

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

MONDAY, MARCH 10, 2014

SESSION OF 2014

198TH OF THE GENERAL ASSEMBLY

No. 12

HOUSE OF REPRESENTATIVES

The House convened at 1 p.m., e.d.t.

**THE SPEAKER (SAMUEL H. SMITH)
PRESIDING**

PRAYER

The SPEAKER. Today the prayer will be offered by Dr. Jason Link, Penningtonville Presbyterian Church, Atglen, Pennsylvania.

REV. DR. JASON T. LINK, Guest Chaplain of the House of Representatives, offered the following prayer:

Let us join together in prayer.

Eternal God, creator of the earth and of each one of us gathered here today, we pause in the midst of this day to turn our hearts and our minds to You. We seek, O God, Your forgiveness for all that we have done that has not served You and Your will, but instead only served our own personal agendas.

We seek, O God, Your protection for the men and women of our Armed Forces who, as we gather in the safety of this building, find themselves in harm's way.

We seek, O God, Your wisdom, Your insight, Your guidance for the discussion and decisions that need to be made this day by this body, the Pennsylvania House of Representatives. We lift up to You all of those who serve in elected office, from those who serve local towns and cities, to those who serve in the U.S. House of Representatives and Senate, and especially our President. May all of those who are elected to serve the people of this great nation serve with integrity, honesty, and respect for the laws of this land. May they truly serve the needs of the people they represent.

O God, as a nation, may we turn fully and completely to You. May we fulfill these words from Holy Scripture, "if my people, who are called by my name, will humble themselves and pray and seek my face and turn from their wicked ways, then I will hear" them "from heaven, and I will forgive their sin and will heal their land." Call us to Yourself, O God. Help us to hear that call to repent and to heal our land, and then may we truly be "...one nation under God...."

We lift this prayer up to You in the matchless and saving name of Jesus. Amen.

PLEDGE OF ALLEGIANCE

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

JOURNAL APPROVAL POSTPONED

The SPEAKER. Without objection, the approval of the Journal of Monday, February 10, 2014, will be postponed until printed.

JOURNALS APPROVED

The SPEAKER. However, the following Journals are in print and, without objection, will be approved:

Tuesday, October 22, 2013;
Wednesday, October 23, 2013;
Tuesday, November 12, 2013;
Wednesday, November 13, 2013; and
Thursday, November 14, 2013.

BILL REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND TABLED

HB 2003, PN 3102 (Amended)

By Rep. BAKER

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

HEALTH.

RESOLUTION REPORTED FROM COMMITTEE

HR 648, PN 3103 (Amended)

By Rep. PICKETT

A Resolution urging the Congress of the United States to reexamine the Biggert-Waters Flood Insurance Reform Act of 2012.

INSURANCE.

COMMUNICATION FROM PUBLIC EMPLOYEE RETIREMENT COMMISSION

The SPEAKER. The Speaker acknowledges receipt of the Public Employee Retirement Commission 2013 Annual Report.

(Copy of communication is on file with the Journal clerk.)

COMMUNICATION FROM DEPARTMENT OF ENVIRONMENTAL PROTECTION

The SPEAKER. The Speaker acknowledges receipt of the Pennsylvania Department of Environmental Protection Hazardous Sites Cleanup Fund 2013 Annual Report.

(Copy of communication is on file with the Journal clerk.)

HOUSE RESOLUTIONS INTRODUCED AND REFERRED

No. 649 By Representatives FARRY, READSHAW, SWANGER, BARRAR, GROVE, MURT, JAMES, GINGRICH, MAJOR, WATSON, KORTZ, ROCK, COHEN, R. MILLER, KIRKLAND, GABLER, QUINN, DAY and VEREB

A Resolution memorializing the Congress of the United States to actively work with the United States Department of Defense and other agencies to prohibit space-based satellite imaging companies from disseminating information to the public on the location, layout and structure of United States military facilities, both overseas and on the homefront, in the hope that it will discourage rogue and terrorist groups from having the intelligence and planning necessary to disrupt interests of the country and put in mortal danger the lives of our country's servicemen and servicewomen.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, February 18, 2014.

No. 652 By Representatives WHITE, THOMAS, READSHAW, COHEN, LONGIETTI and DeLUCA

A Resolution urging the President and the Congress of the United States to consider the impact of free trade agreements on the American economy.

Referred to Committee on COMMERCE, February 19, 2014.

No. 654 By Representatives COHEN, BISHOP, K. BOYLE, CALTAGIRONE, KIRKLAND, KOTIK, MCNEILL, READSHAW, ROEBUCK and FRANKEL

A Resolution designating January 30, 2014, as "Fred Korematsu Day of Civil Liberties" in Pennsylvania.

Referred to Committee on RULES, February 19, 2014.

No. 659 By Representatives HEFFLEY, COHEN, CALTAGIRONE, MACKENZIE, DiGIROLAMO, BOBACK, V. BROWN, SCHLOSSBERG, MASSER, MILLARD, CORBIN, GROVE, MILNE, TOEPEL, MENTZER, PICKETT, MURT, THOMAS, BENNINGHOFF, GRELL, GIBBONS, MARSICO, LAWRENCE, HACKETT and GINGRICH

A Resolution establishing the task force on opiate prescription drug proliferation and its impact on heroin use in this Commonwealth; and creating an advisory committee.

Referred to Committee on HUMAN SERVICES, February 24, 2014.

No. 663 By Representatives JAMES, ENGLISH, ROZZI, KIRKLAND, SAINATO, CALTAGIRONE, READSHAW, CLAY, COHEN, HENNESSEY, KILLION, PICKETT, DAVIS, McGEEHAN, LUCAS, TOEPEL, MOLCHANY, ROCK, CUTLER, DiGIROLAMO, MALONEY, KORTZ, NEILSON, BAKER, MARSHALL, GROVE, MAJOR, MILLARD, MCNEILL, TALLMAN, SWANGER, LONGIETTI, DONATUCCI, SCHLEGEL CULVER, MURT, GIBBONS, WATSON, VEREB, KAVULICH, GOODMAN, BENNINGHOFF, FLECK, GILLEN, GINGRICH, ROAE, BROOKS, HARHART, MARSICO, STEVENSON, FEE, PEIFER, SONNEY and BARRAR

A Concurrent Resolution relating to the presumption of a service connection for Agent Orange exposure for certain Navy and Air Force veterans and calling on the Congressional Delegation of the Commonwealth of Pennsylvania to fully support and fund passage of the Blue Water Navy Vietnam Veterans Act of 2013.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, February 24, 2014.

No. 665 By Representative CRUZ

A Resolution urging the Congress of the United States to designate Spanish as the official language of the United States and to mandate its use in all official acts of the Federal Government.

Referred to Committee on STATE GOVERNMENT, March 10, 2014.

No. 666 By Representatives CRUZ and CLAY

A Resolution designating Spanish as the official language of the Commonwealth of Pennsylvania and urging its use in all official acts of State and local government.

Referred to Committee on STATE GOVERNMENT, March 10, 2014.

No. 667 By Representatives HAGGERTY, CALTAGIRONE, THOMAS and MURT

A Resolution urging the Government of Burma to end the persecution of the Rohingya people and respect internationally recognized human rights for all ethnic and religious minority groups within Burma.

Referred to Committee on STATE GOVERNMENT, March 10, 2014.

No. 672 By Representatives METCALFE, CLYMER, CUTLER, EVERETT, GILLEN, LAWRENCE, LONGIETTI, RAPP, SWANGER, TALLMAN and EVANKOVICH

A Resolution urging the Congress of the United States to oppose S.1900, identified as the Bipartisan Congressional Trade Priorities Act of 2014, and all other Fast Track trade authority legislation that expands presidential authority beyond what is granted by the Constitution of the United States.

Referred to Committee on STATE GOVERNMENT, March 10, 2014.

No. 674 By Representatives PETRI, QUINN, O'NEILL, R. BROWN, FREEMAN, GINGRICH, GROVE, KILLION, O'BRIEN, READSHAW, THOMAS, YOUNGBLOOD, WATSON and MURT

A Resolution memorializing the Governor to take certain actions relating to the year-round capacity of the City of New York-owned reservoirs affecting the Delaware River Basin.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 10, 2014.

No. 690 By Representatives METCALFE, BARRAR, B. BOYLE, K. BOYLE, DUNBAR, FLYNN, GALLOWAY, GIBBONS, HENNESSEY, KILLION, KIRKLAND, KOTIK, MALONEY, MULLERY, O'BRIEN, SACCONI, THOMAS, KORTZ, D. COSTA, RAVENSTAHL, WHITE and DeLUCA

A Resolution expressing strong support for the policies and peaceful democratic processes set forth in the Good Friday Agreement that allow for the reunification of Ireland and its people.

Referred to Committee on STATE GOVERNMENT, March 10, 2014.

No. 691 By Representatives MURT, BISHOP, COHEN, HARHART, PICKETT, HENNESSEY, DAVIS, KIRKLAND, KIM, MILLARD, LUCAS, MCNEILL, KORTZ, BIZZARRO, DONATUCCI, GIBBONS, READSHAW, CALTAGIRONE, ROCK, VEREB, THOMAS, DIGIROLAMO, PAINTER, MARSICO, GINGRICH, MAJOR, MAHONEY, V. BROWN, FLECK, QUINN and MCCARTER

A Resolution designating May 2014 as "SAG-AFTRA Month" in Pennsylvania and recognizing the artistic and economic contributions of SAG-AFTRA members' work in the news media and the entertainment industry.

Referred to Committee on LABOR AND INDUSTRY, March 10, 2014.

HOUSE BILLS INTRODUCED AND REFERRED

No. 1892 By Representatives PAINTER, COHEN, MUNDY, BROWNLEE, D. COSTA, DAVIS, READSHAW, KIM, BRIGGS, SWANGER, SCHREIBER, DERMODY, SCHLOSSBERG, MOLCHANY, BISHOP, M. DALEY, GAINEY, YOUNGBLOOD, DONATUCCI, PASHINSKI, FRANKEL, THOMAS, KINSEY, MCNEILL, SIMS, WHITE, PARKER, CALTAGIRONE, STURLA, D. MILLER and RAVENSTAHL

An Act promoting women's health and economic security by eliminating discrimination and ensuring reasonable workplace accommodations for workers whose ability to perform the functions of a job are limited by pregnancy, childbirth or a related medical condition.

Referred to Committee on LABOR AND INDUSTRY, February 19, 2014.

No. 2024 By Representatives D. COSTA, CHRISTIANA, DeLUCA, W. KELLER, MILLARD, M. K. KELLER, SAINATO, SNYDER, KORTZ, NEUMAN, P. COSTA, MARSHALL, LUCAS, HAGGERTY, MULLERY, KAUFFMAN, BARRAR, GOODMAN, THOMAS, BROWNLEE, C. HARRIS, HARHAI, COHEN, SCHLOSSBERG, MAHONEY, GIBBONS, SABATINA, SCHREIBER, RAVENSTAHL, FRANKEL, DEASY, TURZAI, KINSEY, SWANGER, GINGRICH, FARINA, GILLEN, MURT and READSHAW

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

Referred to Committee on JUDICIARY, February 18, 2014.

No. 2026 By Representatives MAHER, W. KELLER, STEPHENS, MUSTIO, LUCAS, SAINATO, KAUFFMAN, GREINER, SCHREIBER, MILLARD, MACKENZIE, SONNEY, FREEMAN, HARHAI, COHEN, SCHLOSSBERG, TALLMAN, KILLION, GRELL, O'NEILL, FRANKEL, MURT, P. COSTA, ROCK, TURZAI, SABATINA, READSHAW, DEASY, C. HARRIS, SWANGER, GINGRICH, MAJOR, GIBBONS, PEIFER, GOODMAN, WATSON, THOMAS, CLYMER, SCHLEGEL CULVER, GILLEN, BAKER, GABLER, DONATUCCI, D. COSTA, HAGGERTY, REGAN, CALTAGIRONE and MARSHALL

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, further providing for grading of offense relating to police animals.

Referred to Committee on JUDICIARY, February 18, 2014.

