MULTIPLE DESIGNATIONS IN MULTIPLE COUNTIES - DESIGNATIONS Act of Oct. 24, 2018, P.L. 1163, No. 161 Cl. 87 An Act

Designating a bridge on that portion of Pennsylvania Route 100 over the Schuylkill River in Pottstown Borough, Montgomery County, as the Newstell Marable, Sr., Memorial Bridge; designating the bridge on Stoughstown Road over Interstate 81 in Cumberland County (bridge number 21-3007-0020-0865), as the Private Raymond Lafayette Naugle Memorial Bridge; designating the bridge on Maple Avenue over the Yellow Breeches Creek in Walnut Bottom Township, Cumberland County (bridge number 21-3009-0012-0000), as the Sergeant Kenneth Lee "Buck" Devor Memorial Bridge; designating a bridge on that portion of U.S. Route 219 South, over U.S. Route 22, also known as the Admiral Peary Highway, in Cambria Township, Cambria County, as the PFC Nick Kozorosky Memorial Bridge; designating a bridge on that portion of Pennsylvania Route 286, known as Washington Street, over the Kiskiminetas River, between Saltsburg Borough, Indiana County, and Loyalhanna Township, Westmoreland County, as the First Sergeant Alexander Kelly Memorial Bridge; designating the bridge identified as Bridge Key 14196 located on that portion of Pennsylvania Route 39, also known as Linglestown Road, over U.S. Route 22 in the City of Harrisburg, Dauphin County, as the Specialist 4 Reuben Garnett, Jr., Memorial Bridge; designating a portion of Pennsylvania Route 54 in West Mahanoy Township, Schuylkill County, as the Francis V. "Angie" McAndrew Memorial Highway; designating a portion of State Route 2026 in Upper Moreland Township, Montgomery County, as the Corporal Michael Dennis Cooke Memorial Highway; designating the portion of State Route 192 from the intersection with State Route 477 in Miles Township, Centre County, to the intersection with State Route 144 in Centre Hall Borough, Centre County, as the Central Pennsylvania Vietnam Veterans Memorial Highway; designating the bridge identified as Bridge Key 16385 on the portion of State Route 4016, also known as West 38th Street, between Schaper Avenue and Pittsburgh Avenue over Interstate 79 in the City of Erie as the Major Tom Carr Memorial Bridge; designating a pedestrian bridge over that portion of State Route 252, also known as Providence Road, between Stackhouse Lane and Copples Lane in Nether Providence Township, Delaware County, as the Jack Hontz Memorial Bridge; designating the portion of State Route 3011, also known as 29th Street, between Master Street and Thompson Street, in the City of Philadelphia, as the Frank L. Oliver Memorial Highway; designating a bridge on that portion of State Route 4001, also known as Henry Avenue, over the Wissahickon Creek and Lincoln Drive in Fairmount Park, Philadelphia County, as the Brigadier General Anna Mae V. McCabe Hays Memorial Bridge; designating a portion of State Route 2050 in Montgomery County as the First Lieutenant Geoffrey Lawrence Ham Memorial Highway; designating the bridge on State Route 641, also known as East High Street, over the Letort Spring in Carlisle Borough, Cumberland County, as the Lance Corporal Edward Rykoskey Memorial Bridge; designating a bridge on that portion of Pennsylvania Route 405 over Norfolk Southern Railway tracks, West Chillisquaque Township, Northumberland County, as the H. Donald Whipple Memorial Bridge; designating a bridge on that portion of Pennsylvania Route 36 over Three Springs Run, South Woodbury Township, Bedford County, as the Marine Lance

Corporal Darrell Magruder Memorial Bridge; designating a bridge on that portion of State Route 1001 over Imlertown Run, Bedford Township, Bedford County, as the First Lieutenant Eric Fisher Wood, Jr., Memorial Bridge; designating a bridge on U.S. Route 209 over the West Branch Schuylkill River in Pottsville, Schuylkill County, as the Captain David A. Boris Memorial Bridge; designating a bridge on that portion of State Route 1010 over the Conestoga River, Lancaster County, as the Sergeant Melvin R. Wink Memorial Bridge; designating a portion of Pennsylvania Route 563 in Bucks County as the PFC John Rivers Way; designating a bridge on that portion of U.S. Route 219 over the Kinzua Creek, Lafayette Township, McKean County, as the Staff Sergeant Carl Enis Memorial Bridge; designating a portion of Pennsylvania Route 339 in Columbia County as the Turner Memorial Highway; designating the viaduct bridges located on Interstate 80, Eastbound, Segment Number 1382, Offset 0000, and Westbound, Segment Number 1383, Offset 0000, in Cooper Township, Clearfield County, over Moshannon Creek as the Richard B. Whitehead Memorial Bridges; and designating the bridge to be constructed on that portion of Pennsylvania Route 88 over Peters Creek, Finleyville Borough, Washington County, as the John Emerick Memorial Bridge.

