

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

WEDNESDAY, MAY 18, 2016

SESSION OF 2016

200TH OF THE GENERAL ASSEMBLY

No. 29

HOUSE OF REPRESENTATIVES

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

**THE SPEAKER (MIKE TURZAI)
PRESIDING**

PRAYER

HON. MICHAEL K. HANNA, member of the House of Representatives, offered the following prayer:

Thank you, Mr. Speaker.

Generous God, You provide for the lilies of the field and the birds of the air, and You promise to take care of us even when our faith is small. Bless us as we examine the use of Your gifts and seek to use them fairly, honestly, and prudently to better our Commonwealth and meet the needs of our citizens.

During this time of deliberation, as we estimate our needs and allocate our resources, may we remember that we are doing Your work, not our own. We pray for Your guidance to help those struggling across Pennsylvania. Lord, may we see this session day as a way of serving You. May all that we do today be for Your honor and glory.

In Your name we pray. Amen.

PLEDGE OF ALLEGIANCE

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

JOURNAL APPROVAL POSTPONED

The SPEAKER. Without objection, the approval of the Journal of Tuesday, May 17, 2016, will be postponed until printed.

HOUSE RESOLUTIONS INTRODUCED AND REFERRED

No. 892 By Representatives BURNS, READSHAW, BULLOCK, GAINEY, HEFFLEY, GODSHALL, ROTHMAN, WARNER, McNEILL, TAYLOR, NEILSON, SAYLOR, MARSICO, A. HARRIS and MAHONEY

A Resolution requesting the Congress of the United States to urge the Food and Drug Administration to reverse its directive allowing OxyContin to be prescribed to children 11 to 16 years of age.

Referred to Committee on HEALTH, May 18, 2016.

No. 893 By Representatives READSHAW, BARBIN, PAYNE, CALTAGIRONE, HARPER, FREEMAN, D. COSTA, VEREB, COHEN, PASHINSKI, TAYLOR, ROTHMAN, KIRKLAND, HEFFLEY, WARD, JAMES, SCHLOSSBERG, McNEILL, V. BROWN, DRISCOLL, NEILSON, O'BRIEN, DONATUCCI, GIBBONS, SAYLOR, STAATS, MILNE, BURNS and GABLER

A Resolution directing the Joint State Government Commission to conduct a study and publish a report on the benefits, costs and drawbacks of alternative opioid dependence treatment programs that utilize Federal Food and Drug Administration-approved medications.

Referred to Committee on HUMAN SERVICES, May 18, 2016.

HOUSE BILLS INTRODUCED AND REFERRED

No. 2021 By Representatives GIBBONS, REESE, RAPP, GROVE and NEILSON

An Act amending the act of December 5, 1936 (2nd Sp.Sess., 1937 P.L.2897, No.1), known as the Unemployment Compensation Law, further providing for definitions.

Referred to Committee on LABOR AND INDUSTRY, May 18, 2016.

No. 2080 By Representatives GERGELY, KOTIK, SNYDER, GAINEY, DRISCOLL, MILLARD, COHEN, GIBBONS, NEILSON, YOUNGBLOOD and DeLUCA

An Act amending the act of October 17, 2008 (P.L.1645, No.132), known as the Home Improvement Consumer Protection Act, further providing for procedures for registration as a contractor.

Referred to Committee on CONSUMER AFFAIRS, May 18, 2016.

SENATE BILLS FOR CONCURRENCE

The clerk of the Senate, being introduced, presented the following bills for concurrence:

SB 1031, PN 1764

Referred to Committee on JUDICIARY, May 18, 2016.

SB 1205, PN 1727

Referred to Committee on STATE GOVERNMENT,
May 18, 2016.

ACTUARIAL NOTES

The SPEAKER. The Speaker acknowledges receipt of an actuarial note for amendment No. 6859 to HB 727, PN 1555, and as amended by amendment No. 6888, as requested by the Honorable William Adolph; and amendment No. 06914 to HB 727, PN 1555, as requested by the Honorable Joseph F. Markosek.

(Copies of actuarial notes are on file with the Journal clerk.)

SENATE MESSAGE

**AMENDED HOUSE BILL RETURNED
FOR CONCURRENCE AND
REFERRED TO COMMITTEE ON RULES**

The clerk of the Senate, being introduced, returned **HB 1484, PN 3338**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested.

LEAVES OF ABSENCE

The SPEAKER. The Chair is going to turn to leaves of absence.

The majority whip requests leaves of absence for Representative MOUL of Adams County for the day and Representative Mark KELLER of Perry County for the day. Without objection, those will be granted.

The minority whip requests leaves of absence for Representative DeLISSIO of Philadelphia County for the day, Representative BARBIN of Cambria County for the day, Representative Vanessa BROWN of Philadelphia County for the day, Representative EVANS of Philadelphia County for the day, Representative Pete DALEY of Washington County for the day, and Representative GERGELY of Allegheny County for the day. Without objection, the requests for leaves of absence will be granted.

MASTER ROLL CALL

The SPEAKER. Now the Chair is going to turn to the master roll. Members will proceed to vote.

The following roll call was recorded:

PRESENT—194

Acosta	Fabrizio	Lewis	Reed
Adolph	Farina	Longietti	Reese
Artis	Farry	Mackenzie	Regan
Baker	Fee	Maher	Roae
Barrar	Flynn	Mahoney	Roebuck
Benninghoff	Frankel	Major	Ross
Bizzarro	Freeman	Maloney	Rothman
Bloom	Gabler	Markosek	Rozzi

Boback	Gainey	Marshall	Saccone
Boyle	Galloway	Marsico	Sainato
Bradford	Gibbons	Masser	Samuelson
Briggs	Gillen	Matzie	Sankey
Brown, R.	Gillespie	McCarter	Santarsiero
Bullock	Gingrich	McClinton	Santora
Burns	Godshall	McGinnis	Savage
Caltagirone	Goodman	McNeill	Saylor
Carroll	Greiner	Mentzer	Schemel
Causser	Grove	Metcalfe	Schlossberg
Christiana	Hahn	Metzgar	Schreiber
Cohen	Hanna	Miccarelli	Schweyer
Conklin	Harhai	Millard	Simmons
Corbin	Harhart	Miller, B.	Sims
Costa, D.	Harkins	Miller, D.	Snyder
Costa, P.	Harper	Milne	Sonney
Cox	Harris, A.	Mullery	Staats
Cruz	Harris, J.	Murt	Stephens
Culver	Heffley	Mustio	Sturla
Cutler	Helm	Neilson	Tallman
Daley, M.	Hennessey	Nelson	Taylor
Davidson	Hickernell	Nesbit	Thomas
Davis	Hill	Neuman	Tobash
Dawkins	Irvin	O'Brien	Toepel
Day	James	O'Neill	Toohil
Dean	Jozwiak	Oberlander	Topper
Deasy	Kampf	Ortitay	Truitt
Delozier	Kaufer	Parker, D.	Vereb
DeLuca	Kauffman	Pashinski	Vitali
Dermody	Kavulich	Payne	Ward
Diamond	Keller, F.	Peifer	Warner
DiGirolamo	Keller, W.	Petrarca	Watson
Donatucci	Kim	Petri	Wentling
Driscoll	Kinsey	Pickett	Wheatley
Dunbar	Kirkland	Pyle	Wheeland
Dush	Klunk	Quigley	White
Ellis	Knowles	Quinn	Youngblood
Emrick	Kortz	Rader	Zimmerman
English	Kotik	Rapp	
Evankovich	Krueger	Ravenstahl	Turzai,
Everett	Lawrence	Readshaw	Speaker

ADDITIONS—0**NOT VOTING—0****EXCUSED—8**

Barbin	Daley, P.	Evans	Keller, M.K.
Brown, V.	DeLissio	Gergely	Moul

LEAVES ADDED—4

Day	O'Neill	Tobash	Sturla
-----	---------	--------	--------

The SPEAKER. One hundred and ninety-four members having logged in with their vote, a quorum is present.