No. 2027 By Representatives WHITE, FLYNN, KORTZ, KILLION, KOTIK, LUCAS, BISHOP, MAJOR, SAINATO, HARHAI, GIBBONS, McGEEHAN, ROCK, GOODMAN, THOMAS, COHEN, FRANKEL, TOOIL, SCHLOSSBERG, RAVENSTAHL, BAKER, ROZZI, K. BOYLE, DAVIDSON, MAHONEY, READSHAW, KINSEY, SWANGER, GILLEN, MURT, GERGELY and SCHREIBER

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, further providing for criminal homicide of law enforcement officer and for police animals.

Referred to Committee on JUDICIARY, February 18, 2014.

No. 2028 By Representatives SAINATO, BARRAR, LONGIETTI, ROZZI, V. BROWN, BROWNLEE, THOMAS, McGEEHAN, KORTZ, DAVIS, KOTIK, COHEN, READSHAW, GILLEN, KINSEY and MOLCHANY

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for order of probation and for sentencing proceeding generally.

Referred to Committee on JUDICIARY, February 19, 2014.

No. 2029 By Representatives KAMPF, V. BROWN, ROCK, COHEN, MILLARD, MURT, THOMAS, GINGRICH, STEVENSON, REED, QUINN, HARPER, GODSHALL, BARRAR, KILLION and HENNESSEY

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

Referred to Committee on FINANCE, February 19, 2014.

No. 2030 By Representatives SNYDER, READSHAW, MOLCHANY, KORTZ, HARHAI, MCNEILL, PYLE, DUNBAR, EVERETT, SANKEY, GABLER, MUSTIO, DAVIS, P. COSTA, ELLIS, MARSHALL, HEFFLEY, D. COSTA, TOOHL, HALUSKA, M. K. KELLER, MAHONEY, COHEN, GOODMAN, DeLUCA, FRANKEL and PASHINSKI

An Act providing for the deactivation of coal-fired electric generation facilities; establishing the Coal-Fired Electric Generation Facilities Deactivation Commission and providing for the commission's powers and duties; establishing the Displaced Coal-Fired Electric Generation Facilities Employee Assistance and Environmental Remediation Fund; making an appropriation; and making a related repeal.

Referred to Committee on CONSUMER AFFAIRS, February 19, 2014.

No. 2031 By Representatives NEUMAN, CALTAGIRONE, BIZZARRO, KOTIK, BARRAR, COHEN, MULLERY, MCNEILL, W. KELLER, PAINTER, DeLUCA, GILLEN, LUCAS, DAVIDSON, EVERETT, MUSTIO, THOMAS, LONGIETTI, CUTLER, MAHONEY, GODSHALL, O'BRIEN, FRANKEL, KORTZ, SNYDER and DEASY

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

Referred to Committee on JUDICIARY, February 19, 2014.

No. 2032 By Representatives COHEN, THOMAS, B. BOYLE and MCCARTER

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for limitations on damages.

Referred to Committee on JUDICIARY, February 19, 2014.

No. 2033 By Representatives COHEN, BROWNLEE, CALTAGIRONE, CLYMER, DeLUCA, GILLEN, GINGRICH, KIRKLAND, KORTZ, MAHONEY, MULLERY, MURT, NEILSON, QUINN, READSHAW, SACCONI, STEVENSON, THOMAS and WATSON

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, requiring school districts to procure only flags that are manufactured in the United States and give preference to American-made products; and imposing a penalty.

Referred to Committee on EDUCATION, February 19, 2014.

No. 2034 By Representatives COHEN, FRANKEL, BISHOP, B. BOYLE, BROWNLEE, CALTAGIRONE, D. COSTA, DeLUCA, KIRKLAND, MOLCHANY, MUNDY, PAINTER, PARKER, ROEBUCK and YOUNGBLOOD

An Act amending the act of January 17, 1968 (P.L.11, No.5), known as The Minimum Wage Act of 1968, further providing for definitions and for rate of minimum wages; and providing for reporting by the department.

Referred to Committee on LABOR AND INDUSTRY, February 19, 2014.

No. 2035 By Representatives DAVIS, READSHAW, McGEEHAN, BISHOP, SCHLOSSBERG, NEILSON, COHEN, P. COSTA, KORTZ, KOTIK, MURT, FLYNN, D. COSTA, WATSON, SABATINA, MAHONEY, HARHAI, FARINA, DAVIDSON, BROWNLEE, GAINEY, HAGGERTY, ROZZI, O'BRIEN, V. BROWN, YOUNGBLOOD, GOODMAN and MIRABITO

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in terms and courses of study, providing for Internet safety education curriculum.

Referred to Committee on EDUCATION, February 19, 2014.

No. 2036 By Representative MOUL

An Act requiring mass transit authorities to file with the Department of Transportation and implement an annual plan for natural gas conversion of buses; and imposing powers and duties on the Department of Transportation.

Referred to Committee on TRANSPORTATION, February 24, 2014.

No. 2037 By Representative MOUL

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

Referred to Committee on EDUCATION, February 20, 2014.

No. 2038 By Representatives MOUL, PICKETT, HEFFLEY, D. COSTA, MILLARD, MUNDY, R. MILLER, KORTZ, GINGRICH, M. K. KELLER, COHEN and PASHINSKI

An Act amending the act of October 9, 2008 (P.L.1408, No.113), known as the Scrap Material Theft Prevention Act, further providing for title of act, for findings, for short title and for definitions; providing for identification requirements for sale of second-hand goods to second-hand dealers; and further providing for law enforcement, for penalties and for preemption.

Referred to Committee on CONSUMER AFFAIRS, February 24, 2014.

No. 2039 By Representatives MOUL, D. COSTA, HESS, DENLINGER, KORTZ, M. K. KELLER and COHEN

An Act amending the act of May 29, 1945 (P.L.1134, No.405), entitled "An act to create a commission to act jointly with commissions appointed for like purpose by the States of West Virginia and Maryland, the Commonwealth of Virginia and the District of Columbia, which, together with three members to be appointed by the President of the United States, shall constitute the Interstate Commission on the Potomac River Basin, with power to cooperate in the abatement of the existing pollution, and in the control of future

pollution of the waters of the drainage basin of the Potomac River within the States of Maryland and West Virginia, the Commonwealth of Virginia and the District of Columbia; to authorize the Governor of the State to execute on behalf of this State a compact with representatives of other states for the purpose of forming the above-mentioned commission; and creating a Potomac Valley Conservancy District; providing for the appointment of the Pennsylvania members of said commission for the Commonwealth of Pennsylvania, and their terms of office; and providing an appropriation," further providing for membership of commission and for appointments.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, February 24, 2014.

No. 2040 By Representatives MILNE, MURT, SCAVELLO, SCHLOSSBERG, PETRI, GINGRICH and QUINN

An Act establishing a hydrogen fuel cell collaboration program; providing for powers and duties of the Department of Environmental Protection and for grants; requiring a report by the department; and making an appropriation.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, February 20, 2014.

No. 2041 By Representatives MATZIE, READSHAW, BROWNLEE, KOTIK, MIRABITO, CALTAGIRONE, BOBACK, D. COSTA, KORTZ, SCHLOSSBERG, GODSHALL, DeLUCA, BENNINGHOFF, GILLEN, SWANGER, THOMAS, SAINATO, MURT, PASHINSKI and QUINN

An Act prohibiting employees of the Commonwealth from using nonsecured Internet connections.

Referred to Committee on CONSUMER AFFAIRS, February 24, 2014.

No. 2042 By Representatives MILNE, LUCAS, MILLARD, MURT, SWANGER, TRUITT, SCHLOSSBERG, GINGRICH, LAWRENCE, WATSON, QUINN and MENTZER

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for jurisdiction and venue.

Referred to Committee on JUDICIARY, February 24, 2014.

No. 2043 By Representatives NEILSON, CLAY, BISHOP, YOUNGBLOOD, O'BRIEN, THOMAS, COHEN, PAINTER, W. KELLER, CALTAGIRONE, FRANKEL, MOLCHANY, BIZZARRO, PARKER, SCHREIBER, SCHLOSSBERG, MCNEILL, CRUZ, K. BOYLE, MULLERY and MAHONEY

An Act providing for the protection of a temporary employee's right to know and ensuring fairness in the job marketplace.

Referred to Committee on LABOR AND INDUSTRY, February 24, 2014.

No. 2044 By Representatives MATZIE, ROZZI, KOTIK, HARHAI, SNYDER, HAGGERTY, KINSEY, LONGIETTI, BROWNLEE, CALTAGIRONE, BIZZARRO, COHEN, PETRARCA, KORTZ, STERN, CARROLL, THOMAS, GIBBONS, MURT, FRANKEL and NEILSON

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, further providing for the definitions of "city," "contracting authority" and "pilot zone" and for establishment of contracting authority; providing for number of authorized zones; and further providing for approval.

Referred to Committee on LOCAL GOVERNMENT, February 24, 2014.

No. 2045 By Representatives STERN, KOTIK, LONGIETTI, SCHLOSSBERG, SAINATO, PETRARCA, COHEN, MURT, CALTAGIRONE, TRUITT, GINGRICH, HARHAI, ROCK, TAYLOR, EVERETT and CLYMER

An Act authorizing local taxing authorities to provide for tax exemption incentives for certain deteriorated industrial, commercial, business and residential property and for new construction in deteriorated areas of economically depressed communities; providing for an exemption schedule; and establishing standards and qualifications.

Referred to Committee on URBAN AFFAIRS, February 26, 2014.

No. 2046 By Representatives SAINATO, K. BOYLE, SCHLOSSBERG, O'BRIEN, SIMMONS, BISHOP, HAGGERTY, WATSON, MCNEILL, KOTIK, DUNBAR, KORTZ, MOLCHANY, THOMAS, STERN, RAVENSTAHL, LONGIETTI, MILLARD, JAMES, PAINTER, BIZZARRO, GOODMAN, MAHONEY, COHEN, HARHAI, BROWNLEE, LUCAS, MILNE, D. COSTA, SWANGER, GINGRICH, KIRKLAND, COX, QUINN, READSHAW, MURT, MOUL, KINSEY and DAVIDSON

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

Referred to Committee on JUDICIARY, February 24, 2014.

No. 2047 By Representatives CAUSER, STERN, HANNA, COHEN, GILLEN, GODSHALL, GROVE, HARKINS, MILLARD, OBERLANDER, PICKETT and SONNEY

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, further providing for the deposit and use of money in a restricted account.

Referred to Committee on TRANSPORTATION, February 24, 2014.

No. 2048 By Representatives HAGGERTY, ROZZI, SWANGER, THOMAS and DeLUCA

An Act amending Title 65 (Public Officers) of the Pennsylvania Consolidated Statutes, prohibiting hiring of local government officials in district offices of members of the General Assembly; and providing penalties.

Referred to Committee on STATE GOVERNMENT, February 26, 2014.

No. 2049 By Representatives SIMMONS, BAKER, MILLARD, TRUITT, JAMES, ENGLISH, MACKENZIE, TALLMAN, V. BROWN, LAWRENCE, MARSICO, R. MILLER, O'BRIEN, MUSTIO, THOMAS, WATSON,

ROCK, KORTZ, GIBBONS, ROEBUCK, MURT, EVERETT, GILLEN, LUCAS, FLYNN, DONATUCCI, DAVIS, SAYLOR, FARINA, STEVENSON, BISHOP and QUINN

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, providing for administration of epinephrine auto-injectors by school bus drivers.

Referred to Committee on EDUCATION, February 26, 2014.

No. 2050 By Representatives SANTARSIERO, MCCARTER, COHEN, PASHINSKI, ROEBUCK, BROWNLEE, ROZZI, DAVIS, KIRKLAND, BISHOP, DeLUCA, PAINTER and FRANKEL

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in grounds and buildings, further providing for limitation on new applications for Department of Education approval of public school building projects; establishing Building Blocks PA and the Public School Facilities Financing Commission; and providing for the powers and duties of the commission.

Referred to Committee on EDUCATION, February 18, 2014.

No. 2051 By Representatives SANTARSIERO, MCCARTER, COHEN, PASHINSKI, ROEBUCK, BROWNLEE, ROZZI, DAVIS, KIRKLAND, BISHOP, DeLUCA and FRANKEL

An Act amending Title 72 (Taxation and Fiscal Affairs) of the Pennsylvania Consolidated Statutes, providing for natural gas severance tax.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, February 18, 2014.

