corridor 5,000,000

Amend Sec. 6, page 136, line 16, by striking out "(IV.1)" and inserting

(iv.2)

Amend Sec. 6, page 137, by inserting between lines 25 and 26

(H) Construction and related costs for the STEM Complex at Delaware County Community College 1,500,000

(I) Capital improvements to facilitate economic development in Clifton Heights and Upper Darby 3,000,000

Amend Sec. 6, page 139, by inserting between lines 1 and 2

(E) Infrastructure, construction and other related costs for a redevelopment project on the Deshong tract located on Avenue of the States on the east side of Interstate 95 6,000,000

Amend Sec. 6, page 139, by inserting between lines 12 and 13

(iii.1) Concord Township

(A) Construction of the Concord Township Center, including renovation of a historic school house building 800,000

Amend Sec. 6, page 139, line 13, by striking out "(III.1)" and inserting

(iii.2)

Amend Sec. 6, page 139, by inserting between lines 16 and 17

(B) Construction of Darby Town Center, including infrastructure and other related costs 4,500,000

Amend Sec. 6, page 140, by inserting between lines 16 and 17		related to the construction of	
(C) Construction and related		the Anthracite Historical	
costs for buildings for the		Discovery Center	2,000,000
Elwyn School	1,000,000	Amend Sec. 6, page 156, line 17, by striking out "(I.2)" and	
Amend Sec. 6, page 141, by inserting after line 30		inserting	
(xi.2) Tinicum Township		(i.3)	
(A) Construction of police		Amend Sec. 6, page 156, line 23, by striking out "(I.3)" and	
facilities, including related		inserting	
costs	1,000,000	(i.4)	
Amend Sec. 6, page 143, line 15, by striking out all of said line		Amend Sec. 6, page 159, lines 9 and 10, by striking out all of	
and inserting		said lines and inserting	
Kaulmont Park	2,000,000	building project	4,000,000
Amend Sec. 6, page 144, by inserting between lines 14 and 15		Amend Sec. 6, page 159, by inserting between lines 14 and 15	
(D) Construction and		(O) Construction of the	
infrastructure for a		Friendship House Autism	
SONET-based fiber optic		Treatment Facility	1,400,000
telecommunications system	4,250,000	(P) Construction and other	
(E) Construction and other		related costs to rebuild	
related costs for a new		facilities at Scranton's	
community college in Erie		farmer's market and Albright	
County	10,000,000	Avenue	1,500,000
Amend Sec. 6, page 145, by inserting between lines 9 and 10		Amend Sec. 6, page 159, line 22, by striking out all of said line	
(F) Construction, infrastructure,		and inserting	
abatement of hazardous		Hose Company No. 3	2,000,000
materials, redevelopment and		Amend Sec. 6, page 159, lines 24 and 25, by striking out	
other related costs for the		"building Throop Hose" in line 24 and all of line 25 and inserting	
Erie City Mission project	6,000,000	Throop Borough Building	
(G) Acquisition, construction,		renovations and additions	1,260,000
infrastructure, redevelopment		Amend Sec. 6, page 161, by inserting between lines 4 and 5	
and other related costs for the		(H) Acquisition, construction,	
John Kanzius Radio Wave		infrastructure and other	
Cancer Treatment project	50,000,000	related costs for new county	
Amend Sec. 6, page 145, by inserting between lines 16 and 17		jail	25,000,000
(iii.1) Lawrence Park Township		(I) Acquisition, construction,	
(A) Construction and other		infrastructure and other	
related costs for a clean and		related costs for a children	
efficient diesel test facility	8,000,000	and youth facility	5,000,000
Amend Sec. 6, page 147, by inserting between lines 12 and 13		(J) Construction, infrastructure	
(v) South Union Township		and other related costs to	
(A) Construction, redevelopment		renovate county office	
and other related costs for the		buildings, including the	
Uniontown Area YMCA		40 East King Street facility	10,000,000
expansion	1,000,000	(K) Construction, infrastructure	
Amend Sec. 6, page 147, lines 25 through 27, by striking out all		and other related costs to	
of said lines and inserting		renovate the county	
(A) Infrastructure, construction		courthouse and restore the	
and other related costs for		old county courthouse	10,000,000
redevelopment related		(L) Acquisition, construction,	
improvements to the		infrastructure and other	
intersection of Route 11 and		related costs for a new	
Route 997	1,200,000	forensic center	5,000,000
Amend Sec. 6, page 152, by inserting between lines 3 and 4		(M) Construction and related	
(G) Development of a new		costs for the Conestoga	
emergency services		Valley School District	
communications system,		Environmental Center	1,000,000
including land acquisition,		Amend Sec. 6, page 162, lines 4 through 20, by striking out all of	
site development and		said lines	
equipment purchases	8,000,000	Amend Sec. 6, page 162, by inserting between lines 28 and 29	
(H) Renovation and construction		(N) Construction and other	
of a patient tower and		related costs for the	
related facilities, including		Conestoga Plaza project	5,000,000
equipment acquisition for the		(O) Acquisition, demolition,	
Indiana Regional Medical		construction, environmental	
Center	10,000,000	remediation, infrastructure	
Amend Sec. 6, page 156, by inserting between lines 16 and 17		and other related costs for	
(i.2) City of Carbondale		the Northwest Gateway	
(A) Acquisition, infrastructure		development project,	
improvements and other costs		including health care	