The General Assembly of the Commonwealth of Pennsylvania hereby enacts as follows:

TABLE OF CONTENTS

- Section 1. Newstell Marable, Sr., Memorial Bridge.
- Section 2. Private Raymond Lafayette Naugle Memorial Bridge.
- Section 3. Sergeant Kenneth Lee "Buck" Devor Memorial Bridge.
- Section 4. PFC Nick Kozorosky Memorial Bridge.
- Section 5. First Sergeant Alexander Kelly Memorial Bridge.
- Section 6. Specialist 4 Reuben Garnett, Jr., Memorial Bridge.
- Section 7. Francis V. "Angie" McAndrew Memorial Highway.
- Section 8. Corporal Michael Dennis Cooke Memorial Highway.
- Section 9. Central Pennsylvania Vietnam Veterans Memorial Highway.
- Section 10. Major Tom Carr Memorial Bridge (Repealed).
- Section 11. Jack Hontz Memorial Bridge.
- Section 12. Frank L. Oliver Memorial Highway.
- Section 13. Brigadier General Anna Mae V. McCabe Hays Memorial Bridge.
- Section 14. First Lieutenant Geoffrey Lawrence Ham Memorial Highway.
- Section 15. Lance Corporal Edward Rykoskey Memorial Bridge.
- Section 16. H. Donald Whipple Memorial Bridge.
- Section 17. Marine Lance Corporal Darrell Magruder Memorial Bridge.
- Section 18. First Lieutenant Eric Fisher Wood, Jr., Memorial Bridge.
- Section 19. Captain David A. Boris Memorial Bridge.
- Section 20. Sergeant Melvin R. Wink Memorial Bridge.
- Section 21. PFC John Rivers Way.
- Section 22. Staff Sergeant Carl Enis Memorial Bridge.
- Section 23. Turner Memorial Highway.
- Section 24. Richard B. Whitehead Memorial Bridges.
- Section 25. John Emerick Memorial Bridge.
- Section 26. Effective date.
- Section 1. Newstell Marable, Sr., Memorial Bridge.

- (a) Findings.--The General Assembly finds and declares as follows:
 - (1) Newstell Marable, Sr., was a native of Birmingham, Alabama, and a graduate of Alabama A&M University.
 - (2) Mr. Marable served in the United States Army from 1953 through 1955.
 - (3) Mr. Marable joined and served the Pottstown NAACP Branch #2288 from 1960 until his death in 2015.
 - (4) During his 30-year tenure as president of the Pottstown NAACP Branch #2288, Mr. Marable handled 107 complaints.
 - (5) Mr. Marable was a passionate advocate for equal opportunity and employment for all races and genders.
 - (6) In 1985, Mr. Marable led the combined efforts of the NAACP and many churches and organizations to fight for the rightful employment of two African Americans to the local fire company.
 - (7) Mr. Marable was a key advocate for equality and was instrumental in closing the Boyertown School District and Pottsgrove School District for observance of the Martin Luther King, Jr., holiday celebrations.
 - (8) Mr. Marable was a proud and longstanding member of the Bethel A.M.E. Church in Pottstown, where he served on multiple boards and held many positions.
- (b) Designation.--The bridge on that portion of Pennsylvania Route 100 over the Schuylkill River in Pottstown Borough, Montgomery County, is designated as the Newstell Marable, Sr., Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.

 Section 2. Private Raymond Lafayette Naugle Memorial Bridge.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) Private Raymond Lafayette Naugle, a native of Carlisle, enlisted in the United States Army on July 17, 1917.
 - (2) While serving with G Company, 2nd Battalion, 112th Infantry Regiment, 28th Infantry Division, Private Naugle was killed in action on November 8, 1918, in France.
- (b) Designation.--The bridge on Stoughstown Road in Cumberland County over Interstate 81 (bridge number 21-3007-0020-0865) is designated the Private Raymond Lafayette Naugle Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.
- Section 3. Sergeant Kenneth Lee "Buck" Devor Memorial Bridge. (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) Sergeant Kenneth Lee "Buck" Devor, a native of Carlisle, was drafted into the United States Army on December 2, 1966.
 - (2) While serving with Troop C, 3rd Squadron, 4th Cavalry Regiment, 25th Infantry Division (Tropic Lightning Division), during the Tet Offensive, Sergeant Devor was killed in action on February 10, 1968.
 - (3) Sergeant Devor was awarded the Bronze Star medal, the Purple Heart, the Combat Infantryman's Badge and the Republic of Vietnam Military Merit Medal.
- (b) Designation. -- The section of Maple Avenue over the Yellow Breeches Creek in Walnut Bottom Township, Cumberland

County (bridge number 21-3009-0012-0000), is designated the Sergeant Kenneth Lee "Buck" Devor Memorial Bridge.

- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.

