

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

WEDNESDAY, MAY 6, 2015

SESSION OF 2015

199TH OF THE GENERAL ASSEMBLY

No. 32

HOUSE OF REPRESENTATIVES

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

THE SPEAKER PRO TEMPORE (MATTHEW E. BAKER) PRESIDING

PRAYER

The SPEAKER pro tempore. The prayer will be offered by Pastor Phillip Deal, Beulah Baptist Church, Steelton, Pennsylvania. He is a guest of Representative Kim.

PASTOR PHILLIP DEAL, Guest Chaplain of the House of Representatives, offered the following prayer:

Let us bow our heads.

O God, giver of life, our strength and our hope, our sustainer and our keeper and our redeemer, our friend, we honor You today because it is because of You that we live, we breathe, and have our very being. We have been afforded another opportunity to work and to serve You, as well as this great State and community.

We are now, God, beginning another session and, God, we ask that You would be with us to do uncertain and unforeseen challenges. We pray that You would help us and guide us to make wise decisions. You promised to never leave us, nor forsake us. God, we have confidence in knowing that You will keep us and protect us.

So right now we pray for strength, we pray, God, for peace, we pray for wisdom, we pray for forgiveness, we pray that You would forgive us our transgressions as we forgive those who have trespassed against us.

Now, Father, I ask that You would bless this encounter, bless these courageous men and women who continue to represent us, our communities, and our State. As they so boldly stand on the frontline, Father, we ask that You would strengthen them. If we ever needed You now, we need You now.

Thank You for our President, thank You for our Governor, our Lieutenant Governor. We thank You, God, for everyone that is represented. We thank You, God, for our House Representative Patty Kim, who extended this invitation.

Now, Father, I ask that You would again bless this hour, bless this day, bless our conversations so that we shall ever give You glory and give You praise for all the things that You have done and what You are going to do. We believe these things in Your name, who remains the alpha and the omega, and together, the people of God say, Amen.

PLEDGE OF ALLEGIANCE

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

JOURNAL APPROVAL POSTPONED

The SPEAKER pro tempore. Without objection, the approval of the Journal of Tuesday, May 5, 2015, will be postponed until printed.

BILLS REPORTED FROM COMMITTEES, CONSIDERED FIRST TIME, AND TABLED

HB 138, PN 122

By Rep. BARRAR

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

VETERANS AFFAIRS AND EMERGENCY
PREPAREDNESS.

HB 175, PN 151

By Rep. BARRAR

An Act amending the act of April 26, 2006 (P.L.91, No.29), known as the Persian Gulf Conflict Veterans' Benefit Act, further providing for application for compensation and for Commonwealth indebtedness.

VETERANS AFFAIRS AND EMERGENCY
PREPAREDNESS.

HB 579, PN 1449 (Amended)

By Rep. GODSHALL

An Act amending the act of February 24, 1984 (P.L.92, No.17), referred to as the Precious Metal Sale Regulation Law, further providing for definitions, for license required, for records of transactions, for dealer's retention of precious metal and availability for inspection, for purchases from minors and for penalty.

CONSUMER AFFAIRS.

HB 602, PN 716

By Rep. BARRAR

An Act amending Title 51 (Military Affairs) of the Pennsylvania Consolidated Statutes, in Pennsylvania National Guard, further providing for the pay of officers and enlisted personnel in active State service.

VETERANS AFFAIRS AND EMERGENCY
PREPAREDNESS.

LEAVES OF ABSENCE

The SPEAKER pro tempore. Are there requests for leaves of absence?

The Chair recognizes the majority whip, who requests a leave of absence for the day for the gentleman, Representative COX, from Berks County. Without objection, the leave will be so granted.

The Chair recognizes the minority whip, who requests a leave of absence for the gentledady, Ms. BISHOP, from Philadelphia for the day; the gentleman, Mr. MATZIE, from Beaver County for the day. Without objection, the leaves of absence will be so granted.

**HOUSE BILLS
INTRODUCED AND REFERRED**

No. 35 By Representatives REGAN, STAATS, ROZZI, MURT, D. COSTA, SCHWEYER, DeLUCA and COHEN

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, providing for criminal diversion of medical marijuana; and imposing penalties.

Referred to Committee on JUDICIARY, May 6, 2015.

No. 38 By Representatives P. COSTA, V. BROWN, BROWNLEE, COHEN, D. COSTA, DeLUCA, DONATUCCI, ELLIS, JAMES, KILLION, KOTIK, MILLARD, O'BRIEN and SABATINA

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in distilleries, wineries, bonded warehouses, bailees for hire and transporters for hire, further providing for distilleries.

Referred to Committee on LIQUOR CONTROL, May 6, 2015.

No. 39 By Representatives P. COSTA, BARRAR, V. BROWN, BROWNLEE, COHEN, D. COSTA, DeLUCA, DONATUCCI, ELLIS, PHILLIPS-HILL, JAMES, KILLION, KOTIK, MILLARD, MUSTIO, O'BRIEN, SCHREIBER, MAHONEY, HARHAI and SABATINA

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in distilleries, wineries, bonded warehouses, bailees for hire and transporters for hire, further providing for distilleries.

Referred to Committee on LIQUOR CONTROL, May 6, 2015.

No. 40 By Representatives BAKER, PICKETT, CUTLER, CAUSER, KILLION, COX, SAYLOR, MURT, BENNINGHOFF and MILNE

An Act providing for a volunteer health care practitioner certification; and imposing powers and duties on the Department of Health.

Referred to Committee on HEALTH, May 6, 2015.

No. 930 By Representatives TOOHL, TOPPER, R. BROWN, DUNBAR, GABLER, LAWRENCE, MENTZER, STEPHENS, BLOOM, COX, CUTLER, GROVE, IRVIN, KAUFFMAN, MACKENZIE, MILLARD, MILNE, MURT, PICKETT, SIMMONS and TURZAI

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

Referred to Committee on FINANCE, May 6, 2015.

No. 1064 By Representatives EVANKOVICH, CUTLER, SACCONI, SIMMONS, MACKENZIE, TALLMAN, MURT, GROVE, PICKETT, GREINER, MILLARD, BOBACK, KOTIK, PEIFER, GINGRICH, EVERETT, GODSHALL, TOEPEL, GABLER, READSHAW, FARRY, BLOOM, D. COSTA, HICKERNELL, SAYLOR, MENTZER, KILLION, REGAN, TURZAI, MOUL, O'BRIEN, WATSON, ZIMMERMAN, GRELL, MILNE and GILLEN

An Act amending the act of March 20, 2002 (P.L.154, No.13), known as the Medical Care Availability and Reduction of Error (Mcare) Act, in medical professional liability, providing for emergency care.

Referred to Committee on INSURANCE, May 6, 2015.

No. 1106 By Representatives BENNINGHOFF, COHEN, GABLER, GODSHALL, HANNA, A. HARRIS, IRVIN, KLUNK, MURT, PEIFER and EVERETT

An Act amending the act of June 28, 1995 (P.L.89, No.18), known as the Conservation and Natural Resources Act, in Department of Conservation and Natural Resources, further providing for forests, for parks and for fees and charges.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, May 6, 2015.

No. 1107 By Representatives BENNINGHOFF, ACOSTA, V. BROWN, CALTAGIRONE, COHEN, GODSHALL, HANNA, KIRKLAND, MILLARD and MURT

An Act amending the act of December 2, 1968 (P.L.1144, No.358), known as the Public Defender Act, further providing for expenses for parole proceedings.

Referred to Committee on JUDICIARY, May 6, 2015.

No. 1115 By Representatives DIAMOND, BURNS, CALTAGIRONE, DeLUCA, DUSH, GILLEN, A. HARRIS, MAHONEY, METCALFE, D. PARKER, RADER, SAYLOR and TALLMAN

A Joint Resolution proposing an amendment to the Constitution of the Commonwealth of Pennsylvania, prohibiting the taxation of real property.

Referred to Committee on FINANCE, May 6, 2015.

No. 1116 By Representatives BAKER, MILLARD, LONGIETTI, WATSON and GIBBONS

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in special vehicles and pedestrians, further providing for pedestrians soliciting rides or business.

Referred to Committee on TRANSPORTATION, May 6, 2015.

No. 1117 By Representatives BAKER, MILLARD, V. BROWN, DRISCOLL, ROZZI, HARHART, BROWNLEE, PICKETT, DeLUCA, KINSEY, A. HARRIS, READSHAW, RAPP, D. COSTA, COHEN, MAJOR, WARD, MURT and GIBBONS

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in fees, further providing for exemption of persons, entities and vehicles from fees.

Referred to Committee on TRANSPORTATION, May 6, 2015.

No. 1118 By Representatives VEREB, MARSICO, CUTLER, BAKER, BARRAR, D. COSTA, DIAMOND, JAMES, KAUFFMAN, KOTIK, LAWRENCE, MILLARD, MURT, WATSON, MILNE and HEFFLEY

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, providing for independent counsel; and making an editorial change.

Referred to Committee on JUDICIARY, May 6, 2015.

No. 1119 By Representatives PHILLIPS-HILL, DUSH, IRVIN, WARD, D. PARKER, DIAMOND, PICKETT, KAUFFMAN, GROVE, SAYLOR, RADER, THOMAS, LAWRENCE, BLOOM, TALLMAN, SONNEY, McGINNIS and ZIMMERMAN

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 waiver of public school mandates.

Referred to Committee on EDUCATION, May 6, 2015.

No. 1120 By Representatives NESBIT, GABLER, SCHREIBER, IRVIN, THOMAS, D. PARKER, GIBBONS, PYLE, KOTIK, TOPPER, BARRAR, MUSTIO, MURT, WATSON and A. HARRIS

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, providing for a computer data center equipment incentive program.

Referred to Committee on FINANCE, May 6, 2015.

No. 1121 By Representatives KINSEY, BISHOP, V. BROWN, BROWNLEE, ROZZI, TAYLOR, YOUNGBLOOD, DAVIS, McNEILL, DAWKINS, D. COSTA, SCHREIBER, JAMES, READSHAW, THOMAS, COHEN, O'BRIEN, McCARTER and DONATUCCI

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in safe schools, providing for parental notification of certain incidents.

Referred to Committee on EDUCATION, May 6, 2015.

No. 1122 By Representatives KINSEY, D. COSTA, BISHOP, V. BROWN, McNEILL, ACOSTA, C. PARKER, THOMAS, SCHWEYER, KIRKLAND, COHEN, MAHONEY, SCHREIBER, BROWNLEE and PASHINSKI

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school finances, further providing for distress in school districts of the first class; in grounds and buildings, further providing for public hearing prior to closing school; and, in pupils and attendance, providing for conditions for closing schools.

Referred to Committee on EDUCATION, May 6, 2015.