	facilities and railroad relocation costs	20,000,000		Valley Multipurpose Community Arena	40,000,000
(P)	Construction and other related costs for the Pennsylvania Academy of Music improvements	15,000,000	(II)	Construction and other related costs for renovation of existing commercial space for a restaurant	2,000,000
(Q)	Acquisition, infrastructure, construction and other related costs for the development of a transit revitalization investment district in the vicinity of the Lancaster Train Station	15,000,000		Amend Sec. 6, page 172, by inserting between lines 16 and 17 (v.1) Upper Macungie Township	
	Amend Sec. 6, page 163, by inserting between lines 6 and 7		(A)	Construction and related costs for the Cycling Hall of Fame and Museum	5,000,000
(C)	Acquisition, infrastructure, site development, construction and other costs for the renovation and development of the former Ashley and Bailey Silk Company silk mills property located at the intersection of North 4th Street and Linden Street	1,000,000		Amend Sec. 6, page 172, line 17, by striking out "(V.1)" and inserting (v.2)	
				Amend Sec. 6, page 172, line 24, by striking out "(V.2)" and inserting (v.3)	
				Amend Sec. 6, page 177, by inserting between lines 13 and 14	
(iii.1) Elizabethtown Borough			(P)	Acquisition, demolition, construction, infrastructure and other related costs for a mixed-use project at North Main and North Streets	5,000,000
(A)	Site development, infrastructure improvements, construction and renovation of athletic facilities at Elizabethtown College	3,000,000	(Q)	Acquisition, infrastructure improvements, construction and other related costs for the North Branch Library of the Osterhout Free Library project	1,500,000
(B)	Site development, infrastructure improvements, construction and renovation of an instructional classroom building for Elizabethtown College	3,000,000	(R)	Construction, infrastructure and redevelopment for the Market Street Square Train Station	3,500,000
(C)	Site development, infrastructure improvements, construction and reconstruction of a weir at Elizabethtown College	1,500,000	(S)	Acquisition, construction, infrastructure and other related costs for the Wilkes University Law School	10,000,000
	Amend Sec. 6, page 171, by inserting between lines 22 and 23			Amend Sec. 6, page 178, by inserting between lines 12 and 13	
(CC)	Infrastructure, redevelopment and other costs related to Old Allentown streetscape improvements	2,000,000	(B)	Acquisition, construction, infrastructure and other costs related to the Route 424 extension project	5,000,000
(DD)	Acquisition, construction, infrastructure, redevelopment and other related costs for the CASA expansion project	3,000,000		Amend Sec. 6, page 185, by inserting between lines 10 and 11	
(EE)	Acquisition, construction, infrastructure, redevelopment and other costs related to the Lehigh Valley Charter School for Performing Arts	5,000,000	(B)	Acquisition, construction, infrastructure, redevelopment and other related costs for the city's town center development	5,000,000
(FF)	Acquisition, construction, infrastructure and other costs related to the expansion of the Police Academy	5,000,000		Amend Sec. 6, page 186, line 18, by striking out "REDEVELOPMENT" and inserting development	
(GG)	Acquisition, construction, infrastructure, redevelopment and other related costs for the expansion of the Central Catholic High School and Nursing School project	10,000,000		Amend Sec. 6, page 194, by inserting between lines 18 and 19	
(HH)	Construction, infrastructure, redevelopment and other related costs for the Lehigh			(B) Construction, acquisition, infrastructure, redevelopment and other related costs for a sustainable life sciences center	10,000,000
				Amend Sec. 6, page 194, line 20, by striking out "AND CONSTRUCTION OF" and inserting , construction and other related costs for	
				Amend Sec. 6, page 194, by inserting between lines 25 and 26	
			(C)	Construction and other related costs for a new athletic field at Arcadia University	500,000
			(D)	Construction and other related costs for a new academic building at Arcadia University	4,500,000