No. 2052 By Representatives SCAVELLO, PICKETT, MILLARD, SWANGER, WATSON, LAWRENCE, BAKER, CLYMER, MURT, GROVE, MARSICO, CALTAGIRONE, FLECK, BROOKS, HELM, O'BRIEN and SCHLOSSBERG

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in offenses against public order and decency, further providing for gambling devices, gambling, etc.

Referred to Committee on JUDICIARY, February 26, 2014.

No. 2053 By Representatives CRUZ, DONATUCCI, YOUNGBLOOD, SAINATO, KAVULICH, ENGLISH, KINSEY, BISHOP, MILLARD, READSHAW, D. COSTA, COX, COHEN, BENNINGHOFF, SWANGER, KIRKLAND, WATSON and MURT

An Act amending Titles 18 (Crimes and Offenses) and 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for aggravated assault and for grading; and further providing for definitions.

Referred to Committee on JUDICIARY, February 26, 2014.

No. 2054 By Representatives CRUZ, YOUNGBLOOD, KOTIK, BROWNLEE, MIRABITO, V. BROWN, KINSEY, HAGGERTY, CALTAGIRONE, BISHOP, DAVIDSON,

READSHAW, O'BRIEN, MILLARD, COHEN, MCNEILL, KIRKLAND, MURT, WATSON and GINGRICH

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, providing for a special license plate for Child Abuse Prevention and Awareness.

Referred to Committee on TRANSPORTATION, February 26, 2014.

No. 2055 By Representatives D. MILLER, FRANKEL, SCHREIBER, McGEEHAN, GAINES, HAGGERTY, KOTIK, O'BRIEN, MOLCHANY, KINSEY, CALTAGIRONE, DAVIDSON, DEASY, PAINTER, SIMS, BROWNLEE, BRIGGS, KIM, YOUNGBLOOD, BISHOP, THOMAS and ROZZI

An Act providing for parental involvement leave, imposing duties on the Department of Labor and Industry; and providing for civil remedies.

Referred to Committee on LABOR AND INDUSTRY, March 10, 2014.

No. 2057 By Representatives WHITE, BISHOP, MILLARD, KINSEY, SWANGER, HENNESSEY, O'BRIEN, MAHONEY, GOODMAN, GINGRICH, MURT, THOMAS and COHEN

An Act amending the act of November 6, 1987 (P.L.381, No.79), known as the Older Adults Protective Services Act, providing for immunity for financial advisors, for private right of action and for a financial crimes surcharge; establishing the Older Adult Financial Exploitation Trust Fund; and conferring powers and imposing duties on the Department of Aging.

Referred to Committee on AGING AND OLDER ADULT SERVICES, February 26, 2014.

No. 2058 By Representatives TOOHIL, METCALFE, TOEPEL, SAYLOR, MILLARD, SIMMONS, BARRAR, KAUFFMAN, ROZZI, AUMENT, BOBACK, V. BROWN, MULLERY, HICKERNELL, GOODMAN, SWANGER, MASSER, C. HARRIS, LUCAS, GINGRICH, ROCK, LAWRENCE, COX, SANKEY, GIBBONS, GILLEN, HEFFLEY, MARSICO, HARHART, MURT, WATSON, GROVE and FLECK

An Act amending the act of June 13, 1967 (P.L.31, No.21), known as the Public Welfare Code, adding definitions; and further providing for false statements, investigations and penalty and for reporting fraud.

Referred to Committee on HEALTH, March 10, 2014.

No. 2059 By Representatives TAYLOR, SAINATO, W. KELLER, R. MILLER, GREINER, HENNESSEY, KILLION, BURNS, FREEMAN, O'BRIEN, TOEPEL, MILLARD, WATSON, KOTIK, KORTZ, ROSS, GROVE, COHEN, MURT, SWANGER, GINGRICH, GILLEN, MOUL and MULLERY

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, defining the offense of theft of secondary metal; and prescribing penalties.

Referred to Committee on JUDICIARY, March 10, 2014.

No. 2060 By Representatives KNOWLES, DAVIS, LUCAS, KOTIK, MAHONEY, KAUFFMAN, MUNDY, GINGRICH, WHITE, KORTZ, PETRARCA, ROCK, CLYMER, GOODMAN, MURT, GILLEN, MOUL and EVERETT

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, further providing for award of grants.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, March 10, 2014.

No. 2062 By Representatives HAGGERTY, LUCAS, MILLARD, COHEN, HENNESSEY, KINSEY, MARKOSEK, TALLMAN, LONGIETTI, KORTZ, MAJOR, CALTAGIRONE, KILLION, DiGIROLAMO, BROOKS, BOBACK, KIM, TOEPEL, READSHAW, GODSHALL, SONNEY, FARINA, GOODMAN, THOMAS, COX, MURT, HAHN, MAHONEY, YOUNGBLOOD, MCNEILL, GROVE, MIRABITO, GINGRICH, EVERETT, NEILSON, GILLEN, WATSON and METCALFE

An Act designating a bridge on that portion of State Route 2020 over Interstate 81 in the Borough of Dunmore, Lackawanna County, as the 2nd Lt. Carol Ann Drazba and Vietnam Veterans Memorial Bridge.

Referred to Committee on TRANSPORTATION, March 10, 2014.

No. 2063 By Representatives MALONEY, McGEEHAN, SACCONI, BISHOP, MILLARD, TALLMAN, ROZZI, BAKER, SWANGER, GODSHALL, CLYMER, ROCK, SAYLOR, HELM, GINGRICH, GILLEN, WATSON and QUINN

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in preliminary provisions, providing for employment history review.

Referred to Committee on EDUCATION, March 10, 2014.

No. 2064 By Representatives MALONEY, CALTAGIRONE, HENNESSEY, SACCONI, THOMAS, MILLARD, WATSON, ROZZI, COHEN, MURT, SWANGER and CLYMER

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in particular rights and immunities, providing for liability relating to accidental delivery of heating oil to residential dwelling.

Referred to Committee on JUDICIARY, March 10, 2014.

No. 2065 By Representative MOUL

An Act amending the act of July 2, 2013 (P.L.204, No.37), entitled "An act amending Title 68 (Real and Personal Property) of the Pennsylvania Consolidated Statutes, in creation, alteration and termination of condominiums, further providing for contents of declaration for all condominiums, for contents of declaration for flexible condominiums and for amendment of declaration; in protection of purchasers, further providing for declarant's obligation to complete and restore; and, in creation, alteration and termination of planned communities, further providing for contents of declaration for all planned communities, for contents of declaration for flexible planned communities and for amendment of declaration," further providing for applicability.

Referred to Committee on URBAN AFFAIRS, March 10, 2014.

No. 2066 By Representatives BENNINGHOFF, BARRAR, EVERETT, FLECK, GINGRICH, GROVE, C. HARRIS, HELM, KORTZ, MIRABITO, MURT, MUSTIO and WATSON

An Act amending the act of July 14, 1961 (P.L.637, No.329), known as the Wage Payment and Collection Law, expanding the scope of the act.

Referred to Committee on LABOR AND INDUSTRY, March 10, 2014.

No. 2067 By Representatives ROZZI, V. BROWN, SANTARSIERO, HARHART, McGEEHAN, BISHOP, D. MILLER, GAINES, COHEN, KINSEY, BROWNLEE, SWANGER, YOUNGBLOOD, ROEBUCK, O'BRIEN, STURLA, BURNS, R. BROWN, MURT and DAVIDSON

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in limitation of time, further providing for tolling limitations of certain civil actions and criminal proceedings; and, in matters affecting government units, further providing for exceptions to sovereign immunity and governmental immunity.

Referred to Committee on JUDICIARY, March 10, 2014.

No. 2068 By Representatives S. H. SMITH, MCNEILL, LONGIETTI, READSHAW, CHRISTIANA, YOUNGBLOOD, SAYLOR, SONNEY, GRELL, TURZAI, DiGIROLAMO, COHEN, MACKENZIE, HENNESSEY, MUSTIO, KAUFFMAN, TOEPEL, J. HARRIS, CALTAGIRONE, HICKERNELL, REED, NEILSON, EVERETT, RAPP, BOBACK, BROOKS, TALLMAN, PICKETT, MILLARD, KORTZ, BARRAR, KINSEY, AUMENT, MALONEY, GIBBONS, JAMES, FARINA, PASHINSKI, SANKEY, CAUSER, MARSHALL, ROCK, LUCAS, GOODMAN, KOTIK, PEIFER, MILNE, BENNINGHOFF, KNOWLES, D. COSTA, BAKER, FLECK, MAHONEY, GILLEN, THOMAS, METCALFE, C. HARRIS, SWANGER, COX, M. K. KELLER, DELOZIER, KIRKLAND, MIRABITO, GINGRICH, VEREB, HAHN, WATSON, GROVE, MAJOR, SAINATO, MURT, FRANKEL and QUINN

An Act designating the bridge carrying State Route 119 over Big Run Creek in Big Run Borough, Jefferson County, as the SFC Scott R. Smith Memorial Bridge.

Referred to Committee on TRANSPORTATION, March 10, 2014.

No. 2069 By Representatives MASSER, HEFFLEY, O'NEILL, WATSON, MILLARD, PICKETT, JAMES, TURZAI, COHEN, KAVULICH, EVERETT and KILLION

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

Referred to Committee on LIQUOR CONTROL, March 10, 2014.

No. 2070 By Representative CLYMER

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, further providing for paternity of children born during a marriage.

Referred to Committee on JUDICIARY, March 10, 2014.

No. 2071 By Representatives MURT, SWANGER and GINGRICH

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

Referred to Committee on STATE GOVERNMENT, March 10, 2014.

No. 2072 By Representatives MURT, HENNESSEY, MICOZZIE, MIRABITO, LONGIETTI, HICKERNELL, COX, COHEN, KIM, MUSTIO, MILLARD, TOEPEL, LUCAS, MCNEILL, KORTZ, DONATUCCI, REED, BROOKS, GODSHALL, WATSON, HARHART, KINSEY, CALTAGIRONE, ROCK, GRELL, BAKER, HEFFLEY, DIGIROLAMO, D. COSTA, READSHAW, AUMENT, MARSICO, CLYMER, GROVE, D. MILLER, M. K. KELLER, GOODMAN, FARINA, GINGRICH, MAJOR, MAHONEY, GILLEN, METCALFE, MARSHALL, V. BROWN, FLECK and MCCARTER

An Act designating a portion of County Line Road separating Montgomery County and Bucks County as the SP4 Ronald C. Smith Memorial Highway.

Referred to Committee on TRANSPORTATION, March 10, 2014.

No. 2073 By Representatives BROOKS, BAKER, BARRAR, BLOOM, CLYMER, COX, DAVIS, GABLER, GINGRICH, HALUSKA, KAUFFMAN, F. KELLER, M. K. KELLER, KORTZ, LAWRENCE, LONGIETTI, LUCAS, MOUL, MURT, OBERLANDER, PICKETT, RAPP, ROCK, SONNEY, STERN, SWANGER, TALLMAN and TOOHIL

An Act amending the act of November 10, 1999 (P.L.491, No.45), known as the Pennsylvania Construction Code Act, further providing for application.

Referred to Committee on LABOR AND INDUSTRY, March 10, 2014.

No. 2074 By Representatives BOBACK, MILLARD, MACKENZIE, V. BROWN, HELM, SAMUELSON, HARHAI, THOMAS, COHEN, BISHOP, GROVE, SWANGER, FRANKEL, GIBBONS, MURT, CLYMER and SAINATO

An Act establishing the Governor's Schools of Excellence; and making an appropriation.

Referred to Committee on EDUCATION, March 10, 2014.

No. 2077 By Representatives GILLESPIE, LUCAS, SCHREIBER, PAYNE, SAYLOR, CALTAGIRONE, ROZZI, O'NEILL, NEILSON, KILLION, MILLARD, BARRAR,

FLYNN, KAUFFMAN, TOEPEL, READSHAW, BOBACK, KORTZ, GREINER, V. BROWN, MULLERY, BENNINGHOFF, TALLMAN, MCNEILL, THOMAS, MENTZER, TURZAI, STEVENSON, D. COSTA, C. HARRIS, MAJOR, M. K. KELLER, GIBBONS, MARSHALL, MAHONEY, ROCK, MARSICO, PETRI, MURT, WATSON, GROVE, FLECK, QUINN and DeLUCA

An Act designating the Harley-Davidson motorcycle as the official State motorcycle of Pennsylvania.