We are now going to proceed with visitor introductions.

Members, please take your seats. We are going to be running two bills here prior to taking a short at ease. We do not plan to caucus. I do think we have to have a committee meeting at one time to go at ease for. So we are going to be moving through the legislative agenda here.

After we introduce our guests, we are going to take two votes on some namings of which are in honor of, you know, the deceased, and we have some family members here. So I would very much like everybody to please take their seats. I would appreciate if everybody would take the conversations off the House floor.

LEAVE OF ABSENCE

The SPEAKER. Representative TOBASH has requested to be placed on leave of absence. Without objection, that will be granted.

GUESTS INTRODUCED

The SPEAKER. Located to the left of the rostrum, the Chair welcomes Paul Coleman. Paul, if you will please stand. This young man is shadowing Representative Kavulich for the day. Welcome. Thank you for being with us, Paul. Thank you so much.

Representative Tom Sankey brings a guest, his nephew. Representative Sankey has his nephew, Payton Moore. Payton, please stand. This young man is president of his senior class at Philipsburg-Osceola. He wrestles, runs track and field, and plays soccer. Welcome. Do you get into competitions with your uncle? No. You can tell us later. Hey, good to have you here. Thank you very, very much, Payton.

Representative Lewis has some guests here, some special guests. Representative Harry Lewis has with us today two really special guests. His brother, Anthony Lewis, and Marcia Twyman are here today. It is so great to have you here. Thank you so much for being with us.

Representative Steve Mentzer has some guests: John Shipman – if you will stand – John Hendrix, and Katie Maxey. Thank you so much for being here. They are guests of Representative Steve Mentzer. Thanks for being here today.

In the rear of the House, Representative Warren Kampf has as guests Shekhar, Sidd, and Lakshmi Ojha. If you would please stand. Where are they? Oh, there they are. Great to have you. Thank you so much for being with us today.

Representative Ryan Mackenzie has guests in the rear of the House, if they will please stand, Marc and JoAnn Basist and Jeff and Mary Kilcon, I believe. Thank you so much for being with us. Great to have you.

Representatives Phillips-Hill, Delozier, Gillespie, Grove, Regan, Saylor, and Schreiber have brought a national champion team that is with us today. Will the York YMCA Girls Swim Team stand up, please. The York YMCA Girls Swim Team. This outstanding team just won a national title, they brought home a national title after competing in the YMCA Short Course Nationals in Greensboro, North Carolina. They captured first-place finishes in eight events during the competition, and they won all five relay events, all five relay events, national. That is amazing. We congratulate you on an outstanding season and wish you the best as you continue competing with the York YMCA Girls Swim Team. Great to have you in our Capitol.

Representative Mary Jo Daley welcomes a group of seventh grade students, in the back of the House, if they will stand, from AIM Academy (Academy in Manayunk), A-I-M, AIM Academy. Please stand. There they are with Representative Daley. Thank you so much for being with us today.

Representative Cutler has Zachary Roten as a guest in the House. Representative Cutler has Zachary Roten in the House. Will you please stand. Thank you very much for being with us, Zachary.

In the rear of the House – if these guests could please stand – from the Pennsylvania Chartered Schools for the Deaf and the Blind, and many of these are good friends to us from all across the Commonwealth: Don Rhoten and Dr. Steven Farmer from the Western Pennsylvania School for the Deaf, Peter Bailey from the Pennsylvania School for the Deaf, Todd Reeves from the Western Pennsylvania School for Blind Children, and Jerry Kitzhoffer from the Overbrook School for the Blind. These fine individuals are guests of Representatives Frankel, Youngblood, Savage, and Paul Costa.

STATEMENT BY MR. COSTA

The SPEAKER. The Chair recognizes Paul Costa on unanimous consent.

Mr. P. COSTA. Thank you, Mr. Speaker, and I want to thank you for introducing our guests.

One of our guests that you mentioned is Don Rhoten. A lot of us are friends with Don. He has been the superintendent and now he is the CEO (chief executive officer), and I believe in 42 days he is going to be retiring. And Don has been a frequent visitor of Harrisburg advocating for not only the Western Pennsylvania School for the Deaf but also for the school in Scranton, and they took those kids in when that school shut down. But for his last official visit to the Capitol, I wanted to thank him very much for his years of service and again congratulate him and wish him luck on his retirement.

Thank you, Mr. Speaker.

GUESTS INTRODUCED

The SPEAKER. Located in the rear of the House, the Chair welcomes the Pennsylvania Academy of Dermatology and Dermatologic Surgery Board members: Dr. Christine Cabell, Dr. Glen Crawford, Dr. Rosalie Elenitsas – I think I am saying that correctly – and Dr. Bruce Brod. They are the guests today of Representative Frank Farry. Thank you so much for being with us today. Thank you.

Representative Heffley has a group, and if you will please stand, from Jim Thorpe, PA: Annmarie Fitzpatrick, Ray Braden, Marissa Bourke, and Tyler Benson. Thank you so much for being with us today.

In the well of the House, we have guest page Callie Park. She is a senior at Pequea Valley High School and is the guest of Representative Zimmerman. Thank you very much, Callie, for being here.

In the well of the House, guest page Tyler Brown, an eighth grade student at Sandy Run Middle School in Montgomery County and the guest of Representative Murt and Representative Dean.

Members, please take your seats. The Chair is going to move toward the regular House calendar because we have two memorials – one is a memorial bridge, one is a memorial highway – to honor deceased that deserve, really, our honor and their families are here today. So the Chair is going to proceed to these right at this time.

CALENDAR

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 1711, PN 2565**, entitled:

An Act designating a bridge on a portion of Sheep Bridge Road over I-83, Newberry Township, York County as the Staff Sgt. Jason M. Faley Memorial Bridge.

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?

On the bill, Representative Mike Regan.

Mr. REGAN. Thank you, Mr. Speaker.

Mr. Speaker, HB 1711 contains a magnificent tribute to a dedicated American who lost his life in defense of our nation and Commonwealth. S. Sgt. Jason M. Faley was a highly decorated member of the United States Air Force. He served in the Special Operations Tactical Air Control Party and was a member of the 5th Special Forces unit from Fort Campbell, Kentucky. This unit served in support of the 101st Airborne Division.

He was the recipient of many medals and commendations during his service, was certified as a Ranger, and was a graduate of Airman Leadership School. He was truly a leader in every sense.