 Section 4. PFC Nick Kozorosky Memorial Bridge.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) PFC Nick Kozorosky, a native of Nanty Glo Borough, served his country in the United States Army, 101st Airborne Division, 506th Parachute Infantry Regiment during World War
 - (2) On May 4, 1945, PFC Kozorosky was killed in action near Berchtesgaden, Germany, where Nazi leaders were planning a last stand.
 - (3) PFC Nick Kozorosky was posthumously awarded the Purple Heart.
- (b) Designation.--The bridge located on U.S. Route 219 South, over U.S. Route 22, also known as the Admiral Peary Highway, in Cambria Township, Cambria County, is designated as the PFC Nick Kozorosky Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic on the bridge.
- Section 5. First Sergeant Alexander Kelly Memorial Bridge.
- (a) Findings.--The General Assembly finds and declares as follows:
 - (1) Alexander Kelly was born April 7, 1840, in Saltsburg, Pennsylvania.
 - (2) During the Civil War, he enlisted as a substitute in the Union Army and served as a First Sergeant with Company F of the 6th United States Colored Troops.
 - (3) First Sergeant Kelly was awarded the Medal of Honor for his actions on September 29, 1864, during the Battle of Chapin's Farm in Virginia, where he gallantly seized the colors, which had fallen near the enemy's lines of abatis, raised them and rallied the men at a time of confusion and in a place of the greatest danger.
 - (4) First Sergeant Kelly's actions during the Battle of Chapin's Farm are depicted in the painting titled Three Medals of Honor by American artist Don Troiani.
 - (5) First Sergeant Kelly was mustered out of the military September 20, 1865, and moved to Pittsburgh.
 - (6) First Sergeant Kelly died June 19, 1907, at the age of 67 and was interred at Saint Peter's Cemetery in Pittsburgh.
- (b) Designation.--The bridge located on that portion of Pennsylvania Route 286, known as Washington Street, over the Kiskiminetas River, between Saltsburg Borough, Indiana County, and Loyalhanna Township, Westmoreland County, is designated the First Sergeant Alexander Kelly Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.
- Section 6. Specialist 4 Reuben Garnett, Jr., Memorial Bridge.
- (a) Findings.--The General Assembly finds and declares as follows:
 - (1) Reuben Garnett, Jr., was born July 22, 1942, in Steelton.
 - (2) He enlisted in the United States Army at the age of 17 and held the rank of Specialist 4.

- (3) On July 8, 1965, he was deployed to Vietnam, where he served as an Infantryman with A Company, 1st Battalion, 327th Infantry, 101st Airborne Division.
- (4) On March 4, 1966, at the age of 23, Specialist 4 Reuben Garnett, Jr., was killed by hostile small arms fire during a combat operation in Phu Yen Province, South Vietnam.

(5) He was awarded the Bronze Star Medal, Combat Infantry Badge, Purple Heart, National Defense Medal, Vietnam Service Medal and the Vietnam Campaign Medal.

- (b) Designation.--The bridge identified as Bridge Key 14196 located on that portion of Pennsylvania Route 39, also known as Linglestown Road, over U.S. Route 22 in the City of Harrisburg, Dauphin County, is designated as the Specialist 4 Reuben Garnett, Jr., Memorial Bridge.
- Reuben Garnett, Jr., Memorial Bridge.

 (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.

 Section 7. Francis V. "Angie" McAndrew Memorial Highway.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) Francis V. "Angie" McAndrew lived a life of service to the residents of Schuylkill County and to the Commonwealth of Pennsylvania.
 - (2) Born December 29, 1944, in Shenandoah, he was a 1962 graduate of the former J.W. Cooper High School, Shenandoah, and a 1977 graduate of The Pennsylvania State University, Schuylkill Campus.
 - (3) He was a decorated Army veteran, having served during the Vietnam era.
 - (4) After his honorable discharge from the Army, he graduated from the Pennsylvania State Police Academy, Hershey, and became a Pennsylvania State Trooper and State Police investigator.
 - (5) During his 25-year career with the Pennsylvania State Police, he served in numerous roles as a patrol officer, a Statewide vice and narcotics investigator, a corruption probe investigator and a criminal investigator.
 - (6) He received many accolades and commendations for his work and skills in helping to solve and prosecute numerous criminal cases and received a special citation in True Detective Magazine.
 - (7) Upon his retirement from the Pennsylvania State Police, he worked as a detective for the Schuylkill County District Attorney's Office, and he was elected Schuylkill County Sheriff in 1993.
 - (8) He served as county sheriff for 14 years and was instrumental in establishing a central booking office to quickly and efficiently provide fingerprinting and recordkeeping for suspects.
 - (9) He also implemented security at the courthouse, established a prison inmate work detail and revamped procedures for attaining a hunting license in the county.
 - (10) In 2007, he was elected Schuylkill County Commissioner, helping the Democratic Party take majority control of the county board of commissioners for the first time in 37 years. He served as commissioner from 2008 to 2011.
 - (11) During his career, he also served as a commissioner for the Pennsylvania Commission on Crime and Delinquency, a delegate to the Pennsylvania State Troopers Association, a board member of the Pennsylvania State Police Camp Cadet program and served on numerous other boards and associations.