Amend Sec. 6, page 199, by inserting between lines 16 and 17 (xviii) Whitpain Township		(P7)	Construction, abatement of hazardous materials and other related costs for the Turner Elementary School conversion project	1,000,000
(A) Construction, acquisition, infrastructure, redevelopment and other related costs for a community wellness center	7,500,000	(Q7)	Construction and other related costs for the University of the Sciences of Pennsylvania McNeil Science and Technology Center expansion project	9,000,000
Amend Sec. 6, page 200, by inserting between lines 19 and 20		(R7)	Acquisition, construction and other related costs for the Liberty Resources, Inc., project	25,000,000
(D) Development, construction and other related costs for an ecomagination healthcare campus for St. Luke's Hospital and Health Network	5,800,000	(S7)	Acquisition, construction, redevelopment and other related costs for the Weavers Way Co-op expansion project	2,000,000
Amend Sec. 6, page 202, by inserting between lines 2 and 3		(T7)	Construction, infrastructure, restoration and other related costs for the rehabilitation of the Cruiser Olympia at Independence Seaport Museum	10,400,000
(J) Construction, infrastructure, environmental remediation, redevelopment and other related costs and improvements to the Majestic brownfields redevelopment project	20,000,000	(U7)	Construction, infrastructure and other related costs for an area for screening and inspection at Pier 98 and Pier 98 annex at the Port of Philadelphia	10,000,000
Amend Sec. 6, page 205, lines 2 through 11, by striking out all of said lines		(V7)	Construction and other related costs for repairs and restoration of the dry dock at Aker Philadelphia Shipyard	5,000,000
Amend Sec. 6, page 206, line 7, by striking out "Inter-Community Development" and inserting Mt. Airy Revitalization		(W7)	Construction, infrastructure and other related costs for improvements at Tioga Terminal at the Port of Philadelphia	4,000,000
Amend Sec. 6, page 209, line 6, by striking out all of said line and inserting		(X7)	Acquisition, construction, demolition, redevelopment and other related costs for an educational facility in South Philadelphia	10,000,000
infrastructure at the Franklin Institute	15,000,000	(Y7)	Acquisition, construction, demolition, redevelopment, infrastructure and other related costs for a training facility in South Philadelphia	10,000,000
Amend Sec. 6, page 210, lines 11 and 12, by striking out all of said lines and inserting		(Z7)	Construction and other related costs for Point Breeze commercial corridor improvements	1,300,000
construction for publicly accessible center for Civil War Studies at the Union League	2,000,000	(A8)	Construction and other related costs for the Imhotep Charter School	4,750,000
Amend Sec. 6, page 217, line 15, by striking out all of said line		(B8)	Acquisition, construction, infrastructure and other related costs to redevelop Mt. Airy	5,000,000
Amend Sec. 6, page 217, lines 26 and 27, by striking out all of said lines		(C8)	Construction and other related costs for the ODUNDE Institute	250,000
Amend Sec. 6, page 221, line 20, by striking out all of said line and inserting		(D8)	Construction, infrastructure improvements and other costs related to the Esperanza Campus project	3,000,000
the African American Museum	500,000			
Amend Sec. 6, page 224, by inserting between lines 20 and 21				
(K7) Acquisition, construction, infrastructure redevelopment and other related costs for the historic Boyd Theatre project	21,500,000			
(L7) Acquisition, infrastructure, redevelopment and other related costs for the Mazzoni Center project	2,000,000			
(M7) Acquisition, construction, infrastructure, redevelopment and other related costs for a youth hockey education and training center project	20,000,000			
(N7) Acquisition, construction, infrastructure, redevelopment and other related costs for a basketball training facility project	15,000,000			
(O7) Acquisition, construction, infrastructure, redevelopment and other related costs for a hotel project located adjacent to the Pennsylvania Convention Center	20,000,000			