Staff Sergeant Faley paid the ultimate price for our nation in Kuwait in the year of 2001. He may no longer be with us, but his memory lives on, and there is no one who knows this better than his family. Please allow me to introduce Staff Sergeant Faley's family members who are seated with us today and are here to share this special moment. They are seated to the left of the Speaker: his mother, Sue Faley; his father, Ed Faley. Please welcome them to the hall of the House.

HB 1711 designates the bridge over Interstate 83 on Sheep Bridge Road as the S. Sgt. Jason M. Faley Memorial Bridge. Everyone who crosses that bridge will be reminded of an airman who devoted his life to this country.

Mr. Speaker, thank you for your consideration of HB 1711 today and for your warm welcome to the Faley family. Thank you very much, Mr. Speaker.

The SPEAKER. Thank you, Representative Regan.

Members and guests, if you will please rise for a moment of silence before we take our vote.

(Whereupon, the members of the House and all visitors stood in a moment of silence in solemn respect to the memory of S. Sgt. Jason M. Faley.)

The SPEAKER. Members, you may take your seats; guests, please, as well.

On the question recurring,
Shall the bill pass finally?

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

The following roll call was recorded:

YEAS—193

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

NAYS—0

NOT VOTING—0

EXCUSED—9

Barbin	DeLissio	Gergely	Moul
Brown, V.	Evans	Keller, M.K.	Tobash
Daley, P.			

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 1955, PN 3354**, entitled:

An Act designating a portion of State Route 309 in Upper Saucon Township, Lehigh County, as the Officer David M. Petzold Memorial Highway.

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?

On that bill, Representative Justin Simmons.

Mr. SIMMONS. Thank you, Mr. Speaker.

This morning I rise to ask my colleagues for their unanimous support of HB 1955. This legislation designates a section of State Route 309 and Passer Road in Upper Saucon Township, Lehigh County, as the Officer David M. Petzold Memorial Highway.

Tragically, Officer Petzold died in the line of duty on that same highway nearly 10 years ago. In the early morning hours of November 9, 2006, he was struck and killed by an oncoming vehicle as he removed a deer carcass from the roadway that was causing a traffic hazard. Officer Petzold had come upon the dead animal while on patrol and was simply trying to do the right thing. He died as he lived, protecting and serving the community he loved.

David Petzold joined the Upper Saucon Township Police Force in 1996. After serving for 5 years as a patrol officer, he became the township's first detective in 2001. While assigned as a detective, Officer Petzold earned a bachelor of arts degree with a major in criminal justice from DeSales University. That led him to join the FBI in 2005, where he served as a special agent. But the long commute back and forth to the bureau's office in Newark, New Jersey, kept David away from his growing family, and he also missed community police work. So he returned to the township police force the next year, only months before he was killed on that dark highway at the age of 32.

Officer Petzold left behind his wife, Jessica, and three children, Sarah, Samantha, and Jonathan. His parents, Carl and Patricia, along with his sister, Christine, and two brothers, Carl Steven and Jeffrey, are seated to the left. Seated in the rear are another brother, Joseph, and sister, Cheryl Wood, and other family members. I would ask them now to stand and be acknowledged.

David's family members have established a foundation in his memory that continues to do good things in the community, giving back just as he did during his time with the department. And now we are naming a section of Route 309 to remember Officer David Petzold so that the public can be forever reminded of his dedication to his job and to his community.

Thank you, Mr. Speaker, and thanks again to my colleagues, and please support this legislation. Thank you.

The SPEAKER. The Chair would ask the members to please stand for a moment of silence.

(Whereupon, the members of the House and all visitors stood in a moment of silence in solemn respect to the memory of Officer David M. Petzold.)

The SPEAKER. You may be seated.

On the question recurring,
Shall the bill pass finally?

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

The following roll call was recorded:

YEAS—193

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

NAYS—0

NOT VOTING—0

EXCUSED—9

Barbin	DeLissio	Gergely	Moul
Brown, V.	Evans	Keller, M.K.	Tobash
Daley, P.			

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.

STATEMENT BY MRS. HILL

The SPEAKER. On unanimous consent, Representative Phillips-Hill, with respect to the YMCA championship team. On unanimous consent.

Mrs. HILL. Thank you, Mr. Speaker.

Representatives Delozier, Gillespie, Grove, Regan, Saylor, Schreiber, and I have some very distinguished athletes here in the House today. Again, it is a great pleasure and I hope that you will join me in welcoming to the State Capitol the national champion swim team from the York YMCA. They garnered their title at the 2016 YMCA Short Course National Meet in Greensboro, North Carolina, this April: Leah Braswell, Cami Cook, Marisa Gingerich, Courtney Harnish, Megan Hunt, Emily Ilgenfritz, Kacey Oberlander, Callie Paff, Julia Pokrzywa, and Riley Trout.

We are all very familiar with the story of David and Goliath. What these ladies accomplished under the direction of coaches Michael Brooks and John Nelson, who are also here today with us, is a very similar story. Last month the ladies from the York Y, one of the smallest teams in the competition at Greensboro, North Carolina, pulled off a major accomplishment by defeating much larger squads in bringing home that national title to Pennsylvania.

Individually, there were gold medals won, but the championship was clinched in the relays, where the team swept all five relay events. Coach Brooks probably best summarized the significance of the team's accomplishment when he pointed out during the medal ceremony that the third-place team from Wisconsin had 20 girls, the second-place team had 25 girls, and we had 11. "They filled the podium," he said, "we just filled the top step."

Most of these ladies are soon moving on to continue their swimming and academic careers at the collegiate level. For all of you ladies, we hope that this championship is just a stepping stone to much bigger and much better things in the pool, in the classroom, and wherever your life journey may take you.

The poet Emily Dickinson said, "Forever is composed of nows." Enjoy this time. Do not ever forget it or forget how very Pennsylvania proud we are of all of you for what you have accomplished and what you will have accomplished.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, Representative Phillips-Hill.

UNCONTESTED CALENDAR**RESOLUTIONS PURSUANT TO RULE 35**

Mr. FARRY called up **HR 770, PN 3033**, entitled:

A Resolution recognizing the month of May 2016 as "Melanoma and Skin Cancer Detection and Prevention Month" in Pennsylvania.

* * *

Mr. HEFFLEY called up **HR 776, PN 3061**, entitled:

A Resolution honoring Jacobus Franciscus "Jim" Thorpe by designating May 21, 2016, as "Jim Thorpe Day" in Pennsylvania.

* * *

Mrs. DAVIS called up **HR 818, PN 3205**, entitled:

A Resolution designating May 23, 2016, as "Rosie the Riveter Day" in Pennsylvania and honoring the service and contributions of the millions of women who entered the work force during World War II.

* * *

Mr. CUTLER called up **HR 819, PN 3206**, entitled:

A Resolution designating the month of May 2016 as "Amyotrophic Lateral Sclerosis Awareness Month" in Pennsylvania.

* * *

Ms. TOOHIL called up **HR 868, PN 3307**, entitled:

A Resolution recognizing the month of May 2016 as "Foster Care Month" in Pennsylvania.

* * *

Mrs. GINGRICH called up **HR 869, PN 3308**, entitled:

A Resolution designating the month of May 2016 as "Building Safety Month" in Pennsylvania.