Referred to Committee on STATE GOVERNMENT, March 10, 2014.

No. 2078 By Representatives KAMPF, KOTIK, SAYLOR, SCAVELLO, O'BRIEN, FLYNN, GODSHALL, THOMAS, CLYMER, GROVE, GINGRICH, GIBBONS, GILLEN, READSHAW, HARHART, MURT, STEVENSON, EVANKOVICH, ROSS, KILLION, KAUFFMAN, REED and HARPER

An Act amending Title 12 (Commerce and Trade) of the Pennsylvania Consolidated Statutes, providing for a research and development tax credit; and repealing provisions of the Tax Reform Code of 1971 and the Fiscal Code relating to research and development tax credit.

Referred to Committee on COMMERCE, March 10, 2014.

LEAVES OF ABSENCE

The SPEAKER. The Speaker turns to leaves of absence and recognizes the majority whip, who requests a leave of absence for the lady, Ms. QUINN, from Bucks County for the day; the gentleman, Mr. Mark KELLER, from Perry County for the day; the gentleman, Mr. MICOZZIE, from Delaware County for the day; and the gentleman, Mr. DAY, from Lehigh County for the week. Without objection, the leaves will be granted.

The Speaker recognizes the minority whip, who requests a leave of absence for the gentleman, Mr. THOMAS, from Philadelphia County for the day, and the gentleman, Mr. SANTARSIERO, from Bucks County for the day. Without objection, the leaves will be granted.

MASTER ROLL CALL

The SPEAKER. The Speaker is about to take the master roll call. The members will proceed to vote.

The following roll call was recorded:

PRESENT—197

Adolph	English	Kirkland	Petrarca
Aument	Evankovich	Knowles	Petri
Baker	Evans	Kortz	Pickett
Barbin	Everett	Kotik	Pyle
Barrar	Fabrizio	Krieger	Rapp
Benninghoff	Farina	Kula	Ravenstahl
Bishop	Farry	Lawrence	Readshaw
Bizzarro	Fee	Longietti	Reed
Bloom	Fleck	Lucas	Reese
Boback	Flynn	Mackenzie	Regan
Boyle, B.	Frankel	Maher	Roae
Boyle, K.	Freeman	Mahoney	Rock

Bradford	Gabler	Major	Roebuck
Briggs	Gainey	Maloney	Ross
Brooks	Galloway	Markosek	Rozzi
Brown, R.	Gergely	Marshall	Sabatina
Brown, V.	Gibbons	Marsico	Saccone
Brownlee	Gillen	Masser	Sainato
Burns	Gillespie	Matzie	Samuelson
Caltagirone	Gingrich	McCarter	Sankey
Carroll	Godshall	McGeehan	Saylor
Causser	Goodman	McGinnis	Scavello
Christiana	Greiner	McNeill	Schlossberg
Clay	Grell	Mentzer	Schreiber
Clymer	Grove	Metcalfe	Simmons
Cohen	Hackett	Metzgar	Sims
Conklin	Haggerty	Miccarelli	Smith
Corbin	Hahn	Millard	Snyder
Costa, D.	Haluska	Miller, D.	Sonney
Costa, P.	Hanna	Miller, R.	Stephens
Cox	Harhai	Milne	Stern
Cruz	Harhart	Mirabito	Stevenson
Culver	Harkins	Miranda	Sturla
Cutler	Harper	Molchany	Swanger
Daley, M.	Harris, A.	Moul	Tallman
Daley, P.	Harris, J.	Mullery	Taylor
Davidson	Heffley	Mundy	Tobash
Davis	Helm	Murt	Toepel
Dean	Hennessey	Mustio	Toohil
Deasy	Hickernell	Neilson	Topper
DeLissio	James	Neuman	Truitt
Delozier	Kampf	O'Brien	Turzai
DeLuca	Kauffman	O'Neill	Vereb
Denlinger	Kavulich	Oberlander	Vitali
Dermody	Keller, F.	Painter	Waters
DiGirolamo	Keller, W.	Parker	Watson
Donatucci	Killion	Pashinski	Wheatley
Dunbar	Kim	Payne	White
Ellis	Kinsey	Peifer	Youngblood
Emrick			

ADDITIONS—0

NOT VOTING—0

EXCUSED—6

Day	Micozzie	Santarsiero	Thomas
Keller, M.K.	Quinn		

LEAVES ADDED—2

Bishop	McGeehan
--------	----------

LEAVES CANCELED—1

Santarsiero

The SPEAKER. One hundred and ninety-seven members having voted on the master roll call, a quorum is present.

The House will be at ease for a minute.

The House will come to order.

I appreciate if the members would take their seats and hold the conversations down. I would like to introduce some of the guests that are with us today. I would appreciate the courtesy of the members, please. I appreciate the members kindly holding the conversations down.

ANNOUNCEMENT BY SPEAKER

The SPEAKER. Before I get into the guests that are with us, I did want to just make note there is another name on the vote board. Although he was sworn in on a nonvoting day here a few weeks back, Representative Jesse Topper is here and casting his first official votes from the 78th District. He sits in the middle of this row. I just wanted to point that out to members and make you aware, and go meet the new Representative from the 78th District.

GUESTS INTRODUCED

The SPEAKER. Located to the left of the rostrum, I would like to welcome the family of our Guest Chaplain, Dr. Link's wife, Krista, and his children, Owen and Isabel, and they are here today as guests of Representative Lawrence. Will our guests please rise. Welcome to the hall of the House.

In the rear of the House, we would like to welcome guests of Representative Mustio – Dennis Gilfoyle, president and CEO (chief executive officer) of Junior Achievement Pittsburgh, and Robert Zaremberg, development specialist.

We also welcome Prestige Lane, Sarah Adamou, and Terry Miller, who are guests of Representative Kim. Will our guests please rise. Welcome to the hall of the House; under the flag on the left.

Also in the rear of the House, we would like to welcome guests from the Pocono International Raceway – Brandon Igdalsky, president and CEO, and Nick Igdalsky, executive vice president and COO (chief operating officer). They are guests of Representative Carroll. Will our guests please rise; back here on the right by the door. Welcome to the hall of the House, gentlemen.

As guests of Representative Tallman, we would like to welcome representatives from the Hanover Chamber of Commerce, and they are located in the gallery. Will our guests please give us a wave. Welcome to the hall of the House; over here on the right side in the gallery. Welcome.

A guest page we would like to welcome in the well of the House, Courtney Sparrow. She is a sophomore at Red Lion Area High School. Her mother, Denise Brown, and her grandparents, Carol and Dennis Elicker, are seated in the gallery, and they are here today as guests of Representative Saylor. Will our guests please rise. Welcome to the hall of the House.

ARCHBISHOP WOOD HIGH SCHOOL
FOOTBALL TEAM PRESENTED

The SPEAKER. I would like to invite Representatives O'Neill, Murt, Petri, Watson, Boyle, and Dean to the rostrum for the purpose of presenting a citation to the Archbishop Wood High School Football Team, and Representative Farry is invited to the rostrum as well.

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

The SPEAKER. The gentleman, Mr. O'Neill, from Bucks County may proceed with the citation.

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

Mr. Speaker, today we are here to honor a very special group of boys who for 3 years in a row played in the State championship game, and they are here for the second time in 3 years before us.

On stage with us today, on the podium, is Representative Petri, Representative Murt, Representative Dean, and Representative Farry. Representative Watson could not be here, and Representative Quinn, who is an alumnus of Archbishop Wood, extends her proud congratulations, but unfortunately, because of a family issue, she was not able to attend session today.

What I would like to do, Mr. Speaker, if you permit it, 2 years ago I got to introduce this great football team and the kids back then, and I thought it would be only appropriate if we allow a Wood alumnus, who is a member of the House, to stand up and introduce his fellow alums, if we could do that.

The SPEAKER. The Speaker recognizes the gentleman, Mr. Murt, from Montgomery County.

Mr. MURT. Thank you, Mr. Speaker.

Mr. Speaker, it is a great honor and privilege to recognize the PIAA Class AAA Football Champions here today, and as a graduate, an alumnus of Archbishop Wood High School class of 1978, it is a great privilege to be in that role.

These young men set their sights on a repeat performance of their 2011 championship season, and I am proud to say they not only met their goal but they became the first Philadelphia Catholic League school to win a pair of PIAA football championships.

By capping off their outstanding season with a 22-10 victory over Bishop McDevitt in the championship game in December, they have set an example for others to emulate and have proven that a great team is really unstoppable.

Legendary football coach Vince Lombardi once said, and I quote, "The price of success is hard work, dedication to the job at hand, and the determination that whether we win or lose, we have applied the best of ourselves to the task at hand." By their dedication and hard work, it is obvious that these young men have given all they had in order to accomplish their goal, and in the end, they were successful.

Under the expert guidance of head coach Steve Devlin, who was named 2013 Class AAA "Coach of the Year," and the entire coaching staff, the Vikings were able to find the proper balance of talent, instinct, and heart to turn their dream into a reality.

Joining me here in the front of the House today are coach Steve Devlin, Josh Messina, Kendall Singleton, Ryan Bates, and Jake Cooper. Josh Messina, Ryan Bates, Jake Cooper, and Jarrett McClenton were all named to the Class AAA Pennsylvania Football Writers' All-State Team. Jake Cooper and Ryan Bates, juniors, have committed to Penn State University when they graduate.

Mr. Speaker, however, championship seasons are never solo accomplishments. It takes a unified team effort to lead a team to the championship and bring home the trophy.

The rest of the Archbishop Wood champs are here with us today in the back of the hall of the House. They are in the process of capturing their second State title in three seasons. These young men demonstrated to the community and to all of Pennsylvania that hard work, skill, and a commitment to

excellence are still the key ingredients for success. We are extremely proud to honor this team's accomplishments with a House citation, and we ask you to join us in a round of applause to welcome them to the Pennsylvania Capitol. Could I ask the players in the back of the House to please stand.

We wish you all continued success in future seasons and as many of you will continue your athletic careers on the college level. Thank you, Mr. Speaker.

The SPEAKER. The House will be at ease for a minute or two.

The House will come to order.

BLOOMSBURG UNIVERSITY FOOTBALL TEAM PRESENTED

The SPEAKER. The Speaker recognizes the gentleman, Mr. Millard, and invites him to the rostrum for the purpose of presenting a citation to the Bloomsburg University Huskies Football Team.

The House will come to order. I appreciate your courtesy, and hold the conversations down.

The gentleman, Mr. Millard, may proceed.

Mr. MILLARD. Thank you, Mr. Speaker.

Colleagues, distinguished guests, I have the honor of having Bloomsburg University Huskies Football Team here with us today. They are being honored upon capturing the 2013 Pennsylvania State Athletic Eastern Division Conference Championship title by winning six of their seven games. They beat Slippery Rock 42 to 38 in the championship game on November 16, and finished their season with an overall record of 10-2. During the season the team broke their school record for points scored and total offense and finished second in school history for rushing yards and touchdowns scored. They also had multiple players who received All-American honors.

With me are Paul Darragh, head coach; Franklyn Quiteh, senior captain; Justin Shirk, junior linebacker; Tim Kelly, sophomore quarterback; and Ryan Geiger, junior offensive lineman. The remainder of the coaching staff, team, and president of Bloomsburg University are in the rear of the House, if they would please stand.

And, Mr. Speaker, it is also my pleasure to honor Franklyn Quiteh. He helped to lead the Huskies to the 2013 State Athletic Conference Championship. He led the nation in scoring with 2195 yards, 29 touchdowns, and scored an average of 15.7 points per game. He was named to the First Team All-American by the Associated Press, the American Football Coaches Association, and Daktronics, in addition to being named the Daktronics Division II "Offensive Player of the Year" and the PSAC (Pennsylvania State Athletic Conference) East "Player of the Year." Franklyn finished his outstanding season by winning the Harlon Hill Trophy, which is the NCAA (National Collegiate Athletic Association) Division II equivalent of the Heisman Trophy, and if we could honor him, please.

Thank you, Mr. Speaker.

The SPEAKER. The House will be at ease for a minute or two.

The House will come to order.

MISS PENNSYLVANIA TEEN USA PRESENTED

The SPEAKER. I invite the gentleman, Mr. Mirabito, to the rostrum for the purpose of presenting a citation to Sydney Robertson, Miss Pennsylvania Teen USA 2014.