(E8)	Construction, infrastructure improvements and other costs related to the Girard Square Development project for mixed-use commercial development, including hotel, office, retail and parking in an area bounded by 12th Street to 11th Street and Market Street to Chestnut Street	60,000,000	(H)	Construction, redevelopment and other related costs for the Schuylkill Health Alliance	250,000
			Amend Sec. 6, page 228, by inserting between lines 18 and 19 (iii.1) City of Pottsville		
			(A)	Construction, infrastructure, redevelopment and other related costs for the Pottsville Intermodal Transportation project	10,000,000
(F8)	Acquisition, infrastructure improvements and construction of a community birthing center in Northeast Philadelphia	10,000,000	Amend Sec. 6, page 232, line 26, by striking out "FRENCHCREEK" and inserting Sandycreek		
			Amend Sec. 6, page 235, by inserting between lines 19 and 20		
(G8)	Construction for Brooklyn Heights housing project	2,000,000	(B)	Construction and other related costs for a community recreation and wellness center	500,000
(H8)	Construction and related costs for the Sbarro Health Research Organization Research Residence	3,500,000	Amend Sec. 6, page 238, by inserting between lines 14 and 15 (x.2) City of Monongahela		
(I8)	Construction and related costs for the Skyline Performing Arts Center at the University of the Arts	1,500,000	(A)	Construction, infrastructure and other related costs for the Aquatorium project	435,000
(J8)	Construction and other related costs for improvements to the Smith Memorial Playhouse at Fairmount Park	1,500,000	Amend Sec. 6, page 243, by inserting between lines 5 and 6		
(K8)	Plaza construction at the Philadelphia Lutheran Theological Seminary	1,250,000	(E)	Acquisition, infrastructure, redevelopment and construction costs for a medical school	5,000,000
(L8)	Acquisition, infrastructure improvements and construction for the Middle States Association of Colleges and Schools project	4,000,000	(F)	Construction and related costs for a renewable energy plant	4,500,000
(M8)	Acquisition, construction, demolition, infrastructure, renovation and other related costs for Red Cross House	1,500,000	(G)	Construction of facilities for Adelphoi Village, including related costs	1,500,000
(iii) Yeadon Borough			(H)	Infrastructure, construction and other related costs for the River Forest development project	900,000
(A)	Construction, redevelopment and other related costs for the Kerr Field project	500,000	(i.1) Allegheny Township		
(iv) Philadelphia and Montgomery Counties			(A)	Construction and other related costs for the Copeland Road bridge project at Chartiers Run Creek	250,000
(A)	Acquisition, construction, infrastructure and other related costs for community improvements along Cheltenham Avenue and Ogontz Avenue, including adjacent areas	10,000,000	Amend Sec. 6, page 243, line 6, by striking out "(I.1)" and inserting		
			(i.2)		
			Amend Sec. 6, page 243, lines 13 through 18, by striking out all of said lines and inserting		
(F)	Acquisition, construction, redevelopment and other related costs for the Schuylkill County Children and Youth expansion project	500,000	(A)	Construction and other costs related to Seton Hall University campus expansion and improvements, including, but not limited to, construction of a medical school	15,000,000
			Amend Sec. 6, page 245, by inserting between lines 3 and 4		
(G)	Acquisition, construction, infrastructure, redevelopment and other related costs for a community revitalization project in Schuylkill County	1,000,000	(B)	Construction and other related costs for improvements at the Fred Rogers Center at Saint Vincent College	400,000
			(iii.1) City of Lower Burrell		
			(A)	Acquisition and construction for the revitalization of Lower Burrell Shopping Center	9,300,000
			Amend Sec. 6, page 245, line 4, by striking out "(III.1)" and inserting		
			(iii.2)		

Amend Sec. 6, page 245, line 9, by striking out "(III.2)" and inserting

(iii.3)

Amend Sec. 6, page 245, by inserting between lines 28 and 29

(iii.4) Rostraver Township

(A) Construction, infrastructure, redevelopment and other related costs for the Rostraver Business Park development project 10,000,000

Amend Sec. 6, page 246, by inserting between lines 9 and 10

(B) Acquisition and construction of a new public safety, community and senior citizen building, including parking 625,000

Amend Sec. 6, page 249, by inserting between lines 25 and 26

(E) Acquisition, construction, infrastructure and other costs related to the York County Technology Center 10,000,000

(F) Redevelopment and other related costs for South George Street 2,000,000

Amend Sec. 6, page 251, line 3, by striking out "AND WARREN COUNTIES" and inserting

, Warren, Crawford, Venango and Clarion Counties

Amend Sec. 6, page 252, by inserting between lines 28 and 29

(xi) Centre, Clinton, Lycoming, Sullivan, Luzerne, Columbia, Montour, Northumberland, Union and Snyder Counties