* * *

Ms. DONATUCCI called up **HR 884, PN 3344**, entitled:

A Resolution designating the month of May 2016 as "Sleep Apnea Awareness Month" in Pennsylvania.

* * *

Ms. BOBACK called up **HR 887, PN 3347**, entitled:

A Resolution recognizing May 18, 2016, as "Emergency Medical Services for Children Day" in Pennsylvania.

* * *

Mr. READSHAW called up **HR 890, PN 3357**, entitled:

A Resolution designating May 18, 2016, as "ASSET STEM Education Day" in Pennsylvania.

On the question,
Will the House adopt the resolutions?

The following roll call was recorded:

YEAS—193

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

NAYS—0

NOT VOTING—0

EXCUSED—9

Barbin	DeLissio	Gergely	Moul
Brown, V.	Evans	Keller, M.K.	Tobash
Daley, P.			

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

The SPEAKER. The following individuals will be recognized to speak on resolutions, beginning with Representative Bryan Cutler and Representative Steve Mentzer, on HR 819; followed by Representative Heffley, on HR 776; and then Representative Farry, on HR 770.

STATEMENT BY MR. CUTLER

The SPEAKER. The Chair will begin with Representative Cutler. The floor is yours, sir.

Mr. CUTLER. Thank you, Mr. Speaker.

Members of the House, I want to thank you for your unanimous support, once again, for the resolution recognizing May as "ALS Awareness Month." As I have done previously in my role as an advocate for raising awareness of this issue, I would like to take the opportunity to stand and give a little bit of background on this disease.

Amyotrophic lateral sclerosis is more commonly known as Lou Gehrig's disease. As many of you already know, that is the disease that both of my parents, unfortunately, succumbed to. At the time of their diagnosis, they were, in the history that we had available at that time, they were one of eight couples who both came down with the disease after marriage, one of two couples that were living at that time. Anecdotally, I have learned of one other married couple who also came down with that disease since that time, and it is something that is extremely rare. The individual rate of occurrence is about one in a quarter million, so when you start looking at the statistics, it is something that there is a pretty good chance that we would all deal with at some point in our lives.

And particular to the Commonwealth, I want to raise another issue. It is one that I have repeatedly raised during the Appropriations hearings as we discuss the impacts that this has on certain aspects of our budget and some of the line items that go toward caring for patients with ALS, and that is this: that veterans are twice as likely to come down with Lou Gehrig's disease, and it is medically documented in a host of peer-reviewed studies, and while they do not know the direct link yet, it is something that we will most likely have to contend with as policymakers as we go forward. The reason is because when you look at the entire scope of the War on Terror, we as a Commonwealth had the most deployed National Guardsmen in the country, and because of that, we will have a host of veterans returning to the Commonwealth that may, unfortunately, have a higher likelihood of this disease.

Where we come in as policymakers, one is raising awareness as we are doing today; and two, we will be in a position where these patients will directly impact our budget, particularly on the Medicaid lines. When you look at this disease, it is disabling, it is always fatal, and because of that, most of these individuals tend to spend down all of their assets and ultimately end up on Medicaid.

And one of the initiatives that we have been working on very successfully in a bipartisan way is funding those support services that actually allow people to stay in their homes and to be cared for in that setting as opposed to a nursing home or a long-term-care facility, which is much more costly for us who ultimately usually end up footing the bill. When you compare the costs of some of the adaptations that you can use to keep

people in-home, which is a more comfortable place for them, where they will get better outcomes, to be several hundred to several thousand dollars as opposed to \$80,000 or more per year in a long-term-care facility, you can quickly see why these kinds of policy decisions will, one, be important financially but, two, also be equally important for the patients and their families.

I know that the awareness has been raised significantly through the Ice Bucket Challenge and a lot of folks think, we raised millions of dollars for this cause over the last couple of years; why do we continue to need to provide services or even prepare for it? Well, while that was hugely successful, that money is predominantly used for research. While they are making those advances on the research side to where we can hopefully work toward a cure that we would not have to have ALS Awareness Day anymore, the reality is that the patients, patients like my parents, patients like the veterans I spoke about earlier, will continue to be in the Commonwealth, and we need to ensure that they are cared for because they gave of their time, their efforts, and potentially, in many cases, their lives, like the soldier that we recognized earlier, and when you look at cases like that, I think we owe it to them to make sure that we have a robust and, more importantly, an effective care system in place.

So I want to thank you, because I know that the advocates as they make their rounds here in the Capitol, many of them scheduled appointments with you, and for me personally, the fact that you would take time out of your busy schedules, for me it is in many ways a recognition of not just their efforts and their struggles, but also a recognition of how important that issue is to me, because I recognize how easy it is to have our schedules be jammed up and difficult to make them all. But I am very humbled by the amount of support and appreciate the amount of support that all of you have made in terms of making time for people who care about this, such as myself and such as those advocates.

So I want to thank you again for the unanimous vote and then your continued support. Thank you, Mr. Speaker.

The SPEAKER. Thank you very much, Representative.

STATEMENT BY MR. MENTZER

The SPEAKER. Representative Mentzer, you have the floor, sir.

Mr. MENTZER. Thank you, Mr. Speaker.

Mr. Speaker, I would like to think that everyone in the hall of the House has some old friends and some new friends, some friends that you might have just met today. The old friends you have probably socialized with, you have probably gone on vacation with and played golf and cards with. I have three friends with me today that came to Harrisburg to recognize this month where we recognize ALS.

But there is one of our friends, very good friends, who could not make it here today. He suffers from ALS and we asked him to come along about 6 weeks ago, but the disease has progressed to the point now where he could not travel. Now, we told him to stay home and watch PCN (Pennsylvania Cable Network). I do not know whether he is going to watch that or not, but if you are watching, Mike Christoffel, you need to know that we are all thinking of you right now. Thank you.

I have a new friend, a friend that I just met today for the first time. She has a brother who has ALS, and even with the family challenges, she manages to have a fundraiser in my district every year for ALS.

On behalf of my friends, we would like to thank this Assembly and the State of Pennsylvania for their support of this disease. It is in, it has been in our budget in the past, and we hope it is in the budget in the future. So on behalf of my friends, instead of acknowledgment by applause, we would like you to take a minute or a second today and think about all those Pennsylvanians who have ALS and all those people around the world who have ALS.

Thank you very much, Mr. Speaker.

The SPEAKER. Thank you, Representative Mentzer.

STATEMENT BY MR. HEFFLEY

The SPEAKER. Representative Doyle Heffley is recognized to speak on HR 776.

Mr. HEFFLEY. Thank you, Mr. Speaker.

Mr. Speaker, I want to thank my colleagues for their support of HR 776, designating May 21 as "Jim Thorpe Day" in Pennsylvania. We do this resolution every year, and I want to commend the Borough of Jim Thorpe for adopting their name. After being named Mauch Chunk in 1954, they adopted Jim Thorpe as the name of the town. Every year the residents are joined by Jim Thorpe's grandson, John Thorpe, and several members of local Native American groups to celebrate and honor Jim Thorpe's birthday, and it is my pleasure to introduce this resolution. I thank my colleagues for their support.

The SPEAKER. Thank you, Representative Heffley.

STATEMENT BY MR. FARRY

The SPEAKER. Representative Farry, yes, sir, please. The floor is yours on HR 770.