No. 1154 By Representatives D. COSTA, JOZWIAK, HACKETT, V. BROWN, THOMAS, ROZZI, KNOWLES, MILLARD, COHEN, DeLUCA, HARHAI, KAVULICH, MURT, MOUL, HARHART, DAY, KORTZ, MATZIE, DEASY, D. MILLER, READSHAW, KOTIK, STEPHENS, PETRARCA, SABATINA, FARINA, REGAN, GRELL, FARRY, LONGIETTI, GIBBONS, P. COSTA, FLYNN, BIZZARRO, NEUMAN, SAINATO, DELOZIER, PASHINSKI, O'BRIEN and GOODMAN

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

Referred to Committee on TRANSPORTATION, May 6, 2015.

No. 1155 By Representatives CHRISTIANA, KILLION, MURT, CUTLER, RAPP, COHEN, MALONEY, KNOWLES, HELM, MOUL and MILNE

An Act amending Title 65 (Public Officers) of the Pennsylvania Consolidated Statutes, in open meetings, further providing for public notice; and providing for notification of agency business required.

Referred to Committee on STATE GOVERNMENT, May 6, 2015.

No. 1156 By Representatives TALLMAN, MURT, DIAMOND, McGINNIS, YOUNGBLOOD, HELM, D. COSTA, KRIEGER, MOUL and RAPP

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 defining "compulsory school age."

Referred to Committee on EDUCATION, May 6, 2015.

The SPEAKER pro tempore. Members, kindly take your seats. Members, kindly take your seats.

GUESTS INTRODUCED

The SPEAKER pro tempore. Located to the left of the rostrum, the Chair welcomes Kimberly Smith of Genesee & Wyoming Railroad Services, Inc. She is the guest of Representative Matzie. Please rise and be recognized.

Located in the rear of the House, the Chair welcomes Simran Singh, who is interning with Representative Murt. She is a senior at Conestoga High School in Berwyn. Please rise and be recognized. Welcome.

Located in the rear of the House, the Chair welcomes Representative Carroll's aunt, Peggy Carroll. She is here with Ed and Randi Clarke and their children, Aiden and Lauren. Please rise and be recognized. Welcome.

Located in the well of the House, the Chair welcomes eight guest pages from AIM Academy in Conshohocken, Montgomery County: Colin Houston, Jillian Godfrey, Jessica Luterman, Clara Hawking, Cooper Neel, Grace Galiani, Maria Lehman. Their teacher, Caitlin Schlosser, is seated to the left of the rostrum. They are the guests of Representative Mary Jo Daley. Please rise and be recognized. Welcome.

Located in the well of the House, the Chair welcomes guest page Erin Briggs. She is the guest of Representative Moul. Please rise and be recognized. Welcome.

Located in the gallery, the Chair welcomes students from St. John the Baptist School in New Freedom. They are the guests of Representative Klunk. Please rise and be recognized. Welcome.

Representative David Parker and Representative Rader are invited to the rostrum for the purpose of presenting a citation to the Pocono Mountain East Chess Team.

LEAVE OF ABSENCE

The SPEAKER pro tempore. The Chair is in receipt from the minority whip for a leave of absence for the gentleman, Mr. THOMAS, for the day. Without objection, the leave of absence will be so granted.

POCONO MOUNTAIN EAST HIGH SCHOOL CHESS TEAM PRESENTED

The SPEAKER pro tempore. Representative Parker, you may proceed when you are ready.

Mr. PARKER. Thank you, Mr. Speaker.

I rise today to recognize the Pocono Mountain Chess Team, and behind me stand members of that team: Nicholas J. Cardini, the team captain – if you can raise your hand; Zetao, or Andy, Weng, the cocaptain; Dawid Ryzek, the new assistant captain; Sean Crowley; and Daniel Tartaglione. Also in the rear of the House, other members of the team, Hunter Barabas, Devin O. Thompson, Gene Boone, and Coach Larry Bias joins us in the gallery. Could all the member of the team stand up in the rear, please, and in the gallery.

The SPEAKER pro tempore. Let us give them a warm welcome, members.

Mr. PARKER. Thank you.

I quickly will list their accomplishments. For the past 15 years they were champions of the Mountain Valley Conference. That conference joined the Eastern Pennsylvania Conference, and they won the championship for that, now including 18 schools in the eastern part of Pennsylvania, including Monroe County and the Lehigh Valley. They also won the Greater Philadelphia Tournament Championship. They were the U.S. World Amateur Team winner as well, and the top

PA Scholastic Team. So we have a citation for them and congratulate them for their efforts.

The SPEAKER pro tempore. Congratulations.

LAUREN BARBER PRESENTED

The SPEAKER pro tempore. Representative Wentling is invited to the rostrum for the purpose of presenting a citation to Lauren Barber, a State champion swimmer.

Representative Wentling, you may proceed when you are ready.

Mr. WENTLING. Mr. Speaker and distinguished colleagues, I rise today to welcome Lauren Barber, a truly outstanding student and athlete from Wilmington Area High School. Lauren recently set two State records in the girls swimming in the AA State championships. She broke records in the 100-yard breaststroke with a final time of 1:01.09 to replace a previous record set in 2006, and she also set a record in the 200-yard individual medley event with a final time of 1:57.76.

We all take pride in recognizing the achievements of young people who come from our local communities. Today, however, I have an even greater sense of pride because Lauren was once one of my students. I can say without hesitation that although we are honoring Lauren for her many accomplishments in the classroom and in the pool, she is a person of impeccable character who is well respected by everyone who knows her. She is conscientious, kind, and dedicated.

Lauren is headed to the United States Naval Academy in Annapolis this fall where she will be competing on the swim team. She was recruited after the 2014 national championship in the long course junior division of the 100-meter breaststroke. In addition to finishing first in the nation in the breaststroke, Lauren finished second nationally in the 200-yard individual medley, and second nationally in the 200-yard breaststroke in the short course junior division. She finished fourth in the 100-yard breaststroke and fifth in the 200-meter individual medley. Lauren has also qualified for the 2016 Olympic trials.

As you can see, she is very accomplished. She has been putting in the hard work that is necessary for many years. In fact, she first qualified for the YMCA Nationals at age 13, which is the youngest age permissible, and she attended every year afterwards. Lauren has also been the captain of her swim team every year since seventh grade, and she is a straight-A student on the honor roll. Please join me in recognizing Lauren Barber. Thank you very much.

The SPEAKER pro tempore. Congratulations, Lauren.

GUESTS INTRODUCED

The SPEAKER pro tempore. Seated to the left of the rostrum are Lauren's parents, Kathy and Tom; her principal, Ben Fennick; and athletic director, Scott Brush. Please rise and be recognized.

CONWELL-EGAN CATHOLIC HIGH SCHOOL BOYS BASKETBALL TEAM PRESENTED

The SPEAKER pro tempore. Representatives Galloway, DiGirolamo, Farry, Santarsiero, and Tina Davis are invited to the rostrum for the purpose of presenting a citation to the Conwell-Egan Catholic High School Boys Basketball Team.

Representative, you may proceed when you are ready. Just flip the switch there.

Mr. GALLOWAY. Thank you, Mr. Speaker.

Mr. Speaker, on behalf of my fellow Bucks County legislators, it is an honor to recognize the coaches, the players, the family, and friends of the varsity boys basketball team from my daughter's high school, from the high school that Representative Gene DiGirolamo attended – the Eagles from Conwell-Egan Catholic.

On Saturday, March 21, right up the road in the Giant Center in Hershey, the Conwell-Egan Catholic varsity boys won the school's first State basketball championship in PIAA AA Class. The team won in convincing fashion, with a 62-51 upset over Representative Matzie's previously unbeaten Aliquippa squad, who at the time was undefeated and the number one team in the State. The Eagles coach, Frank Sciolla, had the team focused and prepared, and I would like to recognize at this time Coach Frank Sciolla.

Coach Sciolla was honored by the Pennsylvania Sports Writers as the Class AA Coach of the Year, an honor that was well-deserved, because not only was this Conwell-Egan Catholic's first State basketball title, this year marked the boys first-ever PIAA playoff victory, their first playoff victory in the school's 51-year history.

Although this was an amazing year for Conwell-Egan Catholic, successful basketball has been a hallmark for Coach Sciolla. His success started at the school that I attended, Pennsbury High School, then moved to Bristol Borough before taking the job with the Eagles two seasons ago. He came with a history of quickly creating quality, competitive basketball teams with a number of strong postseason runs.

The year before he took over, the Eagles had a 7-and-17 record. They improved to 15 and 8 his first season before this season recording a 21-and-8 record, including a seven-game win streak to finish the season and win the championship.

It is an honor to have the team and coaches in the House chamber today. Winning a State championship is a memory they will carry for the rest of their life.

On stage today I would like to recognize some of the players, and we have the rest of the players and coaches in the back. First, I would like to recognize Chase Kumor, Sean Kelly, Jordan Burney, Tyler Watto, and LaPri McCray-Pace. I would also like to recognize junior Stevie Jordan, who scored 21 points in the championship game and was named the "Pennsylvania Sports Writers AA Player of the Year."

Colleagues – if we could have the rest of the boys stand up; in the back of the room are the rest of the team, the coaches, the athletic director – ladies and gentlemen, the State champions, the varsity boys basketball team, the Eagles, from Conwell-Egan Catholic.

Thank you very much.

The SPEAKER pro tempore. Thank you, Representative. Congratulations to all.

**THE SPEAKER (MIKE TURZAI)
PRESIDING**

MASTER ROLL CALL

The SPEAKER. Members, we are about to take the master roll. Will all the members please vote.

The following roll call was recorded:

PRESENT—197

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

ADDITIONS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cox	Matzie	Thomas
--------	-----	--------	--------

LEAVES ADDED—2

Benninghoff	Driscoll
-------------	----------

The SPEAKER. A quorum is present given that we have 197 members present.

GUESTS INTRODUCED

The SPEAKER. Located in the rear of the House, the Chair welcomes fourth and fifth grade students from Champion Christian School, along with their teacher, Mrs. Donna Bupp. They are the guests of Representative Warner. Would you please stand up. Welcome.

STATEMENT BY MR. WHEATLEY

The SPEAKER. At this time Representative Jake Wheatley is recognized on unanimous consent. Members, if you could, the floor is Representative Wheatley's.

Representative Wheatley, please proceed.

Mr. WHEATLEY. Thank you, Mr. Speaker.

Mr. Speaker, if I can, I wanted to just bring to the members' attention, today marks another opening of our Hunger Garden outside of our Capitol. And I would invite all the members who have an interest to make sure that they go out and take a look at our Hunger Garden, but more importantly, what it represents for the families of Pennsylvania who are facing food insecurity. I want to also invite the members who may not have joined to join the Hunger Caucus in our efforts to bring awareness, to also bring our physical skills and whatever financial skills you might have to make sure we are working with our food banks, our pantries, and our families across the Commonwealth to help eliminate food insecurity for children and families.