(A) Acquisition, construction and other related costs for renewable energy terminal and distribution center required for the LYCO 1, LLC's renewable energy terminal project 5,000,000

(B) Acquisition, construction and other related costs for cellulose storage sites and renewable energy facilities for LYCO 1 LLC's cellulose ethanol manufacturing project 35,000,000

Amend Sec. 7, page 253, by inserting between lines 16 and 17

(C) Additional funds for the Girtys Run Federal Flood Protection Project in the Borough of Millvale and Shaler and Ross Townships (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$600,000) 3,600,000

(D) Additional funds for the Pine Creek Federal Flood Protection Project in Etna Borough and Shaler Township (Base Project Allocation - \$3,000,000) (Design and Contingencies - \$600,000) 3,600,000

(E) Additional funds for the Saw Mill Run Federal Flood

Protection Project in the City of Pittsburgh 3,600,000

(Base Project Allocation - \$3,000,000)

(Design and Contingencies - \$600,000)

(F) Pine Creek watershed, stormwater management and flood protection for Lower Allison Park 4,623,000

Amend Sec. 7, page 254, by inserting between lines 23 and 24

(iv.3) Lackawanna County

(A) Additional funds for the Greenridge portion of the Scranton Federal Flood Protection Project in the City of Scranton 6,000,000

(Base Project Allocation - \$5,000,000)

(Design and Contingencies - \$1,000,000)

Amend Sec. 7, page 256, by inserting between lines 5 and 6

(x) Westmoreland County

(A) Construction and other related costs for a flood control project at Little Puketa Creek on State Route 56, including creek basin dredging and bank stabilization 250,000

Amend Sec. 8, page 256, by inserting between lines 18 and 19

(i) Bald Eagle State Park

(A) Provide furniture and equipment for the Inn at Bald Eagle 400,000

(i.1) Beltzville State Park

(A) Repair the sewage system to reduce infiltration 400,000

Amend Sec. 8, page 256, line 19, by striking out "(i)" and inserting

(i.2)

Amend Sec. 8, page 257, by inserting between lines 5 and 6

(iv.1) Cowans Gap State Park

(A) Replace main park road bridge over South Branch Little Aughwick Creek 250,000

(iv.2) Delaware Canal State Park

(A) Repair Smithtown 5 bridge 400,000

(B) Repair Paunacussing Creek canal wall 150,000

Amend Sec. 8, page 257, by inserting between lines 15 and 16

(vii.1) Gifford Pinchot State Park

(A) Rehabilitate the camp area washhouse 750,000

(vii.2) Greenwood Furnace State Park

(A) Pave roads in the campground 160,000

Amend Sec. 8, page 257, by inserting between lines 19 and 20

(viii.1) Moraine State Park

(A) Replace drainage and repave road No. 10050, North Shore 220,000

Amend Sec. 8, page 257, by inserting between lines 23 and 24

(ix.1) Nockamixon State Park

(A) Replace boat rental dock within the park 300,000

(B) Pave main loop road and spurs at the modern cabin colony 200,000

(ix.2) Ohiopyle State Park	
(A) Construct shower house at Mitchell Field for boaters	650,000
(ix.3) Pine Grove Furnace State Park	
(A) Rehabilitate and repave park roads and parking lots within the park	200,000
(ix.4) Presque Isle State Park	
(A) Replenish beach sand mounds, Phase 3	160,000
(ix.5) Regional Park/Forest District 13 Office	
(A) Expand parking and renovate office facilities	400,000
Amend Sec. 8, page 258, by inserting between lines 3 and 4	
(xi.1) Ricketts Glen State Park	
(A) Repair sewage treatment plant and water system to comply with modern codes	550,000
Amend Sec. 8, page 258, by inserting between lines 10 and 11	
(B) Provide for emergency spillway concrete and joint repair at the dam	300,000
Amend Sec. 8, page 258, by inserting between lines 20 and 21	
(xv.1) Tiadaghton State Forest	
(A) Construct grade crossing for Pine Creek Trail at Jersey Shore	250,000
Amend Sec. 9, page 259, by inserting between lines 18 and 19	
(D) Construct rustic inn within the park	5,600,000
Amend Sec. 9, page 260, by inserting between lines 13 and 14	
(vii.1) Codorus State Park	
(A) Replace swimming pool and renovate bathhouse interior	2,600,000
Amend Sec. 9, page 261, by inserting between lines 10 and 11	
(H) Repair water system and rehabilitate booster station and water storage tanks	600,000
Amend Sec. 9, page 261, by inserting between lines 15 and 16	
(x.1) Delaware Canal State Park	
(A) Replace Ferry Street Bridge	500,000
Amend Sec. 9, page 261, by inserting between lines 28 and 29	
(D) Construct sewage collection system to connect residences to municipal system	250,000
Amend Sec. 9, page 264, by inserting between lines 29 and 30	
(E) Replace four pit latrines at the campground and organized group camp with flush comfort stations	2,000,000
Amend Sec. 9, page 267, by inserting between lines 7 and 8	
(B) Rehabilitate pool concession building	350,000
Amend Sec. 9, page 270, by inserting between lines 29 and 30	
(B) Replace two bridges on main park road	500,000
Amend Sec. 9, page 271, by inserting between lines 20 and 21	
(xv.1) Weiser State Forest	
(A) Construct Weiser Resource Management Center	3,500,000
Amend Sec. 9, page 271, by inserting between lines 23 and 24	
(B) Reconstruct cemetery wall at London Tract Meeting House	150,000