The gentleman, Mr. Mirabito, may proceed.

Mr. MIRABITO. Thank you, Mr. Speaker.

Today I am truly honored to have with me a young woman who has achieved some incredible honors in just 16 years of life. Please extend a warm House welcome to Miss Pennsylvania Teen USA 2014 Sydney Robertson; her parents, Allan and Diane; and her sister, Holly.

Mr. Speaker, Sydney was crowned second runner-up Miss Pennsylvania Teen USA 2012 and National Teen 2013 at the Princess America Pageant, and was recently crowned Miss Pennsylvania Teen USA 2014.

During the 3-day Miss Pennsylvania Teen USA and Miss Pennsylvania USA Pageant, Sydney was named Miss Photogenic and voted Miss Congeniality as well.

The daughter of Allan and Diane Robertson, with sisters, Holly and Lindsey, Sydney maintains enrollment as a student at Commonwealth Connections Academy, a Pennsylvania cyber school, while actively working as a model. She has made appearances in Seventeen magazine, and she serves as an advocate for Give Kids the World, a nonprofit resort in central Florida that provides cost-free vacations to children with life-threatening illnesses and their families.

Sydney will now serve as the Pennsylvania representative at the 32d Annual Miss Teen USA Pageant in the Bahamas. By the way, this is the first time Williamsport has had a representative go to the nationals, and we are very proud of you.

Sydney is a living testament to the impact that our youth can have when they develop a vision and pursue their goals relentlessly. With her commitment to philanthropy and serving as a peer role model for our young people, Sydney's journey has been more than just one of pageantry.

I would like every member of this esteemed body to join me as we congratulate her and wish her luck. We want to wish you luck, Sydney, as you compete to bring the crown home to Pennsylvania at the Miss Teen USA Pageant. Go get it for the Keystone State and for Williamsport. We are all right behind you, Sydney.

Thank you, Mr. Speaker.

The SPEAKER. The House will be at ease for a minute.

The House will come to order.

GUESTS INTRODUCED

The SPEAKER. Before I invite the next group of members up to present a citation, I want to recognize that former Speaker Keith McCall and his wife, Betty, and son, Keith, are here seated at the rostrum. They are getting the special treatment because their daughter, Courtney, is a member of the team that is going to be recognized next. But first let us give a warm welcome to the McCalls and former Speaker Keith McCall.

MARIAN CATHOLIC HIGH SCHOOL GIRLS VOLLEYBALL TEAM PRESENTED

The SPEAKER. With that, we will invite Representatives Knowles, Goodman, Heffley, and Toohil to the rostrum for the purpose of presenting a citation to the Marian Catholic High School Girls Volleyball Team.

The gentleman, Mr. Knowles, may proceed.

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

Mr. Speaker, I would like to welcome the Marian Catholic volleyball family to our House, to your Capitol here in Harrisburg.

When I talked to the coach of the team, John "Doc" Fallabel, I asked him what made this team different, what made this team special, and he said there were two things. This team is more like a family than it is a team. They respect each other, they like each other, and they get along very well. He further told me that the other reason was because of the four young ladies that you see standing up here on the rostrum. He told me that because of the leadership of Grace Boyle, Sophie Myers, Madyson Dyer, and Ashton Galasso, that that is what they were: leaders. They were leaders who led this team to victory.

So on behalf of the delegation, I would like to congratulate the Marian Catholic Girls Volleyball Team. They are the 2013 PIAA Class A Girls Champions. So let us have a nice House thank you for the Marian girls.

The SPEAKER. The Speaker recognizes the gentleman, Mr. Heffley, on the citation as well.

Mr. HEFFLEY. Thank you, Mr. Speaker.

And to echo the accolades of my colleague from Schuylkill County, I also rise to congratulate the Marian Catholic High School Fillies Girls Volleyball Team on their PIAA Class A State Championship.

A State championship does not happen overnight. It takes years of dedication and commitment to compete at this level. I would like to thank the parents for encouraging these young ladies to compete and for ensuring that the girls made it to practice. I thank the coaches for realizing the potential in every player on the team. I would also like to acknowledge the school district for its support of the volleyball team and realizing the importance of competitive sports in a well-balanced education.

Also, the entire team. Behind the podium we have the team leaders, and we have the entire team seated in the back of the House, and I wanted to congratulate them once again for their hard work and dedication and bringing this State championship back to Marian Catholic High School. Thank you.

The SPEAKER. Would the members of the team and the rest of the group please stand. Stand up, and welcome to the hall of the House.

The House will be at ease for a minute.

The House will come to order.

LEAVE OF ABSENCE CANCELED

The SPEAKER. The Speaker returns to leaves of absence and recognizes the presence of the gentleman from Bucks County, Mr. Santarsiero, on the floor of the House. Without objection, his name will be added to the master roll call.

UNCONTESTED CALENDAR

RESOLUTION PURSUANT TO RULE 35

Mr. MUSTIO called up **HR 646, PN 2993**, entitled:

A Resolution recognizing 2014 as "Junior Achievement's 75th Anniversary" in Pennsylvania.

On the question,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—198

Adolph	English	Knowles	Petri
Aument	Evankovich	Kortz	Pickett
Baker	Evans	Kotik	Pyle
Barbin	Everett	Krieger	Rapp
Barrar	Fabrizio	Kula	Ravenstahl
Benninghoff	Farina	Lawrence	Readshaw
Bishop	Farry	Longietti	Reed
Bizzarro	Fee	Lucas	Reese
Bloom	Fleck	Mackenzie	Regan
Boback	Flynn	Maher	Roae
Boyle, B.	Frankel	Mahoney	Rock
Boyle, K.	Freeman	Major	Roebuck
Bradford	Gabler	Maloney	Ross
Briggs	Gainey	Markosek	Rozzi
Brooks	Galloway	Marshall	Sabatina
Brown, R.	Gergely	Marsico	Saccone
Brown, V.	Gibbons	Masser	Sainato
Brownlee	Gillen	Matzie	Samuelson
Burns	Gillespie	McCarter	Sankey
Caltagirone	Gingrich	McGeehan	Santarsiero
Carroll	Godshall	McGinnis	Saylor
Causser	Goodman	McNeill	Scavello
Christiana	Greiner	Mentzer	Schlossberg
Clay	Grell	Metcalfe	Schreiber
Clymer	Grove	Metzgar	Simmons
Cohen	Hackett	Miccarelli	Sims
Conklin	Haggerty	Millard	Smith
Corbin	Hahn	Miller, D.	Snyder
Costa, D.	Haluska	Miller, R.	Sonney
Costa, P.	Hanna	Milne	Stephens
Cox	Harhai	Mirabito	Stern
Cruz	Harhart	Miranda	Stevenson
Culver	Harkins	Molchany	Sturla
Cutler	Harper	Moul	Swanger
Daley, M.	Harris, A.	Mullery	Tallman
Daley, P.	Harris, J.	Mundy	Taylor
Davidson	Heffley	Murt	Tobash
Davis	Helm	Mustio	Toepel
Dean	Hennessey	Neilson	Toohil
Deasy	Hickernell	Neuman	Topper
DeLissio	James	O'Brien	Truitt
Delozier	Kampf	O'Neill	Turzai
DeLuca	Kauffman	Oberlander	Vereb
Denlinger	Kavulich	Painter	Vitali
Dermody	Keller, F.	Parker	Waters
DiGirolamo	Keller, W.	Pashinski	Watson
Donatucci	Killion	Payne	Wheatley
Dunbar	Kim	Peifer	White
Ellis	Kinsey	Petrarca	Youngblood
Emrick	Kirkland		

NAYS—0

NOT VOTING—0

EXCUSED—5

Day
Keller, M.K.

Micozzie

Quinn

Thomas

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

STATEMENT BY MR. MUSTIO

The SPEAKER. The Speaker recognizes the gentleman from Allegheny County, Mr. Mustio, under unanimous consent relative to the resolution just adopted.

Mr. MUSTIO. Thank you, Mr. Speaker.

And I would like to thank the members for their unanimous vote on HR 646.

It is Junior Achievement's 75th anniversary, and as many of you know, "Junior Achievement is the world's largest organization dedicated to educating students about work force readiness, entrepreneurship and financial literacy through..." experience and "...hands-on programs."

In addition, "Junior Achievement...programs help prepare students for the real world by showing them how to generate wealth and effectively manage it, how to create jobs which make their communities more robust and how to apply entrepreneurial thinking to the workplace."

Again, I want to thank all the members for their unanimous vote.

Thank you, Mr. Speaker.

UNCONTESTED SUPPLEMENTAL CALENDAR A

RESOLUTIONS PURSUANT TO RULE 35

Mr. CLYMER called up **HR 661, PN 3035**, entitled:

A Resolution designating February 17, 2014, as "Presidents' Day" in Pennsylvania.

* * *

Mr. CLYMER called up **HR 662, PN 3036**, entitled:

A Resolution designating the month of February 2014 as "Career and Technical Education Month" in Pennsylvania.

* * *

Mr. B. BOYLE called up **HR 671, PN 3055**, entitled:

A Resolution designating March 2014 as "Irish American Heritage Month" in Pennsylvania.

* * *

Mr. CARROLL called up **HR 680, PN 3056**, entitled:

A Resolution recognizing the economic impact Pocono International Raceway has made in northeast Pennsylvania and the entire Commonwealth.

* * *

Mr. MATZIE called up **HR 681, PN 3057**, entitled:

A Resolution designating February 2, 2014, as "Rheumatoid Awareness Day" in Pennsylvania.

* * *

Mr. MATZIE called up **HR 685, PN 3058**, entitled:

A Resolution recognizing the week of March 12 through 15, 2014, as "Pennsylvania History Days" and observing March 14, 2014, as "Charter Day" in Pennsylvania.

On the question,
Will the House adopt the resolutions?

The following roll call was recorded:

YEAS—198

Adolph	English	Knowles	Petri
Aument	Evankovich	Kortz	Pickett
Baker	Evans	Kotik	Pyle
Barbin	Everett	Krieger	Rapp
Barrar	Fabrizio	Kula	Ravenstahl
Benninghoff	Farina	Lawrence	Readshaw
Bishop	Farry	Longietti	Reed
Bizzarro	Fee	Lucas	Reese
Bloom	Fleck	Mackenzie	Regan
Boback	Flynn	Maher	Roae
Boyle, B.	Frankel	Mahoney	Rock
Boyle, K.	Freeman	Major	Roebuck
Bradford	Gabler	Maloney	Ross
Briggs	Gainey	Markosek	Rozzi
Brooks	Galloway	Marshall	Sabatina
Brown, R.	Gergely	Marsico	Saccone
Brown, V.	Gibbons	Masser	Sainato
Brownlee	Gillen	Matzie	Samuelson
Burns	Gillespie	McCarter	Sankey
Caltagirone	Gingrich	McGeehan	Santarsiero
Carroll	Godshall	McGinnis	Saylor
Causar	Goodman	McNeill	Scavello
Christiana	Greiner	Mentzer	Schlossberg
Clay	Grell	Metcalfe	Schreiber
Clymer	Grove	Metzgar	Simmons
Cohen	Hackett	Miccarelli	Sims
Conklin	Haggerty	Millard	Smith
Corbin	Hahn	Miller, D.	Snyder
Costa, D.	Haluska	Miller, R.	Sonney
Costa, P.	Hanna	Milne	Stephens
Cox	Harhai	Mirabito	Stern
Cruz	Harhart	Miranda	Stevenson
Culver	Harkins	Molchany	Sturla
Cutler	Harper	Moul	Swanger
Daley, M.	Harris, A.	Mullery	Tallman
Daley, P.	Harris, J.	Mundy	Taylor
Davidson	Heffley	Murt	Tobash
Davis	Helm	Mustio	Toepel
Dean	Hennessey	Neilson	Toohil
Deasy	Hickernell	Neuman	Topper
DeLissio	James	O'Brien	Truitt
Delozier	Kampf	O'Neill	Turzai
DeLuca	Kauffman	Oberlander	Vereb
Denlinger	Kavulich	Painter	Vitali
Dermody	Keller, F.	Parker	Waters
DiGirolamo	Keller, W.	Pashinski	Watson
Donatucci	Killion	Payne	Wheatley
Dunbar	Kim	Peifer	White
Ellis	Kinsey	Petrarca	Youngblood
Emrick	Kirkland		

NAYS—0

NOT VOTING—0

EXCUSED—5

Day
Keller, M.K.