I did want to also just say to the members, my cochair of the Hunger Caucus is Senator Scarnati, and this morning I issued a challenge to the Senate that we could get the 203 members in the House to not only participate as members of the caucus, but that we would make sure that our members, when they went back to their districts, visited a food pantry or a food bank, that we would participate in the Capitol all-star baseball game or softball games – and I think you have something on your tables today – and that one of these Tuesdays when we are here, hopefully not too far in the summer, but one of the Tuesdays while we are here that we can get a delegation to go out and help the master gardeners plant some of the food in the garden. So I am hoping that we can get full participation, and, Mr. Speaker, thank you for giving me some time to speak this morning.

The SPEAKER. Thank you, Representative Wheatley.

BILLS REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND TABLED

HB 823, PN 1470 (Amended) By Rep. HARPER

An Act amending the act of May 25, 1945 (P.L.1050, No.394), known as the Local Tax Collection Law, further providing for bonds of tax collectors, for basic and continuing education programs for tax collectors, for criminal history record information and for deputy tax collectors.

LOCAL GOVERNMENT.

HB 859, PN 1471 (Amended) By Rep. HARPER

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 exclusions from imposition of tax.

LOCAL GOVERNMENT.

RESOLUTION REPORTED FROM COMMITTEE

HR 212, PN 1472 (Amended) By Rep. HARPER

A Concurrent Resolution establishing a task force to examine issues related to the management and funding of municipal retirement programs.

LOCAL GOVERNMENT.

UNCONTESTED CALENDAR

RESOLUTIONS PURSUANT TO RULE 35

Mr. McNEILL called up **HR 235, PN 1152**, entitled:

A Resolution designating May 9, 2015, as "National Association of Letter Carriers (NALC) Stamp Out Hunger Food Drive Day" in Pennsylvania.

* * *

Mr. MURT called up **HR 237, PN 1154**, entitled:

A Resolution designating the month of May 2015 as "Military Service-Related Post-Traumatic Stress Disorder Awareness Month" in Pennsylvania.

* * *

Mr. HEFFLEY called up **HR 260, PN 1250**, entitled:

A Resolution honoring Jacobus Franciscus "Jim" Thorpe by designating May 16, 2015, as "Jim Thorpe Day" in Pennsylvania.

* * *

Mr. IRVIN called up **HR 273, PN 1263**, entitled:

A Resolution designating the week of May 11 through 17, 2015, as "Salvation Army Week" in Pennsylvania.

* * *

Mr. GOODMAN called up **HR 275, PN 1265**, entitled:

A Resolution recognizing the week of May 10 through 16, 2015, as "National Women's Health Week" in Pennsylvania.

* * *

Mr. MOUL called up **HR 281, PN 1326**, entitled:

A Resolution recognizing May 15 through June 15, 2015, as "Tourette Syndrome Awareness Month" in Pennsylvania.

* * *

Mr. MATZIE called up **HR 291, PN 1340**, entitled:

A Resolution recognizing and supporting "National Train Day" on May 9, 2015.

* * *

Mr. READSHAW called up **HR 297, PN 1357**, entitled:

A Resolution designating the month of May 2015 as "Motorcycle Safety and Awareness Month" in Pennsylvania.

* * *

Mr. HICKERNELL called up **HR 304, PN 1389**, entitled:

A Resolution recognizing the month of May 2015 as "Foster Care Month" in Pennsylvania.

* * *

Mr. EVANKOVICH called up **HR 307, PN 1400**, entitled:

A Resolution designating May 12, 2015, as "Industrial Resource Center Appreciation Day" in Pennsylvania.

* * *

Mr. SIMS called up **HR 314, PN 1431**, entitled:

A Resolution commemorating the 100th anniversary of the establishment of Philadelphia's South 9th Street Italian Market.

On the question,
Will the House adopt the resolutions?

The following roll call was recorded:

YEAS—197

Acosta	Evans	Kortz	Readshaw
Adolph	Everett	Kotik	Reed
Baker	Fabrizio	Krieger	Reese
Barbin	Farina	Lawrence	Regan
Barrar	Farry	Lewis	Roe
Benninghoff	Fee	Longietti	Roebuck
Bizzarro	Flynn	Mackenzie	Ross
Bloom	Frankel	Maher	Rozzi
Boback	Freeman	Mahoney	Sabatina
Boyle	Gabler	Major	Saccone
Bradford	Gainey	Maloney	Sainato
Briggs	Galloway	Markosek	Samuelson
Brown, R.	Gergely	Marshall	Sankey
Brown, V.	Gibbons	Marsico	Santarsiero
Brownlee	Gillen	Masser	Santora
Burns	Gillespie	McCarter	Saylor
Caltagirone	Gingrich	McGinnis	Schemel
Carroll	Godshall	McNeill	Schlossberg
Causar	Goodman	Mentzer	Schreiber
Christiana	Greiner	Metcalfe	Schweyer
Cohen	Grove	Metzgar	Simmons
Conklin	Hahn	Miccarelli	Sims
Corbin	Hanna	Millard	Snyder
Costa, D.	Harhai	Miller, B.	Sonney
Costa, P.	Harhart	Miller, D.	Staats
Cruz	Harkins	Milne	Stephens
Culver	Harper	Moul	Sturla
Cutler	Harris, A.	Mullery	Tallman
Daley, M.	Harris, J.	Murt	Taylor
Daley, P.	Heffley	Mustio	Tobash
Davidson	Helm	Nesbit	Toepel

Davis	Hennessey	Neuman	Toohil
Dawkins	Hickernell	O'Brien	Topper
Day	Hill	O'Neill	Truitt
Dean	Irvin	Oberlander	Vereb
Deasy	James	Ortitay	Vitali
DeLissio	Jozwiak	Parker, C.	Ward
DeLozier	Kampf	Parker, D.	Warner
DeLuca	Kaufner	Pashinski	Waters
Dermody	Kauffman	Payne	Watson
Diamond	Kavulich	Peifer	Wentling
DiGirolamo	Keller, F.	Petrarca	Wheatley
Donatucci	Keller, M.K.	Petri	Wheeland
Driscoll	Keller, W.	Pickett	White
Dunbar	Killion	Pyle	Youngblood
Dush	Kim	Quigley	Zimmerman
Ellis	Kinsey	Quinn	
Emrick	Kirkland	Rader	Turzai,
English	Klunk	Rapp	Speaker
Evankovich	Knowles	Ravenstahl	

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cox	Matzie	Thomas
--------	-----	--------	--------

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

STATEMENT BY MR. MURT

The SPEAKER. Representative Murt.

Mr. MURT. Thank you, Mr. Speaker.

Mr. Speaker, the month of May is very important to our veterans. During the month of May, we observe V-E Day, Military Spouse Day, Loyalty Day, Armed Forces Day, and most important of all, Memorial Day. Congress has also designated May as "National Military Appreciation Month."

I want to thank my colleagues for adding another important recognition. By declaring this month as "Military Service-Related Post-Traumatic Stress Disorder Awareness Month," you have recognized one of the most demanding issues we face as many of our veterans return from the battlefields in Iraq and Afghanistan with the emotional, social, physical, and spiritual challenges that have resulted from their service to our nation.

As you know, many of our veterans are struggling to readjust to life outside the military. Some are always on edge and overwhelmed by feelings of panic. Others are known to explode emotionally at the slightest provocation. Still, others are emotionally numb and disconnected from their loved ones. They have lost all sense of normalcy. For all too many veterans, Mr. Speaker, these are common experiences. These are the lingering symptoms of post-traumatic stress disorder.

It is hard living with untreated post-traumatic stress disorder and with the long VA (Veterans' Administration) wait times, it is easy to get discouraged. As a legislature, we must commit ourselves to helping the veterans in our communities receive the help they badly need. We must help those who feel lost. We must help them receive the professional treatment they need.

PTSD is not a sign of weakness, but a symptom of an illness that can be overcome. Our vote today recognizes this. It also acknowledges that as a legislature we are committed to making the lives of our veterans better. This is the least we can do for those who gave so much to secure our freedoms.

Thank you, Mr. Speaker.

STATEMENT BY MR. MOUL

The SPEAKER. Representative Moul is recognized on unanimous consent.

Mr. MOUL. Thank you, Mr. Speaker.

Tourette syndrome is a developmental disability that begins before a child is 18 years of age and affects children and adults of all races and ethnicities. Individuals are affected by tics, involuntary, rapid, sudden movements, or vocalizations that occur repeatedly in the same way. An estimated 200,000 people in the United States and well over 3,000 Pennsylvanians have been diagnosed with this neurobiological genetic condition, which has no cure.

Understanding this illness will help guarantee hope for acceptance and a better future for people with Tourette syndrome. Thank you for your support of this important resolution marking May 15 through June 15, 2015, as "Tourette Syndrome Awareness Month" in Pennsylvania.

Thank you, Mr. Speaker.

GUESTS INTRODUCED

The SPEAKER. Representative Moul has guests in the gallery from the Tourette Syndrome Association. If you could all please stand, we would appreciate it. Thank you very much, and wave. Thank you.

Representative Neal Goodman is recognized – calls off. Thank you.

REMARKS SUBMITTED FOR THE RECORD

The SPEAKER. Representative Sims is recognized. Representative Sims.

Mr. SIMS. Thank you, Mr. Speaker.

I will submit my comments for the record.

The SPEAKER. Thank you, sir.

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

I rise today to thank my colleagues for their unanimous support of HR 314, which honors the 100th anniversary of Philadelphia's South 9th Street Italian Market.

The Italian Market is an iconic landmark of Philadelphia and is the United States oldest outdoor market.

In a truly American way, Italian immigrant Antonio Palumbo opened a boarding house for other Italians new to the city of Philadelphia. Businesses, vendors, and shops sprang up to serve the rapidly growing community. This expansion of the community fostered the market into the landmark we celebrate and recognize today.

Though many of the vendors and original Italian businesses remain, the market has grown and diversified as new waves of immigration have grown in the community. Now you can experience truly authentic Mexican, Korean, and Vietnamese fare.

For a century, the 9th Street Italian Market has served as a welcoming home to new Americans and always will remain an integral and fundamental part of the City of Brotherly Love.

Again, thank you to my colleagues for their support, and thank you, Mr. Speaker.

CALENDAR

RESOLUTION PURSUANT TO RULE 35

Mr. TAYLOR called up **HR 283, PN 1333**, entitled:

A Resolution recognizing the employees of the Pennsylvania Turnpike Commission and the Pennsylvania Department of Transportation for their quick response and hard work to assist the Commonwealth of Massachusetts with snow removal due to repeated significant snow storms in February 2015.

On the question,

Will the House adopt the resolution?

The SPEAKER. Representative Taylor, the floor is yours.

Mr. TAYLOR. Thank you, Mr. Speaker.

I am here today with Chairman Keller to talk a little bit about PENNDOT and what they did during last year's snowstorm.