Amend Sec. 10, page 272, by inserting between lines 13 and 14	
(1) Cameron County	
(i) Elk State Forest	
(A) Replace Dents Run Bridge over Little Dents Run	200,000
Amend Sec. 10, page 272, line 14, by striking out "(1)" and inserting	
(1.1)	
Amend Sec. 10, page 272, by inserting between lines 19 and 20	
(ii) Moshannon State Forest	
(A) Replace Gordon Road Bridge over Anderson Creek	185,000
Amend Sec. 10, page 273, by inserting between lines 3 and 4	
(ii) Sproul State Forest	
(A) Replace Beaver Dam Run Road over Beaver Dam Run (Bridge Nos. 10-9002, 10-9003 and 10-9004)	500,000
Amend Sec. 10, page 273, by inserting between lines 14 and 15	
(4.1) Franklin County	
(i) Michaux State Forest	
(A) Replace Biesecker Gap Road Bridge over Biesecker Run	300,000
Amend Sec. 10, page 273, by inserting between lines 17 and 18	
(ii) Rothrock State Forest	
(A) Replace Lingle Valley Road Bridge over Laurel Creek	300,000
(B) Replace Pennsylvania Furnace Road Bridge over Globe Run	300,000
Amend Sec. 10, page 273, by inserting between lines 23 and 24	
(ii) Tiadaghton State Forest	
(A) Replace Francis Road Bridge over Randall Hollow, Pipeline Road Bridge over unnamed tributary, and bridges 9027, 9016, 9003 and 9004	830,000
Amend Sec. 10, page 274, by inserting between lines 18 and 19	
(ii) Bald Eagle State Forest	
(A) Replace Brandon Road Bridge over North Buffalo Creek	300,000
Amend Bill, page 281, by inserting between lines 23 and 24	
Section 11.3. Itemization of State ATV/Snowmobile Fund current revenue projects.	
Projects in the category of State ATV/Snowmobile Fund projects to be constructed by the Department of Conservation and Natural Resources, its successors or assigns, and to be financed from State ATV/Snowmobile Fund current revenue, are hereby itemized, together with their respective estimated costs, as follows:	
	Total
	Project
	Allocation
(1) Monroe County	
(i) Delaware State Forest	
(A) Construct Dixon Miller ATV trail	500,000
(ii) Sproul State Forest	
(A) Construct an ATV trail over Beech Creek and Two Rock Run	500,000

Section 11.4. Itemization of State transportation enhancement funds current revenue projects.

Projects in the category of State transportation enhancement funds projects to be constructed by the Department of Conservation and Natural Resources, its successors or assigns, and to be financed from State transportation enhancement funds current revenue, are

hereby itemized, together with their respective estimated costs, as follows:

Project	Total Project Allocation
(1) Bucks County	
(i) Delaware Canal State Park	
(A) Construct pedestrian tow path access through railroad at Conrail siding at Fairless Steel	1,000,000
Amend Sec. 11.3, page 281, line 24, by striking out "11.3" and inserting	

11.5

Amend Bill, page 285, by inserting between lines 10 and 11 Section 11.6. Waiver provision.

Notwithstanding any provision to the contrary, there shall be no local or private match-funding requirements for the project under section 5(b)(1)(ii).

Amend Bill, page 297, by inserting between lines 5 and 6 Section 23. Special provisions relating to Chester Economic Development Authority.