Micozzie

Quinn

Thomas

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

STATEMENT BY MR. CLYMER

The SPEAKER. The Speaker recognizes the gentleman from Bucks County, Mr. Clymer, under unanimous consent relative to one of the resolutions just adopted.

Mr. CLYMER. Thank you, Mr. Speaker, and I thank the members for their unanimous support.

This resolution, HR 661, is to designate February 17, 2014, as "Presidents' Day" in Pennsylvania. Each year when Presidents Day occurs, the news media is always ablaze with sales and discounts on all sorts of products and merchandise. "Presidents Day Sale" is thus proclaimed, and I find no fault in that. Somehow we lose the real significance of Presidents Day and the role our Presidents played in making America "...the land of the free and the home of the brave."

George Washington, in particular, our nation's first President, was an outstanding leader, a great military General, a statesman, a patriot — a true hero in every sense of the word.

While there is space for retail businesses to promote their products, how much more fitting that we remember the Presidents who wrote our nation's history in their own sweat, toil, and even blood to perpetuate this exceptional Republic.

George Washington clearly gave of himself to plant the seeds of democracy so that future generations would enjoy the blessings of freedom and liberty. As history records, thousands of immigrants, as inscribed on the Statute of Liberty, found their home in America because this was the place they wanted to come. They were yearning to be free. They wanted to come to escape oppression and to enjoy the blessings of economic and religious freedom.

Thank you, Mr. Speaker.

The SPEAKER. The Speaker thanks the gentleman.

STATEMENT BY MR. CARROLL

The SPEAKER. The Speaker recognizes the gentleman from Luzerne County, Mr. Carroll, under unanimous consent relative to one of the resolutions just adopted.

Mr. CARROLL. Thank you, Mr. Speaker.

Mr. Speaker, today I am thrilled that we had a chance to pass a resolution honoring the Pocono Raceway. In our community, in our Commonwealth we have what is the equivalent of a Super Bowl every year, and it is important to recognize the economic activity of an entity like the Pocono Raceway, and I thank the members for their support of the resolution.

The SPEAKER. The Speaker thanks the gentleman.

AGRICULTURE AND RURAL AFFAIRS COMMITTEE MEETING

The SPEAKER. Is the gentleman, Mr. Maher, from Allegheny County seeking recognition for a committee announcement? The gentleman is in order.

Mr. MAHER. Thank you, Mr. Speaker.

Just to remind the members that the House Committee on Agriculture and Rural Affairs will be meeting to consider legislation at the break in room B-31. Thank you, Mr. Speaker.

The SPEAKER. The Agriculture and Rural Affairs Committee will meet at the break in room B-31.

RULES COMMITTEE MEETING

The SPEAKER. The Speaker recognizes the majority leader, Mr. Turzai, for a committee announcement.

Mr. TURZAI. Thank you, Mr. Speaker.

I would like to call an immediate Rules Committee meeting in the Appropriations conference room, a Rules Committee meeting immediately in the Appropriations conference room. Thank you.

The SPEAKER. There will be an immediate Rules Committee meeting in the Appropriations conference room.

REPUBLICAN CAUCUS

The SPEAKER. The Speaker recognizes the lady from Susquehanna County, Ms. Major, for a caucus announcement.

Ms. MAJOR. Thank you, Mr. Speaker.

I would like to announce Republicans will caucus today at 2 p.m. I would ask our Republican members to please report to our caucus room at 2 o'clock. We would be prepared to come back on the floor at 3:30. Thank you, Mr. Speaker.

DEMOCRATIC CAUCUS

The SPEAKER. The Speaker recognizes the gentleman from Allegheny County, Mr. Frankel, for a caucus announcement.

Mr. FRANKEL. Thank you, Mr. Speaker.

Democrats will caucus at 2 p.m. Democrats will caucus at 2 p.m. Thank you.

RECESS

The SPEAKER. This House stands in recess until 3:30, unless sooner recalled by the Speaker.

AFTER RECESS

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

LEAVE OF ABSENCE

The SPEAKER. The Speaker returns to leaves of absence and recognizes the minority whip, who requests a leave of absence for the lady, Ms. BISHOP, from Philadelphia County for the remainder of the day. Without objection, the leave will be granted.

BILL REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND TABLED

SB 1181, PN 1794 (Amended)

By Rep. MAHER

An Act amending the act of April 9, 1929 (P.L.343, No.176), known as The Fiscal Code, in additional special funds, further providing for the Pennsylvania Race Horse Development Fund.

AGRICULTURE AND RURAL AFFAIRS.

BILL ON CONCURRENCE REPORTED FROM COMMITTEE

HB 374, PN 2942

By Rep. TURZAI

An Act amending Titles 42 (Judiciary and Judicial Procedure) and 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, further providing for jurisdiction, education and educational costs of county park police officers.

RULES.

RESOLUTIONS REPORTED FROM COMMITTEE

HR 341, PN 1897

By Rep. TURZAI

A Resolution condemning the global persecution of Christians and calling on world leaders to implement policies that protect the religious liberty of Christians and all other faiths within their borders.

RULES.

HR 627, PN 2944

By Rep. TURZAI

A Resolution condemning the Academic Studies Association's academic boycott against Israel and calling upon the Department of Education, the State System of Higher Education, each of the State-related universities and all of Pennsylvania's independent colleges and universities to reject anti-Semitism and not participate in the academic boycott.

RULES.

REPORT OF COMMITTEE ON COMMITTEES

The SPEAKER. The clerk will read the following supplemental report from the Committee on Committees.

The following report was read:

COMMITTEE ON COMMITTEES SUPPLEMENTAL REPORT

In the House of Representatives
March 10, 2014

RESOLVED, That

Representative Mauree Gingrich, Lebanon County, is resigning as a member of the Local Government Committee.

Representative Marcy Toepel, Montgomery County, is resigning as a member of the Children and Youth Committee.

Representative John Payne, Dauphin County, is resigning as a member of the Commerce Committee.

Representative Lee James, Butler and Venango Counties, is resigning as a member of the Human Services Committee.

Representative Tina Pickett, Bradford County, is resigning as a member of the Gaming Committee.

Representative Lee James, Butler and Venango Counties, is elected as a member of the Commerce Committee.

Representative Jesse Topper, Bedford County, is elected as a member of the Local Government, Children and Youth, and Human Services Committees.

Respectfully submitted,
Nicholas A. Micozzie, Chairman
Committee on Committees

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

CALENDAR

BILLS ON SECOND CONSIDERATION

The House proceeded to second consideration of **SB 84, PN 49**, entitled:

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for six months limitation and for deficiency judgments.

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

* * *

The House proceeded to second consideration of **HB 359, PN 2967**, entitled:

An Act amending the act of December 19, 1990 (P.L.1200, No.202), known as the Solicitation of Funds for Charitable Purposes Act, further providing for registration of charitable organizations, financial reports, fees and failure to file.

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

* * *

The House proceeded to second consideration of **HB 1646, PN 2269**, entitled:

An Act designating the section of Pennsylvania Route 232 in Bryn Athyn, Montgomery County, as the SPC Tristan C. Smith Memorial Highway.

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

* * *

The House proceeded to second consideration of **HB 1929, PN 2838**, entitled:

An Act designating a bridge on that portion of State Route 6 at Segment 0730 Offset 1125 over the Marvin Creek, Smethport Borough, McKean County, as the Bucktail Regiment Memorial Bridge.

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

* * *

The House proceeded to second consideration of **HB 1971, PN 2989**, entitled:

An Act designating a portion of State Route 30 in Philadelphia County as the Betty Ann Townes Memorial Highway.

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

* * *

The House proceeded to second consideration of **HB 1972, PN 2990**, entitled:

An Act designating a bridge in Greene County as the Lieutenant Colonel Cephus Lee Roupe Memorial Bridge.

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

GUESTS INTRODUCED

The SPEAKER. If I could have the members' attention, I would like to introduce a couple of other guests that are with us. As guests of Representative Turzai and Representative Evankovich, we would like to welcome Jim Rumbaugh and Bret Rankin, and they are seated to the left of the rostrum. Will our guests please rise. Welcome to the hall of the House.

BILL ON SECOND CONSIDERATION

The House proceeded to second consideration of **SB 24, PN 1643**, entitled:

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in child protective services, further providing for definitions; providing for electronic reporting and for regulations; further providing for mandatory reporting and postmortem investigation of deaths, for establishment of pending complaint file, Statewide central register and file of unfounded reports, for establishment of Statewide toll-free telephone number, for continuous availability of department and for disposition of complaints received; providing for responsibility for investigation; and further providing for information in pending complaint and unfounded report files, for information in Statewide central register, for disposition of unfounded reports, for disposition of founded and indicated reports, for confidentiality of reports, for release of information in confidential reports, for studies of data in records, for information relating to prospective child-care personnel, for information relating to family

day-care home residents, for cooperation of other agencies, for reports to Governor and General Assembly, for penalties and for county agency requirements for general protective services.

On the question,

Will the House agree to the bill on second consideration?

Mrs. **WATSON** offered the following amendment
No. **A05148**:

Amend Bill, page 17, lines 17 and 18, by striking out all of said lines and inserting

Section 1. The definitions of "child-care services" in section 6303(a) of Title 23 of the Pennsylvania Consolidated Statutes, added December 18, 2013 (P.L. , No.119), are amended and the section is amended by adding definitions to read:

Amend Bill, page 17, by inserting between lines 23 and 24

"Child-care services." [Child day-care centers, group and family day-care homes, foster homes, adoptive parents, boarding homes for children, juvenile detention center services or programs for delinquent or dependent children; mental health, mental retardation, early intervention and drug and alcohol services for children; and other child-care services which are provided by or subject to approval, licensure, registration or certification by the Department of Public Welfare or a county social services agency or which are provided pursuant to a contract with these departments or a county social services agency. The term does not include such services or programs which may be offered by public and private schools, intermediate units or area vocational-technical schools.

"Child-care services."] Includes any of the following:

- (1) Child day-care centers.
- (2) Group day-care homes.
- (3) Family day-care homes.
- (4) Foster homes.
- (5) Adoptive parents.
- (6) Boarding homes for children.
- (7) Juvenile detention center services or programs for delinquent or dependent children.
- (8) Mental health services for children.
- (9) Services for children with intellectual disabilities.
- (10) Early intervention services for children.
- (11) Drug and alcohol services for children.
- (12) Day-care services or programs that are offered by a school.

(13) Other child-care services that are provided by or subject to approval, licensure, registration or certification by the Department of Public Welfare or a county social services agency or that are provided pursuant to a contract with the Department of Public Welfare or a county social services agency.

* * *

Amend Bill, page 18, line 10, by striking out all of said line

Amend Bill, page 19, lines 4 and 5, by striking out all of said lines and inserting

Section 3. Section 6317 of Title 23 is amended to read:

Amend Bill, page 19, lines 17 through 30, by striking out all of said lines and inserting

Section 3.1. Section 6331 of Title 23, amended December 18, 2013 (P.L. , No.119), is amended to read:

§ 6331. Establishment of Statewide database.

There shall be established in the department a Statewide database of protective services, which shall include the following, as provided by section 6336 (relating to information in Statewide [central register]):

(1) A pending complaint file of child abuse reports under investigation and a file of reports under investigation pursuant to Subchapter C.1 (relating to students in public and private schools).

(2) A Statewide central register of child abuse which shall consist of founded and indicated reports.

(3) A file of unfounded reports awaiting expunction.

(4) False reports of child abuse pursuant to a conviction under 18 Pa.C.S. § 4906.1 (relating to false reports of child abuse) and invalid general protective services reports that a county agency or the department have determined to be false, for the purpose of identifying and tracking patterns of intentionally false reports.] database;

Amend Bill, page 20, by inserting between lines 19 and 20

(11) False reports of child abuse pursuant to a conviction under 18 Pa.C.S. § 4906.1 (relating to false reports of child abuse) and invalid general protective services reports that a county agency or the department have determined to be false, for the purpose of identifying and tracking patterns of intentionally false reports.