All of us in Pennsylvania think we had a terrible winter, but we had nothing compared to Massachusetts and the problems that that Commonwealth faced and all the problems that they faced there. They requested, through the compact we have from the Emergency Management Agency, to ask PENNDOT employees and turnpike employees and the equipment that goes with it to go to Massachusetts to aid them in all that snow removal they went through. We appreciate that.

This resolution that we passed today, HR 283, commemorates that, congratulates PENNDOT employees.

And to give you an extent just of what they did and how many people and pieces of equipment were used, I am going to turn it over to Chairman Keller.

The SPEAKER. Chairman Keller.

Mr. W. KELLER. Thank you, Mr. Speaker.

Just real quickly, a list of what PENNDOT and the turnpike sent up to Massachusetts to help them in their time of need. And as we know, they could not move up in the Boston area; everything was snowed in.

PENNDOT and the PA Turnpike identified staff and equipment across the State to aid Massachusetts, including 18 plow and mechanic trucks, three backhoes, three lowboy trailers to transport the backhoes from PENNDOT's Montoursville, King of Prussia, and Uniontown-based regions; at least 27 operators and other staff from those same PENNDOT regions and its Clearfield-based office; also 10 equipment operators, two mechanics, two assistant foremen with five dump trucks and five backhoes from the Pennsylvania Turnpike operators across the State.

We know, all of us that drive the turnpike know what a great job those workers do every week as we run back and forth. PENNDOT is one of the best organizations in the country. We do not recognize them enough, but we have a chance today to recognize the great job they have done and the help they have provided other States.

Thank you, Mr. Speaker.

The SPEAKER. Thank you.

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

The following roll call was recorded:

YEAS—197

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

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cox	Matzie	Thomas
--------	-----	--------	--------

GUESTS INTRODUCED

The SPEAKER. Located in the gallery, the Chair welcomes Leadership Elk County. These individuals are the guests of Representative Matt Gabler. Would you please stand and wave to us. We appreciate your being here today.

RESOLUTION PURSUANT TO RULE 35

Mr. MARKOSEK called up **HR 317, PN 1434**, entitled:

A Resolution honoring the life and service of the Reverend Theodore M. Hesburgh, who led the University of Notre Dame as university president, and extending condolences to those whose lives were positively impacted by him.

On the question,
Will the House adopt the resolution?

The SPEAKER. At this time at the rostrum, I call upon Representative Markosek, Democratic Appropriations chair, and any other guests who wish to stand behind Representative Markosek, myself included.

Mr. MARKOSEK. Good morning, Mr. Speaker.

Mr. Speaker, I rise today to honor the life and service of the Reverend Theodore M. Hesburgh, the former president of the University of Notre Dame, my alma mater, and I am happy to be joined here by the other Notre Dame graduates in the House – our Speaker, Representative Turzai; Representative John McGinnis from Blair County. Unfortunately, Senator Pat Browne, the Senate majority Appropriations chairman, could not be here today, but he certainly is a Notre Dame grad, a proud one, and I am sure he wishes he could be here.

Father Hesburgh was born May 25, 1917, in Syracuse, New York, and passed away at the age of 97 on February 26 of this year on the campus of the university. Father Hesburgh served 35 years as the president of the university, making him the longest tenured university president in the United States.

Under his leadership, the university doubled its enrollment, significantly increased student aid and faculty salaries, and opened the doors to female students – one of the decisions he said he was the most proud of during his presidency.

When Father Hesburgh took over as president, Notre Dame was known as a football school. Education, though, was his priority. When he showed up at his opening press conference when he was named president, the local media sent the sports editors to cover the event, and Father Hesburgh said, "I'm not here to talk about football. I'm here to talk about education. Do you have any questions about education?" And they were not prepared for that, and he walked out of the press conference. He wanted to talk about education. That was his priority. Father Hesburgh said, "I would rather see Notre Dame die than be educationally inferior. We will be the best or, please God, we will cease to exist here."

Notre Dame alumni include CEOs (chief executive officers) and senior executives, doctors and attorneys, many clergy, and even a few Pennsylvania legislators. His reach did not end at the university, however, but touched many areas of national and international significance. He served as the adviser to many

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

international leaders, nine Presidents and four popes. Father Hesburgh received numerous appointments; 150 honorary degrees; and many awards, including the Presidential Medal of Freedom, the nation's highest civilian honor.

Most notably, Father Hesburgh was an ardent supporter and advocate for the civil rights movement. He served on the Civil Rights Commission for 15 years, through four different administrations, during which he was integral in achieving compromise to begin to transform our nation. Civil rights leader Andrew Young said that if Father Hesburgh was for you, you did not care who was against you. There was a civil rights rally at Soldier Field in Chicago. Many other university presidents had declined the invitation, but Father Hesburgh showed up. After being brought on stage, Father Hesburgh expressed his support for the Civil Rights Act and pledged his support to the continued movement. Many years later at a commencement speech, Father Hesburgh told the graduates, "Be the kind of person who not only understands the injustices of this life, but is also willing to do something about them."

In his later years, Father Hesburgh remained a fixture at the university. In the spring of 2009, President Obama was invited to deliver the commencement address at Notre Dame and receive an honorary degree, which was very controversial at the time. A few days before the ceremony, Father Hesburgh stepped forward and showed support for that invitation and said that universities are to be the places where people can have differing opinions but still get along. Specifically, he said, "It's like a commonplace where people who disagree can get together, instead of throwing bricks at one another, they can discuss the problem and they can see different solutions..." to these various issues. When I reflect on this quote, it reminds me of this body. Very difficult issues come before us all the time, and even though we often disagree, we must work together.

Mr. Speaker, I request support for HR 317, honoring the life and the service of the Reverend Father Hesburgh and extending condolences to his family and the University of Notre Dame.

Thank you, Mr. Speaker.

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

The following roll call was recorded:

YEAS—197

Acosta	Evans	Kortz	Readshaw
Adolph	Everett	Kotik	Reed
Baker	Fabrizio	Krieger	Reese
Barbin	Farina	Lawrence	Regan
Barrar	Farry	Lewis	Roae
Benninghoff	Fee	Longiotti	Roebuck
Bizzarro	Flynn	Mackenzie	Ross
Bloom	Frankel	Maher	Rozzi
Boback	Freeman	Mahoney	Sabatina
Boyle	Gabler	Major	Saccone
Bradford	Gainey	Maloney	Sainato
Briggs	Galloway	Markosek	Samuelson
Brown, R.	Gergely	Marshall	Sankey
Brown, V.	Gibbons	Marsico	Santarsiero
Brownlee	Gillen	Masser	Santora
Burns	Gillespie	McCarter	Saylor
Caltagirone	Gingrich	McGinnis	Schemel
Carroll	Godshall	McNeill	Schlossberg
Causar	Goodman	Mentzer	Schreiber
Christiana	Greiner	Metcalfe	Schweyer
Cohen	Grove	Metzgar	Simmons

Conklin	Hahn	Miccarelli	Sims
Corbin	Hanna	Millard	Snyder
Costa, D.	Harhai	Miller, B.	Sonney
Costa, P.	Harhart	Miller, D.	Staats
Cruz	Harkins	Milne	Stephens
Culver	Harper	Moul	Sturla
Cutler	Harris, A.	Mullery	Tallman
Daley, M.	Harris, J.	Murt	Taylor
Daley, P.	Heffley	Mustio	Tobash
Davidson	Helm	Nesbit	Toepel
Davis	Hennessey	Neuman	Toohil
Dawkins	Hickernell	O'Brien	Topper
Day	Hill	O'Neill	Truitt
Dean	Irvin	Oberlander	Vereb
Deasy	James	Ortity	Vitali
DeLissio	Jozwiak	Parker, C.	Ward
DeLozier	Kampf	Parker, D.	Warner
DeLuca	Kaufner	Pashinski	Waters
Dermody	Kauffman	Payne	Watson
Diamond	Kavulich	Peifer	Wentling
DiGirolamo	Keller, F.	Petrarca	Wheatley
Donatucci	Keller, M.K.	Petri	Wheeland
Driscoll	Keller, W.	Pickett	White
Dunbar	Killion	Pyle	Youngblood
Dush	Kim	Quigley	Zimmerman
Ellis	Kinsey	Quinn	
Emrick	Kirkland	Rader	Turzai,
English	Klunk	Rapp	Speaker
Evankovich	Knowles	Ravenstahl	

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cox	Matzie	Thomas
--------	-----	--------	--------

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

GUESTS INTRODUCED

The SPEAKER. Located in the gallery, the Chair welcomes students who attend The Scranton School for Deaf and Hard-of-Hearing Children. They are the guests of Representatives Major, Peifer, Jozwiak, Farina, David Parker, Pashinski, and Flynn. Thank you so much for joining us here today.

RESOLUTIONS PURSUANT TO RULE 35

Mrs. GINGRICH called up **HR 271, PN 1261**, entitled:

A Resolution commemorating the 100th anniversary of the Workers' Compensation Act in this Commonwealth.

On the question,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—197

Acosta	Evans	Kortz	Readshaw
Adolph	Everett	Kotik	Reed
Baker	Fabrizio	Krieger	Reese
Barbin	Farina	Lawrence	Regan
Barrar	Farry	Lewis	Roae

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

NAYS-0

NOT VOTING-0

EXCUSED-4

Bishop	Cox	Matzie	Thomas
--------	-----	--------	--------

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

* * *

Mr. READSHAW called up **HR 287, PN 1336**, entitled:

A Resolution honoring and recognizing the individuals from this Commonwealth who served as nurses during the Vietnam Conflict.

On the question,
Will the House adopt the resolution?

LEAVE OF ABSENCE

The SPEAKER. Representative DRISCOLL has asked to be marked on leave. That leave will be granted for Representative Driscoll.

CONSIDERATION OF HR 287 CONTINUED

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

The following roll call was recorded:

YEAS-196

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

NAYS-0

NOT VOTING-0

EXCUSED—5

Bishop Driscoll Matzie Thomas
Cox

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

SUPPLEMENTAL CALENDAR A

RESOLUTION PURSUANT TO RULE 35

Mr. TAYLOR called up **HR 320, PN 1448**, entitled:

A Resolution urging USA Wrestling to designate Pennsylvania Wrestling Club, Inc., as the organizing committee for the election of the City of Philadelphia as the host city for the 2017 Veterans World Wrestling Championships.

On the question,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—196

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

Donatucci	Keller, W.	Pickett	Wheeland
Dunbar	Killion	Pyle	White
Dush	Kim	Quigley	Youngblood
Ellis	Kinsey	Quinn	Zimmerman
Emrick	Kirkland	Rader	
English	Klunk	Rapp	Turzai,
Evankovich	Knowles	Ravenstahl	Speaker
Evans	Kortz		

NAYS—0

NOT VOTING—0

EXCUSED—5

Bishop Driscoll Matzie Thomas
Cox

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

ANNOUNCEMENT BY MR. FARRY

The SPEAKER. Upon unanimous consent, Representative Frank Farry.

Mr. FARRY. Thank you, Mr. Speaker.