- (12) He was also a member of Divine Mercy Parish, Anthony P. Damato American Legion Post 792, AMVETS Post 7, Shenandoah East End Field and Stream Club, Saint Clair Fish and Game, Veterans of the Vietnam War Post 29, BPOE Lodge 1533, Ancient Order of Hibernians in America, John F. Kennedy Division 1 and a lifelong member of the former West End Fire Company in Lost Creek.
 - (13) He died on November 27, 2016.
- (b) Designation. -- The portion of Pennsylvania Route 54 in West Mahanoy Township, Schuylkill County, is designated as the Francis V. "Angie" McAndrew Memorial Highway.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the highway to traffic in both directions on the highway. Section 8. Corporal Michael Dennis Cooke Memorial Highway.
 - (a) Findings.--
 - (1) Corporal Michael Dennis Cooke was born and raised in Upper Moreland Township, Montgomery County.
 - (2) Corporal Cooke enlisted in the United States Marine Corps in 1987 and served in 3rd Platoon, C Company, 2nd Reconnaissance Battalion, Second Marine Division.
 - (3) Corporal Cooke died of massive trauma after an accidental grenade explosion on February 22, 1991, after completing a heroic operation against the enemy, serving as team scout and photographer during Operation Desert Storm. He was posthumously awarded the Bronze Star.
- (b) Designation.--The section of State Route 2026 in Upper Moreland Township, Montgomery County, from Pennsylvania Route 611 to Pennsylvania Route 63 is designated the Corporal Michael Dennis Cooke Memorial Highway.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the highway to traffic in both directions on the highway. Section 9. Central Pennsylvania Vietnam Veterans Memorial
 - . Centrai rennsylvania vietnam veterans memoriai Highway.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) Although there was no official declaration of war, it is widely accepted that the Vietnam War started on November 1, 1955, and ended on April 30, 1975, lasting 19 years, 180 days.
 - (2) On August 2, 1964, the North Vietnamese fired on a United States destroyer anchored in the Gulf of Tonkin, leading Congress to pass the Gulf of Tonkin resolution authorizing a full-scale intervention in the Vietnam War.
 - (3) On March 8, 1965, the first American combat troops, the 9th Marine Expeditionary Brigade, landed in Da Nang, Vietnam.
 - (4) The last American ground troops left Vietnam on March 29, 1973, more than two years before the official end of the war when South Vietnam surrendered to North Vietnam.
 - (5) Two hundred forty men were awarded the Medal of Honor during the Vietnam War.
 - (6) In all, approximately 2,700,000 American men and women served in uniform in Vietnam, including over 300,000 Pennsylvanians.
 - $(\bar{7})$ Fifty-eight thousand one hundred forty-eight Americans were killed during the war, including over 3,000 Pennsylvanians.
- (b) Designation. -- The portion of State Route 192 from the intersection with State Route 477 in Miles Township, Centre County, to the intersection with State Route 144 in Centre Hall

Borough, Centre County, is designated as the Central Pennsylvania Vietnam Veterans Memorial Highway.

Signs. -- The Department of Transportation shall erect and maintain appropriate signs displaying the name of the highway to traffic in both directions on the highway. Section 10. Major Tom Carr Memorial Bridge. (10 repealed Mar.

23, 2021, P.L. , No.6) Section 11. Jack Hontz Memorial Bridge.

- Findings. -- The General Assembly finds and declares as (a) follows:
 - (1) Jack Hontz was a 1978 graduate of Newton High School in Newton, New Jersey.
 - (2) He earned a Bachelor of Arts degree in music education and a Master of Arts degree in music performance from West Chester University.
 - In 1983, he began working at Wallingford-Swarthmore School District where he formed Strath Haven High School's new instrumental music department and served as Department Chair for the Fine Arts.
 - (4) For 34 years, he enthusiastically grew the Strath Haven High School bands and orchestra, touching the lives of generations of students.
 - The accomplishments of his individual students and the musical ensembles he was privileged to direct, including the over 400-member Strath Haven High School Marching Band, were a constant source of pride.
 - (6) Mr. Hontz also served as the musical advisor to the Princeton University Band for 30 years and as the conductor of the Chester County Concert Band for 22 years.
 (7) In 2016, Mr. Hontz was awarded the Distinguished
 - Music Alumnus Award by West Chester University.
 - (8) Jack Hontz passed away on June 23, 2017, at 57 years of age.
- (b) Designation. -- The pedestrian bridge over State Route 252, also known as Providence Road, between Stackhouse Lane and Copples Lane, in Nether Providence Township, Delaware County, is designated as the Jack Hontz Memorial Bridge.
- Signs. -- The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions of the bridge. Section 12. Frank L. Oliver Memorial Highway.
- Findings. -- The General Assembly finds and declares as (a) follows:
 - (1) Frank L. Oliver was born on April 15, 1922, to James and Lessie Oliver in Philadelphia.
 - (2) He served as chair of the 29th Democratic Ward Committee, eventually becoming its leader in 1970, and served in that position until his passing.
 - In 1973, he was elected to the House of Representatives in a special election, representing the 195th Legislative District.
 - He was the first African American to represent the 195th Legislative District, which he represented honorably for 37 years.
 - (5) He was a founding member and chair of the Pennsylvania Legislative Black Caucus and was an instrumental member of the Pennsylvania Minority Business Development Authority.
 - His extensive public service also included serving as the first African-American treasurer of Philadelphia's Democratic Party and as chair of the New Progressive Alliance.