Mr. FARRY. Thank you, Mr. Speaker.

I rise here today to bring awareness to a very serious medical issue that takes hundreds of lives every year. Skin cancer is the most common form of cancer in the United States, with current estimates that one in five Americans will develop it in their lifetime. With summer quickly approaching and people spending more time outdoors, it is very important that we bring awareness to the risk factors, prevention tips, and screening practices.

Each year in the U.S. over 5.4 million cases of nonmelanoma skin cancer are treated in more than 3.3 million people. Melanoma is the deadliest form of skin cancer, and it accounts for approximately 76,000-plus cases and claims more than 10,000 lives annually. The good news is with early detection and treatment, melanoma and other skin cancers are highly treatable. Regular skin self-examinations to check for signs of skin cancer and doctor's visits or screenings are the key to early detection.

With me here today, as the Speaker recognized, are members of the Pennsylvania Academy of Dermatology and Dermatologic Surgery. I would like to thank them for the work that they do to educate the public about this issue and many others, as well as the support of HR 770.

If you have time today, I encourage you to stop by their station in the East Wing Rotunda, where they are offering free skin cancer screenings and instructions on self-examination until 2 p.m.

Mr. Speaker, I want to thank my colleagues for their support of HR 770, which designates May 2016 as "Melanoma Skin Cancer Detection and Prevention Month" in Pennsylvania, and I appreciate an affirmative vote. Thank you.

The SPEAKER. Thank you, Representative Farry.

CALENDAR CONTINUED

BILLS ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 1079, PN 1386**, entitled:

An Act repealing the act of July 16, 1941 (P.L.386, No.149), entitled, as amended, "An act providing for the establishment, construction, operation and maintenance of a mountain ridge road or parkway in the Pocono Mountains through, bordering or accessible to the counties of Monroe, Northampton, Carbon, Luzerne, Lackawanna, Wayne and Pike, to be known as the "Pocono Mountain Memorial Parkway"; providing for the creation of the Pennsylvania Parkway Commission, and conferring powers, and imposing duties on said commission; authorizing the issuance of parkway revenue bonds of the Commonwealth, payable solely from tolls, to pay the cost of such parkway; providing that no debt of the Commonwealth shall be incurred in the exercise of any of the powers granted by this act; providing for the collection of tolls for the payment of such bonds and for the cost of maintenance, operation and repair of the parkway; making such bonds exempt from taxation; constituting such bonds legal investments in certain instances; prescribing conditions upon which such parkway shall become free; providing for condemnation; granting certain powers and authority to municipal subdivisions and other agencies of the Commonwealth to cooperate with the commission; conferring powers and imposing duties on the Department of Highways and authorizing the issuance of parkway revenue refunding bonds."

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 2025, PN 3352**, entitled:

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in registration of vehicles, further providing for temporary registration cards; in inspection of vehicles, further providing for suspension of certificates of appointment and for certification of mechanics.

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 1152, PN 1591**, entitled:

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in other required equipment, further providing for restraint systems; and making an editorial change.

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 1153, PN 1807**, entitled:

An Act designating: A portion of State Routes 108 and 551 in Lawrence County as the Battery B Memorial Highway. A bridge on that portion of State Route 403 over the Two Lick Creek, Borough of Clymer, Indiana County as the Sergeant James Robert Pantall Memorial Bridge. A bridge on that portion of State Route 580 over the Susquehanna River, Cherry Tree Borough, Indiana County, as the Airman Second Class Gerald Emmett Johnson Memorial Bridge. A bridge on State Route 2014 over the Muncy Creek in Muncy Creek Township, Lycoming County, as the Private Walter L. Smith Spanish-American War Memorial Bridge. A portion of State Route 2044 in Lycoming County as the Lance Corporal William F. Merrill Vietnam Veterans Highway. The bridge on State Route 225 that crosses the Armstrong Creek in Halifax Township, Dauphin County, as the Staff Sergeant Brian K. Mowery Memorial Bridge. A bridge on that portion of State Route 1026, Section 004 over the Cocalico Creek, Denver Borough, and West Cocalico Township, Lancaster County, as the Samuel L. Snyder Memorial Bridge. An overpass on State Route 49 over State Route 15, Lawrence Township, Tioga County, as the Lance Corporal Michael G. Plank Memorial Bridge. A portion of Blair Mill Road in Montgomery County as the PVT William H. Walls, U.S.M.C. Memorial Highway. The overpass on State Route 3145 over Interstate 376, BMS 02-3145-0010-0537, in the Market District at Settlers Ridge, Robinson Township, Allegheny County, as the Roy F. Johns, Jr., Overpass. A portion of State Route 51 in the Borough of Coraopolis, Allegheny County, as the Fred A. Trello Memorial Boulevard. A certain interchange in New Stanton Borough, Westmoreland County, as the Edwin "Lance" Wentzel Memorial Interchange. The Bridge carrying State Route 2005 (Business Route 222) over the Schuylkill River, Riverfront Drive and Norfolk Southern Railroad in the City of Reading, Berks County, commonly referred to as the Bingaman Street Bridge, as the 65th U.S. Infantry Regiment, Borinqueneers Memorial Bridge. A bridge on that portion of State Route 36 over Chest Creek, Patton Borough, Cambria County, as the Martin Joseph Davis Memorial Bridge. A portion of State Route 1008 in Fayetteville, Franklin County, as the James W. Cutchall Memorial Highway. A bridge on that portion of U.S. Route 15 over State Route 114, Mechanicsburg Borough, Cumberland County, as the Corporal Jonathan Dean Faircloth Memorial Bridge. The bridge on that portion of Township Route 431/436, Cooney Road, over U.S. Route 22 in Munster Township, Cambria County, as the PFC Thomas A. Cooney Memorial Bridge. The bridge on Tower Road spanning U.S. Route 219 in Croyle Township, Cambria County, as the Trooper Herbert A. Wirfel Memorial Bridge. A bridge on that portion of Greenwood Avenue over the SEPTA tracks in Cheltenham Township and Jenkintown Borough, Montgomery County, as the Honorable Lawrence H. Curry Bridge. A bridge on that portion of State Route 144 over Bald Eagle Creek, Milesburg Borough, Centre County, as the Veterans Bridge. An interchange on Pennsylvania Turnpike Route 66 in Westmoreland County as the David B. Sheridan Memorial Interchange. A bridge on that portion of State Route 217 over the Norfolk Southern Railroad tracks and 2nd Street, in Derry Borough, Westmoreland County, as the Derry Veterans Memorial Bridge.

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

RESOLUTION PURSUANT TO RULE 35

Mr. VEREB called up **HR 842, PN 3246**, entitled:

A Resolution condemning the use of performance-enhancing drugs by athletes, rebuking any organization that knowingly allows or encourages athletes to use performance-enhancing drugs and urging all high school and college coaches and athletic directors in this Commonwealth to educate themselves and their athletes about the dangers of performance-enhancing drugs.

On the question,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—193

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

NAYS—0**NOT VOTING—0****EXCUSED—9**

Barbin	DeLissio	Gergely	Moul
Brown, V.	Evans	Keller, M.K.	Tobash
Daley, P.			

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

The SPEAKER. The House is going to be at ease.