Just a reminder that there are free health screenings down in the East Wing Rotunda that are being held by the dermatologists, and that is open to all members and their staff, and that is till 2 p.m. today.

The SPEAKER. Thank you, sir.

We are ready for announcements.

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. Turning to Appropriations Chair Bill Adolph.

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

Mr. Speaker, there will be an immediate Appropriations Committee meeting in the majority caucus room. Thank you.

The SPEAKER. Thank you, sir.

There will be a meeting of the Appropriations Committee in the majority caucus room immediately.

REPUBLICAN CAUCUS

The SPEAKER. The majority caucus chair, Representative Major, is called upon for an announcement.

Ms. MAJOR. Thank you, Mr. Speaker.

I would like to announce the Republicans will caucus today at 12:15. I would ask our Republican members to report to our caucus room at 12:15. We would be scheduled to come back on the floor at 1 o'clock.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, Representative.

DEMOCRATIC CAUCUS

The SPEAKER. The minority caucus chair, Representative Frankel, for an announcement.

Mr. FRANKEL. Thank you, Mr. Speaker.
Democrats will also caucus at 12:15; Democrats will caucus at 12:15.

RECESS

The SPEAKER. Members, we stand in recess until 1 o'clock, unless sooner recalled by the Speaker.

AFTER RECESS

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

BILLS REREPORTED FROM COMMITTEE

HB 11, PN 1446 By Rep. ADOLPH

An Act establishing the Lean Government Practices Program; and conferring powers and imposing duties on the Governor's Office of Transformation, Innovation, Management and Efficiency.

APPROPRIATIONS.

HB 74, PN 65 By Rep. ADOLPH

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

APPROPRIATIONS.

HB 122, PN 1321 By Rep. ADOLPH

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

APPROPRIATIONS.

HB 124, PN 109 By Rep. ADOLPH

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

APPROPRIATIONS.

HB 410, PN 1445 By Rep. ADOLPH

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in support matters generally, further providing for liability for support; and, in child custody, further providing for consideration of criminal conviction.

APPROPRIATIONS.

HB 424, PN 459 By Rep. ADOLPH

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in offenses against the family, further providing for concealing death of child.

APPROPRIATIONS.

HB 972, PN 1332

By Rep. ADOLPH

An Act amending the act of May 17, 1921 (P.L.682, No.284), known as The Insurance Company Law of 1921, in life and endowment insurance and annuities, further providing for policy delivery.

APPROPRIATIONS.

CALENDAR CONTINUED

BILLS ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 189, PN 181**, entitled:

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in preliminary provisions, further providing for definitions, in Pennsylvania Liquor Control Board, further providing for general powers of the Pennsylvania Liquor Control Board, in Pennsylvania liquor stores, further providing for sales by Pennsylvania liquor stores, in licenses and regulations, further providing for shipment of wine into Commonwealth and, in distilleries, wineries, warehouses, bailees and transporters, further providing for limited wineries.

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 619, PN 689**, entitled:

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

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

* * *

The House proceeded to second consideration of **SB 266, PN 839**, entitled:

An Act authorizing the Department of General Services, with the approval of the Governor and the Pennsylvania Historical and Museum Commission, to grant and convey to the Bear Valley Franklin County Pennsylvania Joint Authority, or its assigns, two permanent utility and access easements from lands of the Commonwealth of Pennsylvania at the Fort Loudon Historical Site situate in Peters Township, Franklin County, for purpose of groundwater withdrawal.

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

* * *

BILL PASSED OVER TEMPORARILY

The SPEAKER. Representative Emrick calls up HB 499 on page 1 of today's House calendar.

That bill will be held over temporarily.

* * *

The House proceeded to second consideration of **HB 1039, PN 1315**, entitled:

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in certification of teachers, further providing for certificates qualifying persons to teach.

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

The SPEAKER. It is my understanding that all amendments have been withdrawn from HB 1039.

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

* * *

The House proceeded to second consideration of **HB 752, PN 888**, entitled:

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

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

The SPEAKER. The good gentleman, Representative Neuman, is recognized.

Mr. NEUMAN. Thank you, Mr. Speaker.

I do have an amendment—

The SPEAKER. Sir, please suspend.

Members, will you please give the floor to Representative Neuman. Members, please.

Representative Neuman, the floor is yours.

Mr. NEUMAN. Thank you, Mr. Speaker.

I do have an amendment today that would deal with directing money specifically to science, technology, engineering, arts, and mathematics programs. The amendment still does need some work, but I think we need to focus on in a lot of ways how industries can focus their dollars, their tax dollars, to prepare students that they can hire, and I think that this can be a great opportunity for us to discuss. I talked to the prime sponsor of the bill. He is willing to work with me on this issue, really discuss how we can prepare our students for jobs right here in Pennsylvania, the jobs that these companies want to invest in. They can invest their tax dollars to make sure that our students are being prepared for the global job market we have right here in Pennsylvania.

But I do thank the prime sponsor of the bill, the gentleman from Allentown. I thank them for their work on this, and I look forward to continuing this discussion to focus our students on careers that are right here in Pennsylvania.

Thank you, Mr. Speaker.

The SPEAKER. Representative Neuman, would it be correct that you are withdrawing amendment 1275?

Mr. NEUMAN. Yes, Mr. Speaker; that is correct.

The SPEAKER. Thank you, sir.

Representative Christiana is recognized.

Mr. CHRISTIANA. Thank you, Mr. Speaker.

I want to thank the gentleman from Washington County for his drafted amendment, and while under the EITC (educational improvement tax credit) program and EIOs, educational improvement organizations, can currently utilize funds for STEM (Science, Technology, Engineering, and Mathematics) projects, in the meantime I would encourage them to continue to do that, and I would also like the record to state that I would like to work with the gentleman from Washington County so that we can have a more direct correlation between these programs and STEM initiatives in the future because I think he is absolutely right. It is a noble initiative, and I would like to work with him in the future.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, sir.

At this time Representative McCarter calls up late-filed amendment 1301. Let me withdraw that for just a moment.

Representative Schweyer.

Mr. SCHWEYER. Thank you, Mr. Speaker.

I would like to thank the maker of the amendment and the maker of the legislation. The intent of this is to use the very successful EITC program as a model for those companies that want to invest in students who are looking for postsecondary education, students who want to go on to careers in engineering, careers in welding that would take more than just a high school diploma, and using that as a model again to make sure that we are able to get students involved in the industries that need the jobs.

We hear all the time from our manufacturers that we cannot find enough engineers, that we cannot find enough scientists and folks along those lines to be able to work in the careers in the industries that are here in Pennsylvania, and as this amendment is developed further and this concept is developed further, I look forward to working with those two gentlemen on it additionally.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, Representative Schweyer.

Representative McCarter calls up late-filed amendment 1301.

Sir, if you are going to offer that, Representative McCarter, I call your attention, you would have to move to suspend.

You are recognized, sir.

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

Mr. Speaker, I will be withdrawing this amendment. I just wanted to make comment very briefly, however, that this is an area too, though, that we can find ways in which to, hopefully with the prime sponsor in the future, to find ways to show the good programs that are taking place between our schools and public libraries and that we can find a way to deal with that.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, Representative McCarter.

The good gentleman from York County, Representative Saylor, offers the following— The House will stand at ease.

The House will come to order.

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

Mr. SAYLOR offered the following amendment No. A01214:

Amend Bill, page 1, line 10, by inserting after "penalties," in educational tax credits,

Amend Bill, page 1, line 10, by inserting after "for" tax credits and for

Amend Bill, page 1, lines 13 through 15, by striking out all of said lines and inserting

Section 1. Sections 1705-F(j) and 1706-F(a) of the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, amended October 31, 2014 (P.L.2929, No.194), are amended to read: Section 1705-F. Tax credits.

* * *

(j) Reallocation of tax credits.—

(1) Beginning on January 1 of any fiscal year, if any tax credits authorized under this article for contributions to any of the categories of scholarship organizations, opportunity scholarship organizations or pre-kindergarten scholarship organizations remain unawarded, such unawarded tax credits may be reallocated to any of the categories of scholarship organizations, opportunity scholarship organizations or pre-kindergarten scholarship organizations for which all available tax credits have been awarded. The department shall, within ten business days, inform each business firm on the waiting list maintained by the department under subsection (h) that tax credits remain available under another category for which the business firm has not yet applied. If a business firm notified under this paragraph elects, the department shall reallocate available tax credits for award to the business firm in the business firm's preferred tax credit category, notwithstanding the limitations contained in section 1706-F(a). The amount of tax credits to be awarded to a business firm under this paragraph shall not exceed the amount of tax credits available for reallocation or the maximum amount of tax credits for which a business firm is eligible under subsections (a), (a.1), (c) and (d). Each business firm shall have ten business days from the date of the department's notice to elect a reallocation of tax credits under this paragraph. The department shall award tax credits on a first-come, first-served basis.

(2) After the department has awarded tax credits under paragraph (1), the department shall accept new applications for reallocation of tax credits from any of the categories of scholarship organizations, opportunity scholarship organizations or pre-kindergarten scholarship organizations for which tax credits remain available to the applicant's preferred category of scholarship organizations, opportunity scholarship organizations or pre-kindergarten scholarship organizations for which all available tax credits have been awarded, notwithstanding any limitations contained in section 1706-F(a). The amount of tax credits to be awarded to a business firm under this paragraph shall not exceed the amount of tax credits available for reallocation or the maximum amount of tax credits for which a business firm is eligible under subsections (a), (a.1), (c) and (d). The department shall award tax credits on a first-come, first-served basis.

(2.1) In any fiscal year, the first \$10,000,000 in tax credits available for reallocation under paragraphs (1) and (2) shall be set aside for contributions to pre-kindergarten scholarship organizations. If \$10,000,000 in tax credits have not been awarded to pre-kindergarten scholarship organizations under paragraphs (1) and (2) prior to March 1 of any fiscal year, the remaining tax credits available for reallocation under paragraphs (1) and (2) shall be made available for contributions to any of the categories of scholarship organizations, opportunity scholarship organizations or pre-kindergarten scholarship organizations.

(3) No tax credits shall be awarded under this subsection

until the department has completed the award of tax credits for applications made under subsection (i).

(4) The department shall not reallocate tax credits from any of the categories of scholarship organizations, opportunity scholarship organizations or pre-kindergarten scholarship organizations to the category of educational improvement organizations.

(5) Subsections (b) and (g) shall not apply to an application for reallocation of tax credits under this subsection.

On the question,

Will the House agree to the amendment?

The SPEAKER. On that question, the Chair recognizes Representative Saylor.

Mr. SAYLOR. Thank you, Mr. Speaker.

My amendment simply allocates from the EITC program a \$10 million tax credit toward pre-K. That is a short explanation of the amendment I am offering, which is A01214.

The SPEAKER. Thank you, sir.

On that question, Chairman Roebuck. Yes, sir. The floor is yours.