Section 3.2. Sections 6332(a), 6333 and 6334 of Title 23 are amended to read:

Amend Bill, page 27, lines 26 and 27, by striking out "6336, 6337, 6338(A) AND (C), 6339, 6340(A)(9), (10), (12) AND (13), (B), (C) AND (D) AND 6342(A)" and inserting

6336 and 6337

Amend Bill, page 38, by inserting between lines 25 and 26

Section 5.1. Section 6338(a) and (c) of Title 23, amended December 18, 2013 (P.L. , No.108), are amended to read:

Amend Bill, page 38, lines 27 through 30; page 39, lines 1 through 19, by striking out all of said lines on said pages and inserting

(a) General rule.—When a report of suspected child abuse or a report under Subchapter C.1 (relating to students in public and private schools) is determined by the appropriate county agency to be a founded report or an indicated report, the [information concerning that report of suspected child abuse shall be expunged immediately from the pending complaint file, and an appropriate entry shall be made in the Statewide central register] status of the report shall be changed from pending to founded or indicated in the Statewide database. Notice of the determination that a report is a founded, indicated or unfounded report shall be made as provided in section 6368(f) (relating to investigation of reports).

Amend Bill, page 39, by inserting between lines 28 and 29

Section 5.2. Sections 6339, 6340(a)(9), (10), (12) and (13), (b), (c) and (d) and 6342(a) of Title 23 are amended to read:

On the question,

Will the House agree to the amendment?

The **SPEAKER**. On that question, the Speaker recognizes the lady from Bucks County, Mrs. Watson.

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

This is purely a technical amendment. It includes changes to make this bill comport with the other pieces of legislation in the child protection package, bills that have already passed. So we are doing a cleanup here to make sure everything fits and matches together.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—197

Adolph	Evankovich	Knowles	Petri
Aument	Evans	Kortz	Pickett
Baker	Everett	Kotik	Pyle
Barbin	Fabrizio	Krieger	Rapp
Barrar	Farina	Kula	Ravenstahl
Benninghoff	Farry	Lawrence	Readshaw
Bizzarro	Fee	Longietti	Reed
Bloom	Fleck	Lucas	Reese

Boback	Flynn	Mackenzie	Regan
Boyle, B.	Frankel	Maher	Roae
Boyle, K.	Freeman	Mahoney	Rock
Bradford	Gabler	Major	Roebuck
Briggs	Gainey	Maloney	Ross
Brooks	Galloway	Markosek	Rozzi
Brown, R.	Gergely	Marshall	Sabatina
Brown, V.	Gibbons	Marsico	Saccone
Brownlee	Gillen	Masser	Sainato
Burns	Gillespie	Matzie	Samuelson
Caltagirone	Gingrich	McCarter	Sankey
Carroll	Godshall	McGeehan	Santarsiero
Causar	Goodman	McGinnis	Saylor
Christiana	Greiner	McNeill	Scavello
Clay	Grell	Mentzer	Schlossberg
Clymer	Grove	Metcalfe	Schreiber
Cohen	Hackett	Metzgar	Simmons
Conklin	Haggerty	Miccarelli	Sims
Corbin	Hahn	Millard	Smith
Costa, D.	Haluska	Miller, D.	Snyder
Costa, P.	Hanna	Miller, R.	Sonney
Cox	Harhai	Milne	Stephens
Cruz	Harhart	Mirabito	Stern
Culver	Harkins	Miranda	Stevenson
Cutler	Harper	Molchany	Sturla
Daley, M.	Harris, A.	Moul	Swanger
Daley, P.	Harris, J.	Mullery	Tallman
Davidson	Heffley	Mundy	Taylor
Davis	Helm	Murt	Tobash
Dean	Hennessey	Mustio	Toepel
Deasy	Hickernell	Neilson	Toohil
DeLissio	James	Neuman	Topper
Delozier	Kampf	O'Brien	Truitt
DeLuca	Kauffman	O'Neill	Turzai
Denlinger	Kavulich	Oberlander	Vereb
Dermody	Keller, F.	Painter	Vitali
DiGirolamo	Keller, W.	Parker	Waters
Donatucci	Killion	Pashinski	Watson
Dunbar	Kim	Payne	Wheatley
Ellis	Kinsey	Peifer	White
Emrick	Kirkland	Petrarca	Youngblood
English			

NAYS—0

NOT VOTING—0

EXCUSED—6

Bishop	Keller, M.K.	Quinn	Thomas
Day	Micozzie		

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?

Bill as amended was agreed to.

(Bill as amended will be reprinted.)

SUPPLEMENTAL CALENDAR B

BILL ON CONCURRENCE IN SENATE AMENDMENTS

The House proceeded to consideration of concurrence in Senate amendments to **HB 374, PN 2942**, entitled:

An Act amending Titles 42 (Judiciary and Judicial Procedure) and 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, further providing for jurisdiction, education and educational costs of county park police officers.

On the question,

Will the House concur in Senate amendments?

The SPEAKER. Moved by the gentleman, Mr. Krieger, that the House concur in the amendments inserted by the Senate.

The Speaker recognizes the gentleman, Mr. Krieger, for a brief description of Senate amendments.

Mr. KRIEGER. Thank you, Mr. Speaker.

The Senate amendment does one thing. You may recall the *Neiman* case. The Supreme Court recently found that SB 92 was unconstitutional because it violated the single-subject rule. One of the provisions it invalidated was a provision giving the Westmoreland County Park Police jurisdiction. The amendment does nothing more than reverse that decision and reinstates the jurisdiction of the Westmoreland County Park Police. It applies only to the Westmoreland County Park Police. Thank you.

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—197

Adolph	Evankovich	Knowles	Petri
Aument	Evans	Kortz	Pickett
Baker	Everett	Kotik	Pyle
Barbin	Fabrizio	Krieger	Rapp
Barrar	Farina	Kula	Ravenstahl
Benninghoff	Farry	Lawrence	Readshaw
Bizzarro	Fee	Longietti	Reed
Bloom	Fleck	Lucas	Reese
Boback	Flynn	Mackenzie	Regan
Boyle, B.	Frankel	Maher	Roae
Boyle, K.	Freeman	Mahoney	Rock
Bradford	Gabler	Major	Roebuck
Briggs	Gainey	Maloney	Ross
Brooks	Galloway	Markosek	Rozzi
Brown, R.	Gergely	Marshall	Sabatina
Brown, V.	Gibbons	Marsico	Saccone
Brownlee	Gillen	Masser	Sainato
Burns	Gillespie	Matzie	Samuelson
Caltagirone	Gingrich	McCarter	Sankey
Carroll	Godshall	McGeehan	Santarsiero
Causar	Goodman	McGinnis	Saylor
Christiana	Greiner	McNeill	Scavello
Clay	Grell	Mentzer	Schlossberg
Clymer	Grove	Metcalfe	Schreiber
Cohen	Hackett	Metzgar	Simmons
Conklin	Haggerty	Miccarelli	Sims
Corbin	Hahn	Millard	Smith
Costa, D.	Haluska	Miller, D.	Snyder
Costa, P.	Hanna	Miller, R.	Sonney
Cox	Harhai	Milne	Stephens
Cruz	Harhart	Mirabito	Stern
Culver	Harkins	Miranda	Stevenson
Cutler	Harper	Molchany	Sturla
Daley, M.	Harris, A.	Moul	Swanger
Daley, P.	Harris, J.	Mullery	Tallman
Davidson	Heffley	Mundy	Taylor
Davis	Helm	Murt	Tobash
Dean	Hennessey	Mustio	Toepel
Deasy	Hickernell	Neilson	Toohil

DeLissio	James	Neuman	Topper
DeLozier	Kampf	O'Brien	Truitt
DeLuca	Kauffman	O'Neill	Turzai
Denlinger	Kavulich	Oberlander	Vereb
Dermody	Keller, F.	Painter	Vitali
DiGirolamo	Keller, W.	Parker	Waters
Donatucci	Killion	Pashinski	Watson
Dunbar	Kim	Payne	Wheatley
Ellis	Kinsey	Peifer	White
Emrick	Kirkland	Petrarca	Youngblood
English			

NAYS—0

NOT VOTING—0

EXCUSED—6

Bishop	Keller, M.K.	Quinn	Thomas
Day	Micozzie		

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.

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 374, PN 2942

An Act amending Titles 42 (Judiciary and Judicial Procedure) and 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, further providing for jurisdiction, education and educational costs of county park police officers.

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

CALENDAR CONTINUED

BILL ON SECOND CONSIDERATION

The House proceeded to second consideration of **SB 895, PN 1422**, entitled:

An Act amending Title 34 (Game) of the Pennsylvania Consolidated Statutes, further providing for organization of commission.

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

Mr. **REESE** offered the following amendment No. **A04994**:

Amend Bill, page 1, line 17, by inserting after "eight"

] four

Amend Bill, page 2, line 1, by striking out "] four years and"

Amend Bill, page 2, line 2, by striking out "1"

Amend Bill, page 2, line 2, by inserting a bracket before "A"

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

LEAVE OF ABSENCE

The SPEAKER. The Speaker returns to leaves of absence and recognizes the minority whip, who requests a leave of absence for the gentleman from Philadelphia County, Mr. McGEEHAN, for the remainder of the day. Without objection, the leave will be granted.

CONSIDERATION OF SB 895 CONTINUED

The SPEAKER. On the amendment, the Speaker recognizes the gentleman from Westmoreland County, Mr. Reese.

Mr. REESE. Mr. Speaker, this amendment offers corrective language to SB 895. This amendment retains the existing statutory language that will allow for existing board members to serve no more than an extra 6 months beyond their regular term in the event that a successor has not been appointed or qualified.

Thank you, Mr. Speaker.

The SPEAKER. The question is, will the House agree to the amendment?

On that question, the Speaker recognizes the gentleman from Delaware County, Mr. Vitali.

Mr. VITALI. Thank you.

Will the maker of the amendment stand for interrogation?

The SPEAKER. The gentleman, Mr. Reese, indicates he will stand for interrogation. You may proceed.

Mr. VITALI. So what this is doing is that one cannot serve beyond 6 months after the expiration of his term. Is that what this does or does it do more?

Mr. REESE. That is correct, Mr. Speaker.

Mr. VITALI. Okay. And this affects the Game Commission?

Mr. REESE. Yes, Mr. Speaker; just the Game Commission.

Mr. VITALI. Have they weighed in on this? Have they said they support this? They oppose this?

Mr. REESE. To the best of my knowledge, Mr. Speaker, they have not weighed in on the amendment.

Mr. VITALI. If this were to— What happens now under current law when you get — you have this commissioner, the term has expired, they are not replaced. What happens now?

Mr. REESE. So currently they would only be able to serve an extra 6 months. The actual bill took that language out. My amendment seeks to restore that language.

Mr. VITALI. So without this language, they would have to stop on the last day of their service and there would be a vacancy?

Mr. REESE. Under this bill without the amendment, they would not need to be replaced. They, in theory, could continue to serve for a number of years.

Mr. VITALI. Right; okay. Without your amendment they would continue to serve until replaced, but with your amendment, after 6 months after their term, there would be a vacancy. You would be creating a vacancy?

Mr. REESE. That is correct.

Mr. VITALI. Okay. Thank you.

Mr. REESE. Thank you.