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. The Chair is going to recognize Representative Adolph for a committee announcement. Chairman Adolph.

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

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

The SPEAKER. Thank you, Chairman Adolph.

There will be an immediate meeting of the House Appropriations Committee in the majority caucus room.

The House will stand at ease.

VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS COMMITTEE MEETING

The SPEAKER. Oh, Representative Barrar, I apologize. You are recognized on unanimous consent.

Mr. BARRAR. Thank you, Mr. Speaker.

I want to announce an immediate meeting of the Veterans Affairs and Emergency Preparedness Committee in room B-31 to vote three bills out of committee. I would appreciate their attendance.

The SPEAKER. Thank you, Chairman Barrar.

There will be an immediate meeting of the Veterans Affairs and Emergency Preparedness Committee in room B-31.

The House is back in order.

BILLS REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND TABLED

HB 1893, PN 3381 (Amended)

By Rep. HARPER

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, in intergovernmental cooperation, further providing for ordinance, for content of ordinance, for joint purchases with private educational establishments, for required review of specified agreements and for effect of cooperation agreements.

LOCAL GOVERNMENT.

HB 1991, PN 3173

By Rep. HARPER

An Act amending the act of May 1, 1933 (P.L.103, No.69), known as The Second Class Township Code, further providing for intergovernmental cooperation.

LOCAL GOVERNMENT.

HB 1992, PN 3174

By Rep. HARPER

An Act amending Title 11 (Cities) of the Pennsylvania Consolidated Statutes, further providing for municipal authorities and cooperation with other political subdivisions.

LOCAL GOVERNMENT.

BILLS REREPORTED FROM COMMITTEE**HB 17, PN 3364**

By Rep. ADOLPH

An Act amending the act of July 8, 1978 (P.L.752, No.140), known as the Public Employee Pension Forfeiture Act, further providing for definitions, for disqualification and forfeiture of benefits and for restitution for monetary loss; and repealing a retroactivity provision.

APPROPRIATIONS.

HB 1295, PN 2277

By Rep. ADOLPH

An Act amending the act of October 24, 2012 (P.L.1198, No.148), known as the Methadone Death and Incident Review Act, further providing for title of act, for short title, for definitions, for establishment of Methadone Death and Incident Review Team, for team duties, for duties of coroner and medical examiner, for review procedures and for confidentiality.

APPROPRIATIONS.

HB 1704, PN 2972

By Rep. ADOLPH

An Act amending the act of May 23, 1945 (P.L.913, No.367), known as the Engineer, Land Surveyor and Geologist Registration Law, further providing for definitions, for continuing professional competency requirements and for exemption from licensure and registration.

APPROPRIATIONS.

HB 1990, PN 3365

By Rep. ADOLPH

An Act authorizing the Department of General Services, with the approval of the Pennsylvania Historical and Museum Commission and the Governor, to grant and convey to Associate Members of Old Mill Village Museum, Inc., certain lands situate in New Milford Township, Susquehanna County.

APPROPRIATIONS.

LEAVES OF ABSENCE

The SPEAKER. Representative O'NEILL has requested to be placed on leave for the day, Representative STURLA has requested to be placed on leave for the day, and Representative Gary DAY has requested to be placed on leave for the day. Without objection, those will be granted.

Both the Appropriations Committee and the Veterans Affairs Committee are back from their meetings.

SUPPLEMENTAL CALENDAR A**BILLS ON THIRD CONSIDERATION****BILL PASSED OVER TEMPORARILY**

The SPEAKER. Right now we are going to go over HB 17. Somebody will be doing a motion to proceed on that shortly.

* * *

The House proceeded to third consideration of **HB 1295, PN 2277**, entitled:

An Act amending the act of October 24, 2012 (P.L.1198, No.148), known as the Methadone Death and Incident Review Act, further providing for title of act, for short title, for definitions, for establishment of Methadone Death and Incident Review Team, for team duties, for duties of coroner and medical examiner, for review procedures and for confidentiality.

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?

On the question, Chairman Gene DiGirolamo.
Members, please take your seats.
Chairman DiGirolamo, you have the floor, sir.
Mr. DiGIROLAMO. Thank you, Mr. Speaker.

HB 1295 very simply adds buprenorphine or the brand name, many of you might know, Suboxone, which is used as a treatment for opiate or heroin addiction, simply adds that to the Methadone Death and Review Team, whereby coroners and medical examiners across the State, whenever Suboxone or buprenorphine has been involved as a primary or secondary cause of death, they need to report that to the Department of Drug and Alcohol Programs, and the Methadone Death and Review Team will review the causes of that death and report back to the General Assembly. And I have a report that they just issued, the Methadone Death and Review Team, so I think it is a good bill, it is the right thing to do. I ask for an affirmative vote. Thank you.

The SPEAKER. Does anybody else wish to speak on HB 1295?

On the question recurring,
Shall the bill pass finally?

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

The following roll call was recorded:

YEAS—190

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

NAYS—0

NOT VOTING—0

EXCUSED—12

Barbin	Day	Gergely	O'Neill
Brown, V.	DeLissio	Keller, M.K.	Sturla
Daley, P.	Evans	Moul	Tobash

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 1704, PN 2972**, entitled:

An Act amending the act of May 23, 1945 (P.L.913, No.367), known as the Engineer, Land Surveyor and Geologist Registration Law, further providing for definitions, for continuing professional competency requirements and for exemption from licensure and registration.

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—187

Acosta	Fabrizio	Krueger	Ravenstahl
Adolph	Farina	Lawrence	Readshaw
Artis	Farry	Lewis	Reed
Baker	Fee	Longietti	Reese
Barrar	Flynn	Mackenzie	Regan
Benninghoff	Frankel	Maher	Roae
Bizzarro	Freeman	Mahoney	Roebuck
Bloom	Gabler	Major	Ross
Boback	Gainey	Maloney	Rothman
Boyle	Galloway	Markosek	Rozzi
Bradford	Gibbons	Marshall	Saccone
Briggs	Gillen	Marsico	Sainato
Brown, R.	Gillespie	Masser	Samuelson
Bullock	Gingrich	Matzie	Sankey
Burns	Godshall	McCarter	Santarsiero
Caltagirone	Goodman	McClinton	Santora
Carroll	Greiner	McNeill	Savage
Causar	Grove	Mentzer	Saylor
Christiana	Hahn	Metcalfe	Schlossberg
Cohen	Hanna	Metzgar	Schreiber
Conklin	Harhai	Miccarelli	Schweyer
Corbin	Harhart	Millard	Simmons
Costa, D.	Harkins	Miller, B.	Sims
Costa, P.	Harper	Miller, D.	Snyder
Cox	Harris, A.	Milne	Sonney
Cruz	Harris, J.	Mullery	Staats
Culver	Heffley	Murt	Stephens
Cutler	Helm	Mustio	Tallman
Daley, M.	Hennessey	Neilson	Taylor
Davidson	Hickernell	Nelson	Thomas
Davis	Hill	Nesbit	Toepel
Dawkins	Irvin	Neuman	Toohil
Dean	James	O'Brien	Topper
Deasy	Jozwiak	Oberlander	Vereb
Delozier	Kampf	Ortitay	Vitali
DeLuca	Kaufer	Parker, D.	Ward
Dermody	Kauffman	Pashinski	Warner
Diamond	Kavulich	Payne	Watson
DiGirolamo	Keller, F.	Peifer	Wentling
Donatucci	Keller, W.	Petrarca	Wheatley
Driscoll	Kim	Petri	Wheeland
Dunbar	Kinsey	Pickett	White
Dush	Kirkland	Pyle	Youngblood
Ellis	Klunk	Quigley	Zimmerman

Emrick	Knowles	Quinn	
English	Kortz	Rader	Turzai,
Evankovich	Kotik	Rapp	Speaker
Everett			

NAYS—3

McGinnis	Schemel	Truitt
----------	---------	--------

NOT VOTING—0

EXCUSED—12

Barbin	Day	Gergely	O'Neill
Brown, V.	DeLissio	Keller, M.K.	Sturla
Daley, P.	Evans	Moul	Tobash

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. Members, we have two bills that cannot be voted on until 1:35 p.m., that is HB 17, and HB 1990 is 1:38 p.m. We are at the 12:30 hour.