Notwithstanding any other law to the contrary, the requirement of section 318 of the act of February 9, 1999 (P.L.1, No.1), known as the Capital Facilities Debt Enabling Act, shall provide the sole and exclusive requirements for bidding any portion of the project itemized in section 6(23)(ii)(b)(I) receiving any funds from State agencies, authorities and instrumentalities.

Section 24. Repeal.

Section 26.1(c) of the act of June 22, 2004 (P.L.257, No.40), known as the Capital Budget Project Itemization Act of 2003-2004, is repealed.

Amend Sec. 23, page 297, line 6, by striking out "23" and inserting

25

Amend Sec. 24, page 297, line 15, by striking out "24" and inserting

26

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

The following roll call was recorded:

YEAS—170

Adolph	Frankel	Mann	Ross
Argall	Freeman	Mantz	Rubley
Baker	Galloway	Markosek	Sabatina
Barrar	Geist	Marshall	Sainato
Bastian	George	Marsico	Samuelson
Bear	Gerber	McCall	Santoni
Belfanti	Gergely	McGeehan	Scavello
Bennington	Gibbons	McI. Smith	Schroder
Beyer	Gingrich	Melio	Seip
Biancucci	Godshall	Micozzie	Shapiro
Bishop	Goodman	Millard	Shimkus
Blackwell	Grucela	Milne	Siptroth
Boyd	Haluska	Moul	Smith, K.
Brennan	Hanna	Moyer	Smith, M.
Buxton	Harhai	Mundy	Smith, S.
Caltagirone	Harhart	Murt	Solobay
Cappelli	Harkins	Mustio	Sonney
Carroll	Harper	Myers	Staback
Casorio	Harris	Nailor	Stairs
Causar	Helm	O'Brien, M.	Steil
Civera	Hennessey	O'Neill	Sturla
Clymer	Hershey	Oliver	Surra
Cohen	Hess	Pallone	Taylor, J.
Conklin	Hickernell	Parker	Taylor, R.

Costa	Hornaman	Pashinski	Thomas
Cruz	James	Payne	Vereb
Curry	Josephs	Payton	Vitali
Daley	Keller, W.	Perzel	Vulakovich
Dally	Kenney	Petrarca	Wagner
DeLuca	Kessler	Petri	Walko
Denlinger	Killion	Petrone	Wansacz
DePasquale	King	Phillips	Waters
Dermody	Kirkland	Pickett	Watson
DeWeese	Kortz	Preston	Wheatley
DiGirolamo	Kotik	Quigley	White
Donatucci	Kula	Quinn	Williams
Eachus	Leach	Ramaley	Wojnarowski
Ellis	Lentz	Raymond	Yewcic
Evans, D.	Levdansky	Readshaw	Youngblood
Evans, J.	Longietti	Reed	Yudichak
Everett	Mahoney	Reichley	
Fabrizio	Major	Roebuck	O'Brien, D., Speaker
Fairchild	Manderino	Rohrer	

NAYS—29

Boback	Grell	Mensch	Roae
Brooks	Hutchinson	Metcalfe	Rock
Cox	Kauffman	Miller	Saylor
Creighton	Keller, M.K.	Peifer	Stern
Cutler	Mackereth	Perry	Stevenson
Fleck	Maher	Pyle	Swanger
Gabig	McIlhatten	Rapp	Turzai
Gillespie			

NOT VOTING—0

EXCUSED—4

Benninghoff	Nickol	Tangretti	True
-------------	--------	-----------	------

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question,
Will the House concur in Senate amendments as amended?

The SPEAKER. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—171

Adolph	Freeman	Markosek	Rubley
Argall	Gabig	Marshall	Sabatina
Baker	Galloway	Marsico	Sainato
Barrar	Geist	McCall	Samuelson
Bastian	George	McGeehan	Santoni
Bear	Gerber	McI. Smith	Scavello
Belfanti	Gergely	McIlhatten	Schroder
Bennington	Gibbons	Melio	Seip
Beyer	Godshall	Mensch	Shapiro
Biancucci	Goodman	Micozzie	Shimkus
Bishop	Grucela	Millard	Siptroth
Blackwell	Haluska	Milne	Smith, K.
Boyd	Hanna	Moyer	Smith, M.
Brennan	Harhai	Mundy	Smith, S.
Buxton	Harhart	Murt	Solobay
Caltagirone	Harkins	Mustio	Sonney
Cappelli	Harper	Myers	Staback
Carroll	Harris	Nailor	Stairs
Casorio	Helm	O'Brien, M.	Steil
Causar	Hennessey	O'Neill	Stevenson
Civera	Hershey	Oliver	Sturla