Mr. ROEBUCK. Thank you, Mr. Speaker.

I urge my colleagues to support this amendment. Thank you.

The SPEAKER. All those in favor of the amendment will vote "aye"; those opposed— Representative Evankovich.

Mr. EVANKOVICH. Thank you, Mr. Speaker.

Mr. Speaker, would the prime sponsor of the amendment please stand for brief interrogation?

The SPEAKER. The good gentleman, Representative Saylor, has indicated he will stand for interrogation.

Mr. EVANKOVICH. Thank you, Mr. Speaker.

Mr. Speaker, under the amendment as proposed in A01214, what early childhood education programs would be eligible to receive the scholarship funding through the EITC or OSTC (opportunity scholarship tax credit) passthrough?

Mr. SAYLOR. Those that would qualify under this amendment would be those that run a program that are in conjunction with a public or private school.

Mr. EVANKOVICH. Thank you, Mr. Speaker.

So would that include Keystone STARS-eligible (Standards, Training/Professional Development, Assistance, Resources and Support) programs?

Mr. SAYLOR. Not all of them, no. They must be attached to one of the two descriptions of what I previously talked about in public or private school. They must be attached to a school.

Mr. EVANKOVICH. So can you please provide a few examples of what a preschool or early childhood education program would look like that was run in conjunction with the school?

Mr. SAYLOR. Again, it would be a Christian school, a Catholic school, a public school that runs a pre-K program that qualifies under EITC.

Mr. EVANKOVICH. Thank you, Mr. Speaker.

That concludes my interrogation. I would just like to make a few comments on the bill.

The SPEAKER. Sir, you are recognized.

Mr. EVANKOVICH. Mr. Speaker, the amendment before us very simply, I believe, makes it a little bit easier for certain early childhood education programs to be eligible for EITC funds. Those programs would include programs that are run

through a religious school. Those would include programs that are run through a private school.

Mr. Speaker, they would not include programs that were licensed in the Keystone STARS program that were just licensed under the Department of Public Welfare. For those of us who know about the early childhood education issues, the big push over the last 10 or 15 years has been to provide resources, better resources, for the vast majority of those programs, to be able to provide better learning opportunities, curriculum safety standards for children throughout the Commonwealth, and to create better access.

Mr. Speaker, this amendment, while good in its intent, does not necessarily seek out and provide the mission of what we may think it does on its face. I just wanted my colleagues to understand going into this vote that the amendment as proposed does not allow for a change to the EITC program. It follows the current rules of the EITC program. So by default, none of those programs that we would come to know in our districts, few of those programs that we would come to know in our districts, would be now newly eligible for these funds.

PARLIAMENTARY INQUIRY

Mr. EVANKOVICH. Mr. Speaker, I would like to make an inquiry.

The SPEAKER. Please state your inquiry.

Mr. EVANKOVICH. As someone with ownership in an early childhood education program, should I recuse myself from this vote?

The SPEAKER. No. The Parliamentarian has indicated there is no conflict. You are not connected.

You are part of a class, and you do not have any specific ownership interests. You may certainly vote on this amendment.

Mr. EVANKOVICH. Mr. Speaker, in light of that, I would still like to be placed on leave for this vote, please.

The SPEAKER. The gentleman will be excused from voting on this particular amendment.

Representative Santora.

Mr. SANTORA. Thank you, Mr. Speaker.

Mr. Speaker, any time we have the opportunity to add additional funds to put more children in pre-K, that is a great thing. I urge my colleagues to vote in support of this amendment.

Thank you, Mr. Speaker.

The SPEAKER. Thank you. Mr. Santora.

Any other member wish to be recognized on the amendment? Representative Christiana.

Mr. CHRISTIANA. Thank you, Mr. Speaker.

Mr. Speaker, I think it is important to point out that this amendment does not change those that would be eligible—

The SPEAKER. The gentleman will please suspend.

The floor is to Representative Christiana, the prime sponsor of the underlying legislation. Let us please give him our attention.

Representative Christiana.

Mr. CHRISTIANA. Thank you, Mr. Speaker.

I think it is important to point out that the same groups and the same schools that are eligible for EITC and OSTC dollars in current law would be eligible under this amendment. This does not change the law saying certain groups would be eligible and others would be locked out. That is not the point of this

amendment. The point is, it is saying if there are any funds available on January 1, \$10 million would be prioritized for pre-K programs, the same programs that are currently under law, the same schools that currently are eligible. It does not change that, Mr. Speaker, and I support this amendment. Thank you.

The SPEAKER. Representative Jordan Harris.

Mr. J. HARRIS. Thank you, Mr. Speaker.

Would the maker of the amendment stand for brief interrogation?

The SPEAKER. Representative Saylor? He agrees to stand for brief interrogation.

Mr. J. HARRIS. Thank you, Mr. Speaker.

Mr. Speaker, so when we talk about early childhood centers that would be eligible, so would that also include the ones that contract through large school districts?

Mr. SAYLOR. If they are attached to a Christian, Catholic, or a public school, as long as they are attached to a school, yes, they qualify.

Mr. J. HARRIS. Thank you, Mr. Speaker.

I guess my question, Mr. Speaker, is, what does "attached" mean? Because in Philadelphia County a lot of the early childhood centers are contractors with the School District of Philadelphia. Is that considered an attachment?

Mr. SAYLOR. You are correct that as long as they have a connection, a contract is perfectly fine. They have an attachment to that school to provide those services for that school.

Mr. J. HARRIS. Thank you.

Mr. Speaker, additionally, what about programs that have an attachment to the Federal government that are funded through Federal dollars?

Mr. SAYLOR. Again, they must have an attachment to a school, either through a contract or it is being offered by that school. If they are receiving dollars from the Federal government and that is the only thing they are doing, they are not attached to a public school, a Christian school, or a private school of some kind, then they would not qualify. But if they have an attachment again to a school, no matter where else they are getting their other dollars, they would qualify for this program, as long as they have that attachment.

Mr. J. HARRIS. Thank you.

On the amendment, Mr. Speaker?

The SPEAKER. On the amendment, Mr. Harris.

Mr. J. HARRIS. Thank you, Mr. Speaker.

Mr. Speaker, my only concern, and honestly, I am not necessarily sure how I will vote at this time. My only concern is that I know in Philadelphia County, the School District of Philadelphia does contract with early childhood centers. But in addition to the school district contracting, there are also those programs that are contracted through the Federal government, where the Federal government provides the same type of services to 3- and 4-year-olds throughout my district. And they are also a part of the Keystone STARS program.

My concern is, according to the maker of the amendment, it seems like those who – actually, in my district I think represent a majority of the young people in my district – those types of programs would not be eligible for this type of dollar, and what we have across the Commonwealth, I can definitely talk in my area, what you have is you have a lot of mom-and-pop centers who do the best that they can and who are moving up in the Keystone STARS program, but they need the additional funding

to even elevate themselves in the program because it costs money to elevate through the different STARS system.

So my thought is, if the money is going to be provided, those young people should not be shut out of this opportunity as well because those dollars are definitely necessary.

PARLIAMENTARY INQUIRY

Mr. J. HARRIS. I will also say for the record, Mr. Speaker, that I am the president of the board of directors of an early childhood center in Philadelphia. So I do want to put that on the record, that while I take a vote on this, I wanted to make sure as well that I do not have a conflict with the Parliamentarian.

The SPEAKER. The Parliamentarian has indicated that there is no conflict and you may in fact vote on this amendment.

Mr. J. HARRIS. Thank you, Mr. Speaker.

My last thing is, I would just hope that in the Senate maybe that we can expand this program because there are a lot of children who are in these programs that are funded not through a school district but through the Federal government that could also use this type of funding.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, sir.

Representative Everett. Waives off.

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

The following roll call was recorded:

YEAS—193

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

Deasy	Jozwiak	Parker, D.	Ward
DeLissio	Kampf	Pashinski	Warner
Delozier	Kaufner	Payne	Waters
DeLuca	Kauffman	Peifer	Watson
Dermody	Kavulich	Petrarca	Wentling
Diamond	Keller, F.	Petri	Wheatley
DiGirolamo	Keller, M.K.	Pickett	Wheeland
Donatucci	Keller, W.	Pyle	White
Dunbar	Killion	Quigley	Youngblood
Dush	Kim	Quinn	Zimmerman
Ellis	Kinsey	Rader	
Emrick	Kirkland	Rapp	Turzai,
English	Klunk	Ravenstahl	Speaker
Evans	Knowles	Readshaw	

NAYS—2

Metcalfe	Millard
----------	---------

NOT VOTING—1

Evankovich

EXCUSED—5

Bishop	Driscoll	Matzie	Thomas
Cox			

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?

PARLIAMENTARY INQUIRY

Mr. HANNA. Mr. Speaker? Mr. Speaker?

The SPEAKER. Representative Hanna.

Mr. HANNA. Parliamentary inquiry.

The SPEAKER. Please state your parliamentary inquiry.

Mr. HANNA. If I understood you correctly, you said that the gentleman from Westmoreland was excused from voting on that last measure.

The SPEAKER. Yes.

Mr. HANNA. My question is, how are you reconciling your decision that there was no conflict under rule 65 with the requirement, rule 64, which says that all members present must vote?

The SPEAKER. The Parliamentarian has indicated that in the past if a member, despite being told that they do not have a conflict, still does not want to vote based on an apparent conflict, they have been excused from voting on past rulings from the Chair.

Mr. HANNA. And how is that reflected on the roll call?

The SPEAKER. It should be marked as excused.

Mr. HANNA. Thank you, Mr. Speaker.

The SPEAKER. Yes, sir.

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

Bill as amended was agreed to.

The SPEAKER. The bill as amended will be reprinted.

* * *

The House proceeded to second consideration of **HB 389, PN 1236**, entitled:

An Act amending the act of April 27, 1905 (P.L.312, No.218), entitled "An act creating a Department of Health, and defining its powers and duties," establishing the office of Chief Nursing Officer of the Commonwealth and providing for its powers and duties.

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

Mr. **JAMES** offered the following amendment No. **A01288**:

Amend Bill, page 2, line 10, by striking out "AT A MINIMUM,"

Amend Bill, page 2, lines 11 and 12, by striking out "BACHELOR OF SCIENCE IN NURSING (BSN) PREPARED REGISTERED NURSE LICENSED BY THE COMMONWEALTH," and inserting nurse licensed by the Commonwealth. The Chief Nursing Officer shall be a registered nurse with an unencumbered license issued by the Commonwealth who has at least 10 years of working experience as a registered nurse and who has an advanced degree in nursing or public health.

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

The SPEAKER. On that question, the Chair recognizes Representative James.

Mr. **JAMES**. Thank you, Mr. Speaker.

Mr. Speaker, amendment 1288 is an agreed-to amendment. It changes the education and experience required to fill the role of chief nursing officer of the Commonwealth and essentially establishes some basic requirements to hold the office, including an advanced degree which may include a master's and/or a Ph.D. and 10 years of working experience as a registered nurse.