The Chair is going to turn to Representative Cutler for a motion.

Mr. CUTLER. Thank you, Mr. Speaker.

Mr. Speaker, I make a motion that we proceed on HBs 1990 and 17 for immediate consideration.

The SPEAKER. Thank you, sir.

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

The SPEAKER. Representative Hanna, on that motion, sir.
Mr. HANNA. Thank you, Mr. Speaker.
Mr. Speaker, we agree with the motion to proceed.
The SPEAKER. Thank you, sir.

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

The following roll call was recorded:

YEAS—173

Acosta	Emrick	Klunk	Rapp
Adolph	Evankovich	Knowles	Readshaw
Artis	Everett	Kortz	Reed
Baker	Fabrizio	Krueger	Reese
Barrar	Farina	Lawrence	Regan
Benninghoff	Farry	Lewis	Roebuck
Bizzarro	Fee	Longietti	Ross
Bloom	Flynn	Mackenzie	Rothman
Boback	Frankel	Maher	Rozzi
Boyle	Freeman	Mahoney	Saccone
Bradford	Gabler	Major	Sainato
Briggs	Gainey	Maloney	Sankey
Brown, R.	Galloway	Markosek	Santarsiero

Bullock	Gibbons	Marshall	Santora
Burns	Gillespie	Marsico	Savage
Caltagirone	Gingrich	Masser	Saylor
Carroll	Godshall	McCarter	Schemel
Causar	Goodman	McClinton	Schlossberg
Christiana	Greiner	McGinnis	Schreiber
Cohen	Grove	McNeill	Schweyer
Conklin	Hahn	Mentzer	Simmons
Corbin	Hanna	Metcalfe	Sims
Costa, D.	Harhai	Miccarelli	Snyder
Costa, P.	Harhart	Millard	Sonney
Cox	Harkins	Miller, B.	Staats
Cruz	Harper	Murt	Stephens
Culver	Harris, A.	Mustio	Taylor
Cutler	Harris, J.	Neilson	Toepel
Daley, M.	Heffley	Nelson	Toohil
Davidson	Helm	Nesbit	Topper
Davis	Hennessey	O'Brien	Vitali
Dawkins	Hickernell	Oberlander	Ward
Dean	Hill	Ortitay	Warner
Deasy	Irvin	Parker, D.	Watson
Delozier	James	Pashinski	Wentling
DeLuca	Jozwiak	Payne	Wheatley
Dermody	Kampf	Peifer	Wheeland
Diamond	Kaufer	Petrarca	White
DiGirolamo	Kauffman	Petri	Youngblood
Donatucci	Kavulich	Pickett	Zimmerman
Driscoll	Keller, W.	Pyle	
Dunbar	Kim	Quigley	Turzai,
Dush	Kinsey	Quinn	Speaker
Ellis	Kirkland	Rader	

NAYS—17

English	Metzgar	Neuman	Tallman
Gillen	Miller, D.	Ravenstahl	Thomas
Keller, F.	Milne	Roae	Truitt
Kotik	Mullery	Samuelson	Vereb
Matzie			

NOT VOTING—0

EXCUSED—12

Barbin	Day	Gergely	O'Neill
Brown, V.	DeLissio	Keller, M.K.	Sturla
Daley, P.	Evans	Moul	Tobash

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.

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 17, PN 3364**, entitled:

An Act amending the act of July 8, 1978 (P.L.752, No.140), known as the Public Employee Pension Forfeiture Act, further providing for definitions, for disqualification and forfeiture of benefits and for restitution for monetary loss; and repealing a retroactivity provision.

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.

(Members proceeded to vote.)

VOTE STRICKEN

The SPEAKER. Representative Thomas, on this bill?

We will strike the vote. We will strike the vote. Please strike the vote.

Representative Thomas, you wish to speak on this bill?

Mr. THOMAS. Mr. Speaker, I would like to interrogate the maker of the bill.

The SPEAKER. Representative Petri has agreed to stand for interrogation.

Representative Thomas, you may proceed.

Mr. THOMAS. Thank you.

Mr. Speaker, is it my understanding that no contest is now being added to the forfeiture law?

The SPEAKER. Representative Petri.

Mr. PETRI. Mr. Speaker, could the interrogator please repeat the first part of the question. I missed part of it.

The SPEAKER. Yes.

Members, please take your seats.

Representative Thomas, I did not hear it myself and I apologize. Can you please restate the question?

Mr. THOMAS. Is it my understanding that no contest, a decision of no contest or nolo contendere is now a part of the public official forfeiture law?

The SPEAKER. Representative Petri, please.

Mr. PETRI. Yes, Mr. Speaker. The bill changes the law in this sense, that if there is a no contest or a guilty with respect to a felony in conjunction with the employee's employment, then that would constitute an additional reason, other than the stated reasons in the bill, for forfeiture of pension.

Mr. THOMAS. Mr. Speaker, is it my understanding that no contest within the context of American jurisprudence, it has always been a situation where one side is unable to prove guilt or innocence and the other side is unable to disprove innocence or guilt? So it has been an agreement of no innocence and no guilt with respect to no contest. Why are we adding that to the public forfeiture law?

Mr. PETRI. Yes, Mr. Speaker. There are a whole series of laws in case interpretation that when you plead no contest, it constitutes a guilty plea under existing criminal law.

Mr. THOMAS. Mr. Speaker, do you have any idea of the last time the court ruled that no contest is tantamount to guilt?

Mr. PETRI. I do not have that with me. I am sure I can get that for you.

Mr. THOMAS. Thank you, Mr. Speaker.

Mr. Speaker, my second area of concern, this statute is now, as a result of the amendment yesterday, including all public employees?

Mr. PETRI. No, Mr. Speaker. The amendment yesterday added a clarification as to what a school district employee may include, which could be someone who is volunteering or student teaching. That is all that amendment did. The bill always included all employees who have pension systems. So it

includes municipal employees, those under PSERS (Public School Employees' Retirement System) and under SERS (State Employees' Retirement System). So all State employees and all school district employees are included in this bill and under the existing pension forfeiture law, so we are not changing that.

Mr. THOMAS. But I guess my concern with respect to the amendment yesterday, the redefining of "student" to include not only employees but also independent contractors, consultants, or people who interact with the school district.