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

The following roll call was recorded:

YEAS—196

Adolph	English	Kirkland	Petri
Aument	Evankovich	Knowles	Pickett
Baker	Evans	Kortz	Pyle
Barbin	Everett	Kotik	Rapp
Barrar	Fabrizio	Krieger	Ravenstahl
Benninghoff	Farina	Kula	Readshaw
Bizzarro	Farry	Lawrence	Reed
Bloom	Fee	Longietti	Reese
Boback	Fleck	Lucas	Regan
Boyle, B.	Flynn	Mackenzie	Roe
Boyle, K.	Frankel	Maher	Rock
Bradford	Freeman	Mahoney	Roebuck
Briggs	Gabler	Major	Ross
Brooks	Gainey	Maloney	Rozzi
Brown, R.	Galloway	Markosek	Sabatina
Brown, V.	Gergely	Marshall	Saccone
Brownlee	Gibbons	Marsico	Sainato
Burns	Gillen	Masser	Samuelson
Caltagirone	Gillespie	Matzie	Sankey
Carroll	Gingrich	McCarter	Santarsiero
Causser	Godshall	McGinnis	Saylor
Christiana	Goodman	McNeill	Scavello
Clay	Greiner	Mentzer	Schlossberg
Clymer	Grell	Metcalfe	Schreiber
Cohen	Grove	Metzgar	Simmons
Conklin	Hackett	Miccarelli	Sims
Corbin	Haggerty	Millard	Smith
Costa, D.	Hahn	Miller, D.	Snyder
Costa, P.	Haluska	Miller, R.	Sonney
Cox	Hanna	Milne	Stephens
Cruz	Harhai	Mirabito	Stern
Culver	Harhart	Miranda	Stevenson
Cutler	Harkins	Molchany	Sturla
Daley, M.	Harper	Moul	Swanger
Daley, P.	Harris, A.	Mullery	Tallman
Davidson	Harris, J.	Mundy	Taylor
Davis	Heffley	Murt	Tobash
Dean	Helm	Mustio	Toepel
Deasy	Hennessey	Neilson	Toohil
DeLissio	Hickernell	Neuman	Topper
Delozier	James	O'Brien	Truitt
DeLuca	Kampf	O'Neill	Turzai
Denlinger	Kauffman	Oberlander	Vereb
Dermody	Kavulich	Painter	Vitali
DiGirolamo	Keller, F.	Parker	Waters
Donatucci	Keller, W.	Pashinski	Watson
Dunbar	Killion	Payne	Wheatley
Ellis	Kim	Peifer	White
Emrick	Kinsey	Petrarca	Youngblood

NAYS—0

NOT VOTING—0

EXCUSED—7

Bishop	Keller, M.K.	Micozzie	Thomas
Day	McGeehan	Quinn	

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. It is the Speaker's understanding that the other amendments have been withdrawn.

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.)

RESOLUTION

Mr. WATERS called up **HR 592, PN 2830**, entitled:

A Resolution recognizing the month of January 2014 as "Preparing for a Lifetime - It's Everyone's Responsibility Month" in Pennsylvania.

On the question,

Will the House adopt the resolution?

The SPEAKER. On that question, the Speaker recognizes the gentleman from Philadelphia County, Mr. Waters.

Mr. WATERS. Thank you, Mr. Speaker.

Mr. Speaker, the goal of any parent is to do everything within their power to help ensure that their children live long, productive lives. Parents give their time, energy, and resources towards raising their children in hopes that their children can impact the world in ways that they never could. Though challenging, parenthood is equally rewarding.

Mr. Speaker?

The SPEAKER. I cannot hear you.

Mr. WATERS. I know. That is my problem.

The SPEAKER. The House will come to order. I appreciate if the members would hold the conversations down.

The gentleman, Mr. Waters, may proceed.

Mr. WATERS. All right. Thank you, Mr. Speaker.

But all too often in Pennsylvania and around the world, the prospects of parenthood are snatched away due to the harsh realities of infant mortality. Each year in Pennsylvania there are anywhere between 1400 and 2,000 infant and fetal deaths reported. Fetal deaths occurring in Pennsylvania are required to be reported to the Department of Health by the Vital Statistics Law of 1953. Deaths and fetal deaths must be reported within 96 hours of the event.

In 2011 Pennsylvania reported 930 infant deaths and 643 neonatal deaths. In 2010 that number was slightly higher, with 1,035 infant deaths and 736 neonatal deaths reported.

The leading causes of infant mortality in Pennsylvania and in the United States remain congenital abnormalities; disorders related to immaturity, such as short gestation and unspecified low birth weights; as well as sudden infant death syndrome, also known as SIDS; and maternal complications.

One statistic that is particularly disturbing is, relatively speaking, nationwide, African-American infants are 2.4 times more likely to die from infant mortality. There are many factors that attribute to infant mortality, some unknown, but helping to raise awareness among women and men alike about proper nutrition, diet, and health care during a pregnancy can go a long way towards eliminating negative birth outcomes.

With this in mind, HR 592 designates the month of January 2014 as – we know it has passed, but it is still an important matter – "Preparing for a Lifetime – It's Everyone's

Responsibility," a statewide initiative focused on reducing infant mortality.

Women in the State of Pennsylvania were reminded of these key things that help ensure a healthy pregnancy: one, know your family history; two, live a healthy lifestyle; three, make healthy food choices; four, get regular health checkups; five, maintain emotional awareness and social support; and six, know your health and pregnancy risks. Also, they were reminded that getting healthy before pregnancy greatly increases a woman's chances of having a healthy baby.

I thank you all for your support in the fight against infant mortality here in Pennsylvania and for your support of this resolution, HR 592.

Thank you, Mr. Speaker.

On the question recurring,

Will the House adopt the resolution?

The following roll call was recorded:

YEAS—196

Adolph	English	Kirkland	Petri
Aument	Evankovich	Knowles	Pickett
Baker	Evans	Kortz	Pyle
Barbin	Everett	Kotik	Rapp
Barrar	Fabrizio	Krieger	Ravenstahl
Benninghoff	Farina	Kula	Readshaw
Bizzarro	Farry	Lawrence	Reed
Bloom	Fee	Longietti	Reese
Boback	Fleck	Lucas	Regan
Boyle, B.	Flynn	Mackenzie	Roae
Boyle, K.	Frankel	Maher	Rock
Bradford	Freeman	Mahoney	Roebuck
Briggs	Gabler	Major	Ross
Brooks	Gailey	Maloney	Rozzi
Brown, R.	Galloway	Markosek	Sabatina
Brown, V.	Gergely	Marshall	Sacone
Brownlee	Gibbons	Marsico	Sainato
Burns	Gillen	Masser	Samuelson
Caltagirone	Gillespie	Matzie	Sankey
Carroll	Gingrich	McCarter	Santarsiero
Causar	Godshall	McGinnis	Saylor
Christiana	Goodman	McNeill	Scavello
Clay	Greiner	Mentzer	Schlossberg
Clymer	Grell	Metcalfe	Schreiber
Cohen	Grove	Metzgar	Simmons
Conklin	Hackett	Miccarelli	Sims
Corbin	Haggerty	Millard	Smith
Costa, D.	Hahn	Miller, D.	Snyder
Costa, P.	Haluska	Miller, R.	Sonney
Cox	Hanna	Milne	Stephens
Cruz	Harhai	Mirabito	Stern
Culver	Harhart	Miranda	Stevenson
Cutler	Harkins	Molchany	Sturla
Daley, M.	Harper	Moul	Swanger
Daley, P.	Harris, A.	Mullery	Tallman
Davidson	Harris, J.	Mundy	Taylor
Davis	Heffley	Murt	Tobash
Dean	Helm	Mustio	Toepel
Deasy	Hennessey	Neilson	Toohil
DeLissio	Hickernell	Neuman	Topper
Delozier	James	O'Brien	Truitt
DeLuca	Kampf	O'Neill	Turzai
Denlinger	Kauffman	Oberlander	Vereb
Dermody	Kavulich	Painter	Vitali
DiGirolamo	Keller, F.	Parker	Waters
Donatucci	Keller, W.	Pashinski	Watson
Dunbar	Killion	Payne	Wheatley

Ellis
Emrick

Kim
Kinsey

Peifer
Petrarca

White
Youngblood

NAYS—0

NOT VOTING—0

EXCUSED—7

Bishop
Day

Keller, M.K.
McGeehan

Micozzie
Quinn

Thomas

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

REPORT OF COMMITTEE ON COMMITTEES

The SPEAKER. The clerk will read the following supplemental report from the Committee on Committees.

The following report was read:

Committee on Committees Supplemental Report

In the House of Representatives
March 10, 2014

RESOLVED, That

Representative Bryan Barbin resigned as a member of the Environmental Resources and Energy Committee and is being replaced by Representative Kevin Schreiber.

Respectfully submitted,
Marc Gergely, Chairman
Committee on Committees

On the question,

Will the House adopt the resolution?

Resolution was adopted.

REMARKS SUBMITTED FOR THE RECORD

The SPEAKER. The Speaker recognizes the gentleman from Philadelphia County, Mr. Neilson, under unanimous consent.

Mr. NEILSON. Mr. Speaker, I would like to submit comments for the record for a Presidents Day poster contest I had in the district.

The SPEAKER. Please submit them to the clerk and they will be noted in the record.

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

Thank you, Mr. Speaker.

As you entered the Capitol this morning, you may have noticed artwork in the East Rotunda depicting some of our finest Presidents from John Adams to Teddy Roosevelt. Each of those posters represents time and hard work from students in northeast Philadelphia who participated in my Presidents Day poster contest.

Elementary and middle school students were asked to pick their favorite President and research him. They then had to draw a picture of that President and write an essay explaining why they chose that particular President.

In total, over 400 students submitted entries. Choosing the 16 winning posters was a very difficult task – each and every student that participated can be proud of their efforts and determination.

The 16 winning posters, some created by students as young as 8 years old, were selected based off their creativity, clarity, and artistic quality.

Every student who entered received a certificate commemorating their participation. Winners will also receive an official citation from the House.

Ladies and gentlemen of the House of Representatives, I invite you to join me in recognizing these young men and women who took part in my Presidents Day poster contest:

<u>President</u>	<u>School</u>	<u>Winner(s)</u>	<u>Grade</u>
John F. Kennedy	St. Jerome Catholic Grade School	Samantha Leprozo	3d Grade
Theodore Roosevelt	St. Jerome Catholic Grade School	Isabella LoGiurato	7th Grade
George Washington	St. Katherine of Sienna Catholic Grade School	Emily Criniti	4th Grade
Abraham Lincoln	John Hancock Demonstration Elementary School	Sha'Niya Clark	4th Grade
Barack Obama	Our Lady of Calvary School	Shane Carey	8th Grade
Theodore Roosevelt	Our Lady of Calvary School	Abigail Merrigan	3d Grade
James Garfield	A.L. Fitzpatrick Elementary School	Ruxandra Beschea	8th Grade
Zachary Taylor	Christ the King	Martina Dona	7th Grade
George Washington & Rutherford Hayes	Christ the King Elementary School	Alyssa Sliwa	8th Grade
Abraham Lincoln	St. Martha Catholic Elementary School	Maison Brown	2d Grade
George Washington	Thomas Holme Elementary School	Haylee Perez	3d Grade
Bill Clinton	Robert B. Pollock Elementary School	Jeslin Mathew	6th Grade
John Adams	Austin Meehan Middle School	Zoe Campbell	8th Grade

James Buchanan	St. Dominic Catholic School	Mackenzie Horne	3d Grade
Abraham Lincoln	Our Lady of Calvary School	Alexa Carmichael	5th Grade
Chester A. Arthur	John Hancock Demonstration Elementary School	Julian Kiroka Cassell	5th Grade
Abraham Lincoln	Robert B. Pollock Elementary School	Joel Johnson	4th Grade

Thank you, Mr. Speaker.

REMARKS SUBMITTED FOR THE RECORD

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

Mr. Speaker, it is my privilege to bring to the attention of the Speaker and the members of the Pennsylvania House of Representatives the name of Winston Tyler Stauffer, who has recently been awarded Scouting's highest honor – Eagle Scout.

Mr. Speaker, I would like to read to the members of the House of Representatives the following citation.

Whereas, Winston Tyler Stauffer has earned the Eagle Award in Scouting. This is the highest award that the Boy Scouts of America can bestow and as such represents great sacrifice and tremendous effort on the part of this young man. Winston is a member of Troop 400.

Now therefore, Mr. Speaker and members of the House of Representatives, it is my privilege to congratulate and place in the Legislative Journal the name of Winston Tyler Stauffer.

BILLS RECOMMITTED

The SPEAKER. The Speaker recognizes the majority leader, who moves that the following bills be recommitted to the Committee on Appropriations:

HB 359;
HB 1646;
HB 1929;
HB 1971;
HB 1972;
SB 24;
SB 84; and
SB 895.

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

BILL REMOVED FROM TABLE

The SPEAKER. The Speaker recognizes the majority leader, who moves that HB 942 be removed from the tabled calendar and placed on the active calendar.

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

BILLS AND RESOLUTIONS PASSED OVER

The SPEAKER. Without objection, all remaining bills and resolutions on today's calendar will be passed over. The Chair hears no objection.

ADJOURNMENT

The SPEAKER. Seeing no further business before the House, the Speaker recognizes the gentleman, Mr. Rozzi, from Berks County, who moves that this House do now adjourn until Tuesday, March 11, 2014, at 11 a.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 4:14 p.m., e.d.t., the House adjourned.