The SPEAKER. Does anybody else wish to be recognized on the amendment?

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

The following roll call was recorded:

YEAS—196

Acosta	Everett	Kotik	Readshaw
Adolph	Fabrizio	Krieger	Reed
Baker	Farina	Lawrence	Reese
Barbin	Farry	Lewis	Regan
Barrar	Fee	Longietti	Roac
Benninghoff	Flynn	Mackenzie	Roebuck
Bizzarro	Frankel	Maher	Ross
Bloom	Freeman	Mahoney	Rozzi
Boback	Gabler	Major	Sabatina
Boyle	Gainey	Maloney	Saccone
Bradford	Galloway	Markosek	Sainato
Briggs	Gergely	Marshall	Samuelson
Brown, R.	Gibbons	Marsico	Sankey

Brown, V.	Gillen	Masser	Santarsiero
Brownlee	Gillespie	McCarter	Santora
Burns	Gingrich	McGinnis	Saylor
Caltagirone	Godshall	McNeill	Schemel
Carroll	Goodman	Mentzer	Schlossberg
Causer	Greiner	Metcalfe	Schreiber
Christiana	Grove	Metzgar	Schweyer
Cohen	Hahn	Miccarelli	Simmons
Conklin	Hanna	Millard	Sims
Corbin	Harhai	Miller, B.	Snyder
Costa, D.	Harhart	Miller, D.	Sonney
Costa, P.	Harkins	Milne	Staats
Cruz	Harper	Moul	Stephens
Culver	Harris, A.	Mullery	Sturla
Cutler	Harris, J.	Murt	Tallman
Daley, M.	Heffley	Mustio	Taylor
Daley, P.	Helm	Nesbit	Tobash
Davidson	Hennessey	Neuman	Toepel
Davis	Hickernell	O'Brien	Toohil
Dawkins	Hill	O'Neill	Topper
Day	Irvin	Oberlander	Truitt
Dean	James	Ortitay	Vereb
Deasy	Jozwiak	Parker, C.	Vitali
DeLissio	Kampf	Parker, D.	Ward
DeLozier	Kaufner	Pashinski	Warner
DeLuca	Kauffman	Payne	Waters
Dermody	Kavulich	Peifer	Watson
Diamond	Keller, F.	Petrarca	Wentling
DiGirolamo	Keller, M.K.	Petri	Wheatley
Donatucci	Keller, W.	Pickett	Wheeland
Dunbar	Killion	Pyle	White
Dush	Kim	Quigley	Youngblood
Ellis	Kinsey	Quinn	Zimmerman
Emrick	Kirkland	Rader	
English	Klunk	Rapp	Turzai,
Evankovich	Knowles	Ravenstahl	Speaker
Evans	Kortz		

NAYS—0

NOT VOTING—0

EXCUSED—5

Bishop	Driscoll	Matzie	Thomas
Cox			

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.

The SPEAKER. The bill as amended will be reprinted.

* * *

The House proceeded to second consideration of **HB 499, PN 1425**, entitled:

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in certification of teachers, further providing for evaluation of applications for certification.

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

The SPEAKER. It is my understanding that all amendments have been withdrawn.

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

SUPPLEMENTAL CALENDAR B

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 972, PN 1332**, entitled:

An Act amending the act of May 17, 1921 (P.L.682, No.284), known as The Insurance Company Law of 1921, in life and endowment insurance and annuities, further providing for policy delivery.

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

(Bill analysis was read.)

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

The question is, shall the bill pass finally?

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

The following roll call was recorded:

YEAS—196

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

Deasy	Jozwiak	Parker, C.	Vitali
DeLissio	Kampf	Parker, D.	Ward
Delozier	Kaufner	Pashinski	Warner
DeLuca	Kauffman	Payne	Waters
Dermody	Kavulich	Peifer	Watson
Diamond	Keller, F.	Petrarca	Wentling
DiGirolamo	Keller, M.K.	Petri	Wheatley
Donatucci	Keller, W.	Pickett	Wheeland
Dunbar	Killion	Pyle	White
Dush	Kim	Quigley	Youngblood
Ellis	Kinsey	Quinn	Zimmerman
Emrick	Kirkland	Rader	
English	Klunk	Rapp	Turzai,
Evankovich	Knowles	Ravenstahl	Speaker
Evans	Kortz		

NAYS—0

NOT VOTING—0

EXCUSED—5

Bishop	Driscoll	Matzie	Thomas
Cox			

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

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

* * *

The House proceeded to third consideration of **HB 74, PN 65**, entitled:

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

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

(Bill analysis was read.)

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

The question is, shall the bill pass finally?

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

The following roll call was recorded:

YEAS—196

Acosta	Everett	Kotik	Readshaw
Adolph	Fabrizio	Krieger	Reed
Baker	Farina	Lawrence	Reese
Barbin	Farry	Lewis	Regan
Barrar	Fee	Longietti	Roae
Benninghoff	Flynn	Mackenzie	Roebuck
Bizzarro	Frankel	Maher	Ross
Bloom	Freeman	Mahoney	Rozzi
Boback	Gabler	Major	Sabatina
Boyle	Gainey	Maloney	Saccone
Bradford	Galloway	Markosek	Sainato
Briggs	Gergely	Marshall	Samuelson

Brown, R.	Gibbons	Marsico	Sankey
Brown, V.	Gillen	Masser	Santarsiero
Brownlee	Gillespie	McCarter	Santora
Burns	Gingrich	McGinnis	Saylor
Caltagirone	Godshall	McNeill	Schemel
Carroll	Goodman	Mentzer	Schlossberg
Causer	Greiner	Metcalfe	Schreiber
Christiana	Grove	Metzgar	Schweyer
Cohen	Hahn	Miccarelli	Simmons
Conklin	Hanna	Millard	Sims
Corbin	Harhai	Miller, B.	Snyder
Costa, D.	Harhart	Miller, D.	Sonney
Costa, P.	Harkins	Milne	Staats
Cruz	Harper	Moul	Stephens
Culver	Harris, A.	Mullery	Sturla
Cutler	Harris, J.	Murt	Tallman
Daley, M.	Heffley	Mustio	Taylor
Daley, P.	Helm	Nesbit	Tobash
Davidson	Hennessey	Neuman	Toepel
Davis	Hickernell	O'Brien	Toohil
Dawkins	Hill	O'Neill	Topper
Day	Irvin	Oberlander	Truitt
Dean	James	Ortitay	Vereb
Deasy	Jozwiak	Parker, C.	Vitali
DeLissio	Kampf	Parker, D.	Ward
Delozier	Kaufner	Pashinski	Warner
DeLuca	Kauffman	Payne	Waters
Dermody	Kavulich	Peifer	Watson
Diamond	Keller, F.	Petrarca	Wentling
DiGirolamo	Keller, M.K.	Petri	Wheatley
Donatucci	Keller, W.	Pickett	Wheeland
Dunbar	Killion	Pyle	White
Dush	Kim	Quigley	Youngblood
Ellis	Kinsey	Quinn	Zimmerman
Emrick	Kirkland	Rader	
English	Klunk	Rapp	Turzai,
Evankovich	Knowles	Ravenstahl	Speaker
Evans	Kortz		

NAYS-0

NOT VOTING-0

EXCUSED-5

Bishop	Driscoll	Matzie	Thomas
Cox			

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

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

* * *

The House proceeded to third consideration of **HB 122, PN 1321**, entitled:

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

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

(Bill analysis was read.)

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

The question is, shall the bill pass finally?

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

The following roll call was recorded:

YEAS-196

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

NAYS-0

NOT VOTING-0

EXCUSED-5

Bishop	Driscoll	Matzie	Thomas
Cox			

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

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

* * *

The House proceeded to third consideration of **HB 124, PN 109**, entitled:

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

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

(Bill analysis was read.)

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

The question is, shall the bill pass finally?

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

The following roll call was recorded:

YEAS—196

Acosta	Everett	Kotik	Readshaw
Adolph	Fabrizio	Krieger	Reed
Baker	Farina	Lawrence	Reese
Barbin	Farry	Lewis	Regan
Barrar	Fee	Longietti	Roae
Benninghoff	Flynn	Mackenzie	Roebuck
Bizzarro	Frankel	Maher	Ross
Bloom	Freeman	Mahoney	Rozzi
Boback	Gabler	Major	Sabatina
Boyle	Gainey	Maloney	Saccone
Bradford	Galloway	Markosek	Sainato
Briggs	Gergely	Marshall	Samuelson
Brown, R.	Gibbons	Marsico	Sankey
Brown, V.	Gillen	Masser	Santarsiero
Brownlee	Gillespie	McCarter	Santora
Burns	Gingrich	McGinnis	Saylor
Caltagirone	Godshall	McNeill	Schemel
Carroll	Goodman	Mentzer	Schlossberg
Causar	Greiner	Metcalfe	Schreiber
Christiana	Grove	Metzgar	Schweyer
Cohen	Hahn	Miccarelli	Simmons
Conklin	Hanna	Millard	Sims
Corbin	Harhai	Miller, B.	Snyder
Costa, D.	Harhart	Miller, D.	Sonney
Costa, P.	Harkins	Milne	Staats
Cruz	Harper	Moul	Stephens
Culver	Harris, A.	Mullery	Sturla
Cutler	Harris, J.	Murt	Tallman
Daley, M.	Heffley	Mustio	Taylor
Daley, P.	Helm	Nesbit	Tobash
Davidson	Hennessey	Neuman	Toepel
Davis	Hickernell	O'Brien	Toohy
Dawkins	Hill	O'Neill	Topper
Day	Irvin	Oberlander	Truitt
Dean	James	Ortitay	Vereb
Deasy	Jozwiak	Parker, C.	Vitali
DeLissio	Kampf	Parker, D.	Ward
Delozier	Kaufer	Pashinski	Warner

DeLuca	Kauffman	Payne	Waters
Dermody	Kavulich	Peifer	Watson
Diamond	Keller, F.	Petrarca	Wentling
DiGirolamo	Keller, M.K.	Petri	Wheatley
Donatucci	Keller, W.	Pickett	Wheeland
Dunbar	Killion	Pyle	White
Dush	Kim	Quigley	Youngblood
Ellis	Kinsey	Quinn	Zimmerman
Emrick	Kirkland	Rader	
English	Klunk	Rapp	Turzai,
Evankovich	Knowles	Ravenstahl	Speaker
Evans	Kortz		

NAYS—0

NOT VOTING—0

EXCUSED—5

Bishop	Driscoll	Matzie	Thomas
Cox			

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

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

* * *

The House proceeded to third consideration of **HB 424, PN 459**, entitled:

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in offenses against the family, further providing for concealing death of child.

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

(Bill analysis was read.)

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

The question is, shall the bill pass finally?