- (7) At his retirement, he was Democratic Chair of the Health and Human Services Committee of the House of Representatives, and he had previously served as chair of the State Government Committee of the House of Representatives.
- (8) Frank L. Oliver personified what it meant to be a public servant by always being accessible to his constituents and helping people.
- (9) His ability to cross party lines to negotiate on behalf of his constituents and the City of Philadelphia is well remembered.
- (10) Frank L. Oliver passed away on February 1, 2018, at the age of 95.
- (b) Designation. -- The portion of State Route 3011, also known as 29th Street, between Master Street and Thompson Street, in the City of Philadelphia, is designated as the Frank L. Oliver Memorial Highway.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the highway to traffic in both directions on the highway.

 Section 13. Brigadier General Anna Mae V. McCabe Hays Memorial Bridge.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) In 1941, Anna Mae V. McCabe Hays graduated with a degree in nursing from the Allentown General Hospital School of Nursing.
 - (2) After the attack on Pearl Harbor, a sense of duty inspired her to join the Army Nurse Corps and she entered active duty in 1942.(3) In 1943, she was deployed for two and a half years
 - (3) In 1943, she was deployed for two and a half years to Ledo, Assam, India, where she was assigned to the operating room and her unit provided care to more than 49,000 patients, including American soldiers who were building an overland communication route to China, fighting the Japanese in Burma and flying supplies over the Himalayan Mountains to Chinese forces.
 - (4) In 1945, she was promoted to first lieutenant and chose to remain on active duty after World War II when she was assigned to Tilton General Hospital at Fort Dix, New Jersey, as an operating room supervisor and later as head nurse.
 - (5) In 1947, she was promoted to captain and subsequently became the obstetrics supervisor at Valley Forge General Hospital in Phoenixville.
 - (6) In 1950, after hostilities broke out in Korea, she mobilized with the 4th Field Hospital at Fort Benning, Georgia, where she participated in the notorious Inchon Landing on September 15, 1950, and assisted the 4th Field Hospital in caring for more than 25,000 patients.
 - (7) In May 1956, she reported for duty as head nurse of the Emergency Room at Walter Reed General Hospital in Washington, DC, where she was one of the private nurses to care for President Dwight D. Eisenhower while he was hospitalized there for 23 days after suffering an ileitis attack.
 - (8) In 1958, she graduated from Columbia University Teacher's College with a bachelor of science degree in nursing education.
 - (9) In October 1960, she became chief nurse of the 11th Evacuation Hospital in Pusan, South Korea.

- (10) In September 1963, she was selected as Assistant Chief of the Army Nurse Corps.
- (11) On September 1, 1967, Anna Mae V. McCabe Hays was sworn in as the 13th Chief of the Army Nurse Corps, where she guided the Army Nurse Corps during the worst fighting of the Vietnam War.
- (12) In 1968, she was promoted to colonel and received a master of science in nursing from the Catholic University of America.
- (13) On June 11, 1970, Anna Mae V. McCabe Hays was promoted to brigadier general and became the first woman in the United States Armed Forces to achieve the rank of general.
- (14) Her recommendations to Surgeon General Hal B. Jennings led to groundbreaking reforms in personnel policies, including the elimination of automatic discharges for married officers who became pregnant and the elimination of restrictions on the age of dependents of female nurses seeking appointment in the Army Nurse Corps Reserve.
- (15) She retired as Chief of the Army Nurse Corps on August 31, 1971, after serving in the position for four years.
- (16) On January 7, 2018, she passed away at the age of 97, and Governor Tom Wolf ordered the Commonwealth flag at the Capitol Complex and at all State facilities in Allentown to fly at half staff in honor of her memory.
- (17) Her numerous awards included the Distinguished Service Medal, Legion of Merit, Army Commendation Medal, American Campaign Medal, Asiatic-Pacific Campaign Medal with one service star, World War II Victory Medal, Army of Occupation Medal, National Defense Service Medal with oak leaf cluster, Korean Service Medal with three service stars and the United Nations Service Medal (Korea).
- (b) Designation.--The bridge located on that portion of State Route 4001, also known as Henry Avenue, over the Wissahickon Creek and Lincoln Drive in Fairmount Park, Philadelphia County, is designated as the Brigadier General Anna Mae V. McCabe Hays Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.

 Section 14. First Lieutenant Geoffrey Lawrence Ham Memorial
- (a) Findings. -- The General Assembly finds and declares as follows:

Highway.