Clymer	Hess	Pallone	Surra
Cohen	Hickernell	Parker	Taylor, J.
Conklin	Hornaman	Pashinski	Taylor, R.
Costa	James	Payne	Thomas
Cruz	Josephs	Payton	Vereb
Curry	Keller, W.	Perzel	Vitali
Daley	Kenney	Petrarca	Vulakovich
Dally	Kessler	Petri	Wagner
DeLuca	Killion	Petrone	Walko
Denlinger	King	Phillips	Wansacz
DePasquale	Kirkland	Pickett	Waters
Dermody	Kortz	Preston	Watson
DeWeese	Kotik	Quigley	Wheatley
DiGirolamo	Kula	Quinn	White
Donatucci	Leach	Ramaley	Williams
Eachus	Lentz	Raymond	Wojnarowski
Ellis	Levdansky	Readshaw	Yewcic
Evans, D.	Longietti	Reed	Youngblood
Evans, J.	Mahoney	Reichley	Yudichak
Everett	Major	Roebuck	
Fabrizio	Manderino	Rohrer	O'Brien, D.,
Fairchild	Mann	Ross	Speaker
Frankel			

NAYS—28

Boback	Gingrich	Mantz	Rapp
Brooks	Grell	Metcalfe	Roae
Cox	Hutchinson	Miller	Rock
Creighton	Kauffman	Moul	Saylor
Cutler	Keller, M.K.	Peifer	Stern
Fleck	Mackereth	Perry	Swanger
Gillespie	Maher	Pyle	Turzai

NOT VOTING—0

EXCUSED—4

Benninghoff	Nickol	Tangretti	True
-------------	--------	-----------	------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the amendments as amended were concurred in.

Ordered, That the clerk return the same to the Senate for concurrence.

ANNOUNCEMENT BY MAJORITY LEADER

The SPEAKER. The Chair recognizes the majority leader, Representative DeWeese.

Mr. DeWEESE. Thank you, Mr. Speaker.

There will be no further votes this evening.

ANNOUNCEMENT BY MR. CASORIO

The SPEAKER. The Chair recognizes Representative Casorio.

Mr. CASORIO. Thank you, Mr. Speaker; to make a committee announcement.

The SPEAKER. The gentleman is in order.

Mr. CASORIO. Thank you, Mr. Speaker.

Mr. Speaker, the Labor Committee meeting that was scheduled for tomorrow, Tuesday, at 10 a.m., has been changed to Tuesday at the call of the Chair. The Labor Committee meeting for Tuesday at 10 a.m. will now be at the call of the Chair. Thank you, Mr. Speaker.

ENVIRONMENTAL RESOURCES AND ENERGY COMMITTEE MEETING

The SPEAKER. Representative George.

Mr. GEORGE. Mr. Speaker, the meeting of the Energy Committee will be at 9:30 in the morning in 60 East Wing. I am asking that we all attempt to be prompt in getting there. Thank you.

The SPEAKER. The Energy Committee will meet in 60 East Wing tomorrow at 9:30 a.m.

VOTE CORRECTION

The SPEAKER. Representative Turzai.

Mr. TURZAI. I would like to correct the record.

The SPEAKER. If the gentleman will suspend.

Members will please hold their conversations to a minimum so the gentleman can be heard.

Representative Turzai.

Mr. TURZAI. Mr. Speaker, on HB 1589, there was a motion to suspend. I was marked in the affirmative. I would like to be marked in the negative, and I would like to correct the record.

The SPEAKER. The Chair thanks the gentleman. His remarks will be spread upon the record.

Mr. TURZAI. Thank you.

The SPEAKER. Are there any other announcements? Any other business?

BILLS AND RESOLUTIONS PASSED OVER

The SPEAKER. Without objection, any remaining bills and resolutions on today's calendar will be passed over. The Chair hears no objection.

ADJOURNMENT

The SPEAKER. The Chair recognizes Representative Cox of Berks County, who moves that this House do now adjourn until Tuesday, July 1, 2008, at 2 p.m., e.d.t., unless sooner recalled by the Speaker.

On the question,

Will the House agree to the motion?

Motion was agreed to, and at 8:17 p.m., e.d.t., the House adjourned.