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

The following roll call was recorded:

YEAS—195

Acosta	Fabrizio	Kotik	Readshaw
Adolph	Farina	Krieger	Reed
Baker	Farry	Lawrence	Reese
Barrar	Fee	Lewis	Regan
Benninghoff	Flynn	Longietti	Roae
Bizzarro	Frankel	Mackenzie	Roebuck
Bloom	Freeman	Maher	Ross
Boback	Gabler	Mahoney	Rozzi
Boyle	Gainey	Major	Sabatina
Bradford	Galloway	Maloney	Saccone
Briggs	Gergely	Markosek	Sainato
Brown, R.	Gibbons	Marshall	Samuelson
Brown, V.	Gillen	Marsico	Sankey
Brownlee	Gillespie	Masser	Santarsiero
Burns	Gingrich	McCarter	Santora

Caltagirone	Godshall	McGinnis	Saylor
Carroll	Goodman	McNeill	Schemel
Causser	Greiner	Mentzer	Schlossberg
Christiana	Grove	Metcalfe	Schreiber
Cohen	Hahn	Metzgar	Schweyer
Conklin	Hanna	Miccarelli	Simmons
Corbin	Harhai	Millard	Sims
Costa, D.	Harhart	Miller, B.	Snyder
Costa, P.	Harkins	Miller, D.	Sonney
Cruz	Harper	Milne	Staats
Culver	Harris, A.	Moul	Stephens
Cutler	Harris, J.	Mullery	Sturla
Daley, M.	Heffley	Murt	Tallman
Daley, P.	Helm	Mustio	Taylor
Davidson	Hennessey	Nesbit	Tobash
Davis	Hickernell	Neuman	Toepel
Dawkins	Hill	O'Brien	Toohil
Day	Irvin	O'Neill	Topper
Dean	James	Oberlander	Truitt
Deasy	Jozwiak	Ortitay	Vereb
DeLissio	Kampf	Parker, C.	Vitali
Delozier	Kaufner	Parker, D.	Ward
DeLuca	Kauffman	Pashinski	Warner
Dermody	Kavulich	Payne	Waters
Diamond	Keller, F.	Peifer	Watson
DiGirolamo	Keller, M.K.	Petrarca	Wentling
Donatucci	Keller, W.	Petri	Wheatley
Dunbar	Killion	Pickett	Wheeland
Dush	Kim	Pyle	White
Ellis	Kinsey	Quigley	Youngblood
Emrick	Kirkland	Quinn	Zimmerman
English	Klunk	Rader	
Evankovich	Knowles	Rapp	Turzai,
Evans	Kortz	Ravenstahl	Speaker
Everett			

NAYS-1

Barbin

NOT VOTING-0

EXCUSED-5

Bishop	Driscoll	Matzie	Thomas
Cox			

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

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

MOTION TO PROCEED TO CONSIDERATION UNDER RULE 24

The SPEAKER. The Chair recognizes the majority leader, Representative Reed.

Mr. REED. Thank you very much.

I would make the motion to proceed for the immediate consideration of HB 410 and HB 11. Thank you.

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

The SPEAKER. Representative Dermody.

Mr. DERMODY. Thank you, Mr. Speaker.

I would urge the members to support the motion to proceed.

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

The following roll call was recorded:

YEAS-182

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

NAYS-14

Davidson	Freeman	Miller, D.	Samuelson
Dean	Gillen	Milne	Tallman
Diamond	McCarter	Mullery	Truitt
English	Metzgar		

NOT VOTING-0

EXCUSED-5

Bishop	Driscoll	Matzie	Thomas
Cox			

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

LEAVE OF ABSENCE

The SPEAKER. The majority whip has asked that Representative BENNINGHOFF be placed on leave. That leave will be granted.

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 11, PN 1446**, entitled:

An Act establishing the Lean Government Practices Program; and conferring powers and imposing duties on the Governor's Office of Transformation, Innovation, Management and Efficiency.

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

(Bill analysis was read.)

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

The question is, shall the bill pass finally?

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

The following roll call was recorded:

YEAS—178

Acosta	Flynn	Krieger	Reed
Adolph	Frankel	Lawrence	Reese
Baker	Freeman	Lewis	Regan
Barrar	Gabler	Longietti	Roae
Bizzarro	Gainey	Mackenzie	Roebuck
Bloom	Galloway	Mahoney	Ross
Boback	Gergely	Major	Rozzi
Boyle	Gibbons	Maloney	Sabatina
Brown, R.	Gillen	Marshall	Saccone
Brown, V.	Gillespie	Marsico	Sainato
Burns	Gingrich	Masser	Samuelson
Caltagirone	Godshall	McGinnis	Sankey
Causar	Goodman	McNeill	Santarsiero
Christiana	Greiner	Mentzer	Santora
Cohen	Grove	Metcalfe	Saylor
Conklin	Hahn	Metzgar	Schemel
Corbin	Hanna	Miccarelli	Schlossberg
Costa, D.	Harhai	Millard	Schreiber
Costa, P.	Harhart	Miller, B.	Schweyer
Cruz	Harkins	Miller, D.	Simmons
Culver	Harper	Milne	Snyder
Cutler	Harris, A.	Moul	Sonney
Daley, P.	Harris, J.	Mullery	Staats
Davidson	Heffley	Murt	Stephens
Davis	Helm	Mustio	Sturla
Day	Hennessey	Nesbit	Tallman
Deasy	Hickernell	Neuman	Taylor
DeLissio	Hill	O'Brien	Tobash
DeLozier	Irvin	O'Neill	Toepel
DeLuca	James	Oberlander	Toohil
Dermody	Jozwiak	Ortitay	Topper
Diamond	Kampf	Parker, D.	Truitt
DiGirolando	Kaufner	Pashinski	Vereb
Dunbar	Kauffman	Payne	Vitali
Dush	Kavulich	Peifer	Ward
Ellis	Keller, F.	Petrarca	Warner
Emrick	Keller, M.K.	Petri	Watson
English	Keller, W.	Pickett	Wentling
Evankovich	Killion	Pyle	Wheatley

Evans	Kim	Quigley	Wheeland
Everett	Kirkland	Quinn	White
Fabrizio	Klunk	Rader	Zimmerman
Farina	Knowles	Rapp	
Farry	Kortz	Ravenstahl	Turzai,
Fee	Kotik	Readshaw	Speaker

NAYS—17

Barbin	Daley, M.	Kinsey	Parker, C.
Bradford	Dawkins	Maher	Sims
Briggs	Dean	Markosek	Waters
Brownlee	Donatucci	McCarter	Youngblood
Carroll			

NOT VOTING—0

EXCUSED—6

Benninghoff	Cox	Matzie	Thomas
Bishop	Driscoll		

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

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

* * *

The House proceeded to third consideration of **HB 410, PN 1445**, entitled:

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in support matters generally, further providing for liability for support; and, in child custody, further providing for consideration of criminal conviction.

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

(Bill analysis was read.)

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

The question is, shall the bill pass finally?

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

The following roll call was recorded:

YEAS—195

Acosta	Fabrizio	Kotik	Readshaw
Adolph	Farina	Krieger	Reed
Baker	Farry	Lawrence	Reese
Barbin	Fee	Lewis	Regan
Barrar	Flynn	Longietti	Roae
Bizzarro	Frankel	Mackenzie	Roebuck
Bloom	Freeman	Maher	Ross
Boback	Gabler	Mahoney	Rozzi
Boyle	Gainey	Major	Sabatina
Bradford	Galloway	Maloney	Saccone
Briggs	Gergely	Markosek	Sainato
Brown, R.	Gibbons	Marshall	Samuelson
Brown, V.	Gillen	Marsico	Sankey
Brownlee	Gillespie	Masser	Santarsiero

Burns	Gingrich	McCarter	Santora
Caltagirone	Godshall	McGinnis	Saylor
Carroll	Goodman	McNeill	Schemel
Causser	Greiner	Mentzer	Schlossberg
Christiana	Grove	Metcalfe	Schreiber
Cohen	Hahn	Metzgar	Schweyer
Conklin	Hanna	Miccarelli	Simmons
Corbin	Harhai	Millard	Sims
Costa, D.	Harhart	Miller, B.	Snyder
Costa, P.	Harkins	Miller, D.	Sonney
Cruz	Harper	Milne	Staats
Culver	Harris, A.	Moul	Stephens
Cutler	Harris, J.	Mullery	Sturla
Daley, M.	Heffley	Murt	Tallman
Daley, P.	Helm	Mustio	Taylor
Davidson	Hennessey	Nesbit	Tobash
Davis	Hickernell	Neuman	Toepel
Dawkins	Hill	O'Brien	Toohil
Day	Irvin	O'Neill	Topper
Dean	James	Oberlander	Truitt
Deasy	Jozwiak	Ortitay	Vereb
DeLissio	Kampf	Parker, C.	Vitali
Delozier	Kaufer	Parker, D.	Ward
DeLuca	Kauffman	Pashinski	Warner
Dermody	Kavulich	Payne	Waters
Diamond	Keller, F.	Peifer	Watson
DiGirolamo	Keller, M.K.	Petrarca	Wentling
Donatucci	Keller, W.	Petri	Wheatley
Dunbar	Killion	Pickett	Wheeland
Dush	Kim	Pyle	White
Ellis	Kinsey	Quigley	Youngblood
Emrick	Kirkland	Quinn	Zimmerman
English	Klunk	Rader	
Evankovich	Knowles	Rapp	Turzai,
Evans	Kortz	Ravenstahl	Speaker
Everett			

NAYS—0

NOT VOTING—0

EXCUSED—6

Benninghoff	Cox	Matzie	Thomas
Bishop	Driscoll		

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

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

BILLS RECOMMITTED

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

HB 189;
 HB 389;
 HB 499;
 HB 619;
 HB 752;
 HB 1039; and
 SB 266.

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

BILLS REMOVED FROM TABLE

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

HB 65;
 HB 478; and
 HB 609.

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

BILL ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 512, PN 568**, entitled:

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in transfers of credits between institutions of higher education, further providing for definitions, for duties of public institutions of higher education and for transfer and articulation oversight committee.

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

BILL TABLED

The SPEAKER. The Speaker recognizes the majority leader, who moves that HB 512 be removed from the active calendar and placed on the tabled calendar.

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 512 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.

RESPONSE TO INQUIRY

The SPEAKER. Members, in response to Mr. Hanna's parliamentary inquiry, the Chair would like to read the following paragraph of rule 64: "Members Required to be Present and Vote. Every member shall be present within the Hall of the House during its sittings, unless excused by the House or unavoidably prevented, and shall vote for or against each question put, unless he or she has a direct personal or pecuniary interest in the determination of the question or unless excused."

Thank you very much.

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. Representative Simmons moves that this House be adjourned until Monday, May 11, 2015, at 1 p.m., e.d.t., unless sooner recalled by the Speaker.

On the question,

Will the House agree to the motion?

Motion was agreed to, and at 1:56 p.m., e.d.t., the House adjourned.