- (1) Geoffrey Lawrence Ham graduated from Lower Moreland High School in 1961 and Temple University in 1965, where he participated in the ROTC program.
- (2) First Lieutenant Ham served as a rifle instructor at the United States Infantry School at Fort Benning, Georgia, before his deployment to Vietnam in March 1967.
- (3) On June 28, 1967, First Lieutenant Ham was killed in action in Kontum Province.
- (4) First Lieutenant Ham received the National Defense Service Medal, the Combat Infantry Badge, the Vietnam Campaign Medal and the Purple Heart.
- (b) Designation.--The section of State Route 2050 from Byberry Road to County Line Road in Lower Moreland Township, Montgomery County, is designated the First Lieutenant Geoffrey Lawrence Ham Memorial Highway.

- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the highway to traffic in both directions on the highway. Section 15. Lance Corporal Edward Rykoskey Memorial Bridge.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) Lance Corporal Edward Rykoskey was born May 11, 1946, in Carlisle.
 - (2) Lance Corporal Rykoskey graduated from Carlisle Area High School, after which he entered the United States Marine Corps, where he served for two years.
 - (3) Lance Corporal Rykoskey was stationed in Quang Nam province, South Vietnam, as part of C Company, 3rd Reconnaissance Battalion, 3rd Marine Division (Rein), FMF.
 - (4) On August 18, 1966, Lance Corporal Rykoskey was on his way back from a reconnaissance patrol in the Da Nang area when he was the first to see an undetermined number of Viet Cong coming up a trail.
 - (5) Lance Corporal Rykoskey was aware that his movement would alert the enemy of his position, but he unhesitatingly turned to alert his fellow patrolmen of the impending danger.
 - (6) The Viet Cong fired upon Lance Corporal Rykoskey with automatic weapons and he was killed. His fellow patrolmen were able to return fire, break contact with the Viet Cong force, who greatly outnumbered them, and return to friendly territory.
 - (7) The remaining patrol members were able to provide information to higher headquarters that allowed the launch of a successful ground action against the enemy.
 - (8) Lance Corporal Rykoskey was awarded the Purple Heart, the National Defense Service Medal, the Vietnam Service Medal, the Republic of Vietnam Campaign ribbon bar, the Military Merit Medal, the Gallantry Cross with Palm, the Vietnamese Decree and the Bronze Star Medal with Combat "V" in honor of his service to his country.
- (b) Designation.--The bridge located on State Route 641, also known as East High Street, over the Letort Spring in Carlisle Borough, Cumberland County, is designated the Lance Corporal Edward Rykoskey Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.

 Section 16. H. Donald Whipple Memorial Bridge.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) H. Donald Whipple was a 2001 graduate of West Branch High School and graduated from Mansfield University in 2006 with a bachelor of arts degree in geography and environmental sciences.
 - (2) Among his achievements, Mr. Whipple worked as an employee of the Commonwealth beginning in 2008 and was recognized as Department of Transportation District 3-0 Employee of the Month in August 2012 for his outstanding work and dedication. He was also intimately involved in the drafting and designing of the Pennsylvania Route 405 bridge in West Chillisquaque Township.
 - (3) Mr. Whipple died from injuries sustained in a severe motor vehicle accident on August 3, 2016, while performing his job duties. He was 33 years old at the time of his passing.
- (b) Designation.--The bridge carrying Pennsylvania Route 405 in West Chillisquaque Township, Northumberland County, over

Norfolk Southern Railway tracks is designated the H. Donald Whipple Memorial Bridge.

- (c) Signs. -- The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge. Section 17. Marine Lance Corporal Darrell Magruder Memorial
- (a) Findings. -- The General Assembly finds and declares as follows:

Bridge.

- (1) Marine Lance Corporal Darrell Magruder was a native of Bedford County and attended Northern Bedford High School.
- (2) Marine Lance Corporal Magruder served in Vietnam with H Company, Second Battalion, 3rd Marine Division.
- (3) On April 19, 1966, Marine Lance Corporal Magruder died from injuries he received when he stepped on a land mine in Da Nang the previous day.
- (b) Designation. -- The bridge located on Pennsylvania Route 36 over Three Springs Run, South Woodbury Township, Bedford County, is designated the Marine Lance Corporal Darrell Magruder Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.

 Section 18. First Lieutenant Eric Fisher Wood, Jr., Memorial
- Bridge.

 (a) Findings.--The General Assembly finds and declares as follows:
 - (1) First Lieutenant Eric Fisher Wood, Jr., was born on January 25, 1919, in Los Angeles, California, and raised in Bedford, Pennsylvania.
 - (2) First Lieutenant Eric Fisher Wood, Jr., was a graduate of Valley Forge Military Academy, summa cum laude, and Princeton University.
 - (3) Upon graduation from Princeton University, First Lieutenant Eric Fisher Wood, Jr., served in the Pennsylvania National Guard's Artillery Reserve.
 - (4) First Lieutenant Eric Fisher Wood, Jr., later served with Battery A, 589th Field Artillery Battalion, 106th Infantry Division, United States Army in World War II.
 - Infantry Division, United States Army in World War II.