Mr. PETRI. Mr. Speaker, the amendment yesterday was intended to deal specifically with the Jerry Sandusky circumstance. Independent contractors are not included and have never been included as employees.

Mr. THOMAS. Mr. Speaker, are you comfortable that the amendment yesterday, and within the framework of the law itself, one can glean without confusion that this is a Sandusky problem?

Mr. PETRI. I am confident that that is the intent of the amendment yesterday and that it has been drafted specifically to deal with that unique circumstance.

Mr. THOMAS. Can you draw my attention to that section of the amendment?

Mr. PETRI. Yes, Mr. Speaker. The language of "school employee" is as defined in the amendment under Title 24, section 8102. Specifically, the amendment changed page 5, lines 3 and 4, and added the definition of "student," who is "an individual who is: instructed by a school employee; supervised by a school employee; counseled by a school employee; or mentored by a school employee." So it is page 5, lines 3 and 4.

Mr. THOMAS. Mr. Speaker, I am familiar with that explanation. I guess my question is, how can one glean this as being a Sandusky problem or a problem relating only to sexual assault or sexual abuse of children within the new framework of "student" within the context of the public forfeiture law?

Mr. PETRI. Yes, Mr. Speaker. While this particular bill cannot go retroactive to deal with the Jerry Sandusky case, in that case, Mr. Speaker, one of the arguments of Sandusky was, "I was entitled to a pension because I wasn't in the classroom, I was only mentoring students." So the mentoring provision of this amendment would capture that circumstance.

Mr. THOMAS. And so, Mr. Speaker, in the absence of providing clarity or adding the Sandusky crime as a part of the group of crimes within the public forfeiture law, are we not going to be faced with various interpretations on application?

Mr. PETRI. So the amendment, Mr. Speaker, deals really with a definition. The offenses are contained in the bill. And, Mr. Speaker, under existing law, Pennsylvania captured a number of offenses in the law that exist, some are misdemeanors and some are felonies, which most people would believe are the types of offenses that should be in a pension forfeiture law. What my bill does is take away the discretion that exists within prosecutors to play games within those laws and pick a felony that is other than what is stated. The other thing that the bill does is follow the practice of most other States of not making it an incident, but it has to be an incident connected with your employment. So that is the essence of what we are trying to accomplish today, Mr. Speaker.

Mr. THOMAS. Thank you, Mr. Speaker.

The SPEAKER. Representative Thomas, do you wish to be recognized on the bill itself? No. Okay.

Does anybody else wish to be recognized on the bill?

On the question recurring,
Shall the bill pass finally?

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

The following roll call was recorded:

YEAS—188

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

NAYS—2

Kotik Thomas

NOT VOTING—0

EXCUSED—12

Barbin	Day	Gergely	O'Neill
Brown, V.	DeLissio	Keller, M.K.	Sturla
Daley, P.	Evans	Moul	Tobash

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 1990, PN 3365**, entitled:

An Act authorizing the Department of General Services, with the approval of the Pennsylvania Historical and Museum Commission and the Governor, to grant and convey to Associate Members of Old Mill Village Museum, Inc., certain lands situate in New Milford Township, Susquehanna County.

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—190

Acosta	Fabrizio	Lawrence	Readshaw
Adolph	Farina	Lewis	Reed
Artis	Farry	Longietti	Reese
Baker	Fee	Mackenzie	Regan
Barrar	Flynn	Maher	Roae
Benninghoff	Frankel	Mahoney	Roebuck
Bizzarro	Freeman	Major	Ross
Bloom	Gabler	Maloney	Rothman
Boback	Gainey	Markosek	Rozzi
Boyle	Galloway	Marshall	Saccone
Bradford	Gibbons	Marsico	Sainato
Briggs	Gillen	Masser	Samuelson
Brown, R.	Gillespie	Matzie	Sankey
Bullock	Gingrich	McCarter	Santarsiero
Burns	Godshall	McClinton	Santora
Caltagirone	Goodman	McGinnis	Savage
Carroll	Greiner	McNeill	Saylor
Causer	Grove	Mentzer	Schemel
Christiana	Hahn	Metcalfe	Schlossberg
Cohen	Hanna	Metzgar	Schreiber
Conklin	Harhai	Miccarelli	Schweyer
Corbin	Harhart	Millard	Simmons
Costa, D.	Harkins	Miller, B.	Sims
Costa, P.	Harper	Miller, D.	Snyder
Cox	Harris, A.	Milne	Sonney
Cruz	Harris, J.	Mullery	Staats
Culver	Heffley	Murt	Stephens
Cutler	Helm	Mustio	Tallman
Daley, M.	Hennessey	Neilson	Taylor
Davidson	Hickernell	Nelson	Thomas
Davis	Hill	Nesbit	Toepel
Dawkins	Irvin	Neuman	Toohil

Dean	James	O'Brien	Topper
Deasy	Jozwiak	Oberlander	Truitt
Delozier	Kampf	Ortitay	Vereb
DeLuca	Kaufer	Parker, D.	Vitali
Dermody	Kauffman	Pashinski	Ward
Diamond	Kavulich	Payne	Warner
DiGirolamo	Keller, F.	Peifer	Watson
Donatucci	Keller, W.	Petrarca	Wentling
Driscoll	Kim	Petri	Wheatley
Dunbar	Kinsey	Pickett	Wheeland
Dush	Kirkland	Pyle	White
Ellis	Klunk	Quigley	Youngblood
Emrick	Knowles	Quinn	Zimmerman
English	Kortz	Rader	
Evankovich	Kotik	Rapp	Turzai,
Everett	Krueger	Ravenstahl	Speaker

NAYS—0

NOT VOTING—0

EXCUSED—12

Barbin	Day	Gergely	O'Neill
Brown, V.	DeLissio	Keller, M.K.	Sturla
Daley, P.	Evans	Moul	Tobash

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

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

The SPEAKER. There are no more votes.

BILLS RECOMMITTED

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

HB 1079;
HB 2025;
SB 1152; and
SB 1153.

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

BILLS REMOVED FROM TABLE

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

HB 585;
HB 1064;
HB 1499;
HB 1781;
HB 1799; and
SB 489.

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

CALENDAR CONTINUED

BILL ON SECOND CONSIDERATION

The House proceeded to second consideration of **SB 645, PN 1090**, entitled:

An Act providing for notice and disclosure of proposed collective bargaining agreements and related documents and for open records.

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

BILL TABLED

The SPEAKER. The Chair recognizes the majority leader, who moves that SB 645 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 Chair recognizes the majority leader, who moves that SB 645 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.

BILL ON THIRD CONSIDERATION

The House proceeded to third consideration of **SB 785, PN 1381**, entitled:

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, in consolidated county assessment, further providing for definitions and for subjects of local taxation.

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

BILL TABLED

The SPEAKER. The Chair recognizes the majority leader, who moves that SB 785 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 Chair recognizes the majority leader, who moves that SB 785 be removed from the tabled calendar and placed on the active calendar.

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

BILLS AND RESOLUTIONS PASSED OVER

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

ADJOURNMENT

The SPEAKER. Representative Margo Davidson moves that the House be adjourned until Monday, May 23, 2016, 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 12:45 p.m., e.d.t., the House adjourned.