 (5) First Lieutenant Eric Fisher Wood, Jr., was killed in action around January 22, 1945, near Meyerode, Belgium.
 - (6) First Lieutenant Eric Fisher Wood, Jr., was awarded the Distinguished Service Cross, the Silver Star, the Bronze Star, the Belgian Croix de Guerre and the Purple Heart Medal.
- (b) Designation. -- The bridge located on State Route 1001 over Imlertown Run in Bedford Township, Bedford County, is designated the First Lieutenant Eric Fisher Wood, Jr., Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.

 Section 19. Captain David A. Boris Memorial Bridge.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) Captain David A. Boris graduated from Pottsville Area High School, where he was an honor student, editor-in-chief of the school newspaper, Tide Lines, president of the Spanish Club and co-captain of the swim team and soccer team.
 - (2) Captain Boris attended the United States Military Academy at West Point, where he received a bachelor of

science degree in mechanical engineering and was captain of the Sandhurst Military Skills Team his senior year.

- (3) Captain Boris served as Alpha Troop Commander with the 1st Squadron 91st Cavalry Regiment, 173rd Airborne Brigade Combat Team.
- (4) Over the course of his career, Captain Boris deployed to Iraq and Afghanistan.
- (5) On November 12, 2007, Captain Boris was killed in action while deployed for his tour of duty in Afghanistan during Operation Enduring Freedom.
- (6) Captain Boris' awards and decorations include a Bronze Star Medal; Oak Leaf Cluster Bronze Large Letter V Device; Purple Heart; Army Commendation Medal; Oak Leaf Cluster Bronze Large (Double); Valorous Unit Award; National Defense Service Medal; Army Service Ribbon; Overseas Service Ribbon and Numeral 2; Parachutist Badge Basic; Air Assault Badge; Global War on Terror Service; Afghanistan Campaign Medal & Bronze Star Attachment (Single); and Iraq Campaign Medal & Bronze Star Attachment.
- (b) Designation. -- The bridge located on U.S. Route 209 in Pottsville, Schuylkill County, over the West Branch Schuylkill River, is designated the Captain David A. Boris Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge.

 Section 20. Sergeant Melvin R. Wink Memorial Bridge.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) Sergeant Melvin R. Wink was a native of Bareville and graduated from Conestoga Valley High School.
 - (2) Sergeant Wink served with the United States Army Troop A, 3rd Squadron, 4th Cavalry Regiment, 25th Infantry Division.
 - (3) Sergeant Wink was killed in action when he was on a reconnaissance mission in Cambodia with his unit, which was ambushed with small arms fire and rocket-propelled grenades.
 - (4) Sergeant Wink was awarded the Army Commendation Medal, Bronze Star "V" Device, Bronze Star First Oak Leaf Cluster, Silver Star, Purple Heart, Military Merit Medal, Good Conduct Medal, National Defense Medal and Marksmanship Medal for Rifle, Auto Rifle, Machine Gun and Grenade and two Action in Vietnam Medals.
- (b) Designation.--The bridge located on State Route 1010 in West Earl Township, Lancaster County, over the Conestoga River is designated the Sergeant Melvin R. Wink Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge. Section 21. PFC John Rivers Way.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) PFC John Rivers was born in Riverside, New Jersey, and attended Quakertown High School, Quakertown, where he played football.
 - (2) PFC Rivers served in the 11th Machine Gun Squad, H Company, 2nd Battalion, 1st Marines in World War II.
 - (3) On August 21, 1942, PFC Rivers was killed at the Battle of Tenaru, Guadalcanal, Solomon Islands.
 - (4) PFC Rivers was posthumously awarded the Navy Cross.

- (b) Designation.--The section of Pennsylvania Route 563 in Bucks County from Pennsylvania Route 313 to Old Bethlehem Road is designated the PFC John Rivers Way.
- (c) Signs. -- The Department of Transportation shall erect and maintain appropriate signs displaying the name of the highway to traffic in both directions on the highway. Section 22. Staff Sergeant Carl Enis Memorial Bridge.
- (a) Findings.--The General Assembly finds and declares as follows:
 - (1) Staff Sergeant Carl Enis, of Tallahassee, Florida, died March 15, 2018, at 31 years of age when an HH-60 Pave Hawk helicopter crashed in western Iraq.
 - (2) Staff Sergeant Enis' family has generations of connections to Lafayette Township in McKean County, where Staff Sergeant Enis spent considerable time vacationing and learning to hunt and fish.
 - (3) Staff Sergeant Enis was assigned to the Air Force Reserve's 308th Rescue Squadron at Patrick Air Force Base, Florida, in which he served for eight years.
 - (4) Staff Sergeant Enis was a pararescueman who also worked as a commercial real estate salesman.
 - (5) Staff Sergeant Enis' awards and decorations include the Air Reserve Forces Meritorious Service Medal with bronze oak leaf cluster, the National Defense Service Medal and the Global War on Terrorism Expeditionary Medal.
 - (6) In the past two years, Staff Sergeant Enis received multiple awards, including Airman of the Year for both the 920th Rescue Wing and Air Force Reserve Command.
- (b) Designation. -- The bridge, identified as Bridge Key 25323, located on U.S. Route 219 over the Kinzua Creek, Lafayette Township, McKean County, is designated the Staff Sergeant Carl Enis Memorial Bridge.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge. Section 23. Turner Memorial Highway.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) The Turner family of Nescopeck has made great sacrifices on behalf of the United States, with family members having served in the armed services throughout World War II and the conflicts in Korea and Vietnam.
 - (2) During World War II, five members of the Turner family served simultaneously overseas, including brothers Day, Ernest and Robert Turner, and brothers-in-law Richard Stout and John Slusser.
 - (3) Sergeant Day G. Turner was killed in action during World War II on February 8, 1945, in Germany.
 - (4) Sergeant Ernest Turner was killed in action during the Korean Conflict after being injured in battle three times during World War II.
 - (5) Robert Turner, Richard Stout and John Slusser were wounded in battle during World War II.
 - (6) Grandson Richard Stout was wounded in action in Vietnam.
- (b) Designation. -- The section of Pennsylvania Route 339 in Columbia County from the Columbia/Luzerne County line to John Street in Mifflinville is designated the Turner Memorial Highway.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the highway to traffic in both directions on the highway.

- Section 24. Richard B. Whitehead Memorial Bridges.
- (a) Findings. -- The General Assembly finds and declares as follows:
 - (1) Richard Byrd Whitehead was born on April 15, 1930, in the small mountain community of Philipsburg. He was one of 10 children born to Mae and Leslie Whitehead, who were lifelong residents of the town. He graduated from Philipsburg High School in 1949, where he participated in a number of sports, including football and baseball.
 - (2) In 1951, he entered the United States Air Force and attained the rank of Airman Second Class. He completed a successful tenure in the service, including time spent in Japan. He returned on October 3, 1953, aboard the USS James O'Hara.
 - (3) Through Iron Workers Local Union No. 772, currently Iron Workers Local Union No. 3, of Clearfield, he was recruited to work on the Interstate 80 construction project, a part of which included the viaduct bridge construction near Kylertown.
 - (4) Richard Byrd Whitehead was tragically killed at the viaduct bridge construction site on July 29, 1966, as a result of a fall, leaving behind his beloved wife and two young children, Richard Byrd and Julie Kay. He was a devoted husband, father, son, brother, uncle and cousin and a friend to many in his close-knit community.
- (b) Designation.--The viaduct bridges located on Interstate 80, Eastbound, Segment Number 1382, Offset 0000, and Westbound, Segment Number 1383, Offset 0000, in Cooper Township, Clearfield County, over Moshannon Creek are designated the Richard B. Whitehead Memorial Bridges.
- (c) Signs.--The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridges to traffic in both directions on the bridges. Section 25. John Emerick Memorial Bridge.
- (a) Findings.--The General Assembly finds and declares as follows:
 - (1) Sergeant John Emerick, a native of Mount Pleasant, Westmoreland County, enlisted in the Army Air Corps in 1940.
 - (2) Following the 1941 attack on Pearl Harbor, Sergeant Emerick was deployed to the Bataan Peninsula, Philippines, initially serving in the 19th Air Base Squadron and later transferring to the 31st infantry unit in an attempt to halt the Japanese advance in the region.
 - (3) With limited food, water and supplies, and following the order of his commander, Sergeant Emerick, along with approximately 12,000 Americans and 63,000 Filipinos, surrendered to Japanese forces as prisoners of war and were forced to march 65 miles through the jungle with no food or water. This march would later be known as the Bataan Death March.
 - (4) Sergeant Emerick survived the death march and 42 months of capture and was rescued on September 12, 1945, when United States Forces liberated the prisoners of war.
 - (5) Sergeant Emerick was awarded the Bronze Star with "V" for valor for heroism during combat operations on April 6, 1942, on Bataan. His medals included three Bronze Stars, a Purple Heart, three Presidential Unit Citations and a Prisoner of War medal.
 - (6) Following his return to the United States, Sergeant Emerick became a commander in the American Defenders of Bataan and Corregidor, where he was able to assist former prisoners of war in any way he could, including work that

led to a study resulting in legislation that would become the former Prisoners of War Benefits Act of 1981.

- (7) Sergeant Emerick was a 50-year member of the American Legion Post in Finleyville and member of the St. Francis of Assisi Church until his death on September 22, 2009.
- (b) Designation. -- The bridge to be constructed on Pennsylvania Route 88 over Peters Creek in Finleyville Borough, Washington County, is designated the John Emerick Memorial Bridge.
- (c) Signs. -- The Department of Transportation shall erect and maintain appropriate signs displaying the name of the bridge to traffic in both directions on the bridge. Section 26. Effective date.
 This act shall take effect in 60 days.