

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

WEDNESDAY, APRIL 18, 2018

SESSION OF 2018

202D OF THE GENERAL ASSEMBLY

No. 15

HOUSE OF REPRESENTATIVES

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

THE SPEAKER PRO TEMPORE (JOHN MAHER) PRESIDING

PRAYER

The SPEAKER pro tempore. The prayer will be offered by Rabbi Solomon Isaacson, Congregation Beth Solomon Community Center, Philadelphia, which is in Representative Tom Murt's district.

RABBI SOLOMON ISAACSON, Guest Chaplain of the House of Representatives, offered the following prayer:

I would like to thank Tom Murt for inviting me.

(Prayer in Hebrew.)

For those of you that did not understand that – I know there are a few of you here – for those of you that like English better: He who grants salvation to kings and dominion to rulers, whose kingdom is a kingdom spanning all eternities; who releases David, His servant, from the evil sword; who places a road in the sea and a path in the mighty waters, may He bless, safeguard, preserve, help, exalt, make great, extol, and raise high the President of the United States, the Vice President, Governor Wolf, and all of the officials of the House and of the Senate of Pennsylvania.

The King who reigns over kings, in His mercy, may He sustain them and protect them from every trouble, woe, and injury; may He rescue them; may He gather peoples under their sway and cause their enemies to fall before them. Wherever they turn, may they succeed.

The King who reigns over kings, in His mercy, may He put into their heart and into the heart of all of their counselors and officials compassion to do good with all of us in the United States, all the citizens, and in the great State of Pennsylvania.

In their days and in ours, may we be saved and may all of us dwell securely, and may the Redeemer come to Zion. So may it be His will. Now let us say amen.

Now, I would like to say a prayer for our soldiers:

O God, full of mercy, who dwells on high, grant proper rest on the wings of the divine presence – in the lofty levels of the holy and pure and heroic; who shine like the glow of the firmament – for the souls and the holy martyrs who are embattled on all the battlefields in the underground; wherever

they are, may He give their lives for the sanctification of our holy country and people, and the Lord, may He come with prayer and elevation of their souls. May their resting place be in the garden and therefore may the master of mercy shelter them in the shelter of His life for eternity. And let us say amen.

One other prayer for all of you, the most important prayer of all.

Hashem, the Almighty, spoke to Moses saying, speak to Aaron and say, so shall you bless the children of Israel and everyone else. May Hashem bless you and safeguard you. May Hashem illuminate His countenance for you and be gracious unto you. May Hashem turn His countenance to you and establish peace for you. Let them place my name upon them and I shall bless them.

The key to that blessing is that last sentence. If we use the Almighty's name, He will then protect us. Amen.

Thank you very much.

PLEDGE OF ALLEGIANCE

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

JOURNAL APPROVAL POSTPONED

The SPEAKER pro tempore. Without objection, the approval of the Journal of Tuesday, April 17, 2018, will be postponed until printed.

HOUSE RESOLUTIONS INTRODUCED AND REFERRED

No. 811 By Representatives McCLINTON, SCHLOSSBERG, TOOIL, DONATUCCI, KINSEY, HARKINS, DIGIROLAMO, BURNS, THOMAS, CHARLTON, ROTHMAN, HENNESSEY, J. HARRIS, MURT, VITALI, READSHAW, NEILSON, JOZWIAK, KIRKLAND, MILLARD, CALTAGIRONE, MARSICO, PASHINSKI, ROEBUCK, STURLA and SCHWEYER

A Resolution recognizing April 7, 2018, as "World Health Day" in Pennsylvania.

Referred to Committee on HEALTH, April 18, 2018.

No. 828 By Representatives DELOZIER, OBERLANDER, TOEPEL, TOOIL, STEPHENS, CHARLTON, RYAN, O'NEILL, GREINER, MILLARD, ENGLISH, MURT, ORTITAY, SAYLOR, KLUNK, WATSON, JOZWIAK,

CAUSER, SCHLEGEL CULVER, REED, MARSICO, MENTZER, B. MILLER and SCHWEYER

A Resolution establishing the Task Force on Harassment and Sexual Misconduct in the Workplace.

Referred to Committee on LABOR AND INDUSTRY, April 18, 2018.

No. 829 By Representatives DELOZIER, OBERLANDER, TOEPEL, TOOHL, STEPHENS, CHARLTON, RYAN, O'NEILL, GREINER, MILLARD, ENGLISH, MURT, ORTITAY, SAYLOR, KLUNK, WATSON, JOZWIAK, CAUSER, REED, MARSICO, MENTZER, B. MILLER and SCHWEYER

A Resolution directing the Joint State Government Commission to study the frequency of harassment and sexual misconduct in the workplace in State government, to conduct a thorough and comprehensive analysis of the prevalence and results of harassment and sexual misconduct complaints, to compare the workplace policies on harassment and sexual misconduct throughout State government and to report to the General Assembly with its findings and recommendations.

Referred to Committee on LABOR AND INDUSTRY, April 18, 2018.

No. 841 By Representatives KLUNK, SOLOMON, FEE, RYAN, CUTLER, CONKLIN, PICKETT, JAMES, MURT, SCHLOSSBERG, STAATS, CHARLTON, NEILSON, BERNSTINE, MILLARD, A. DAVIS, R. BROWN, CALTAGIRONE, J. McNEILL, LONGIETTI, BARBIN, SAYLOR, SCHWEYER, KEEFER, WARD, MACKENZIE, ORTITAY, MARSICO, SCHLEGEL CULVER, B. MILLER, HILL-EVANS, DRISCOLL and D. COSTA

A Resolution urging the Congress of the United States to pass, and the President of the United States to sign, legislation that will make apprenticeships more affordable for individuals seeking a skills-based education.

Referred to Committee on FINANCE, April 18, 2018.

No. 848 By Representatives GROVE, O'NEILL, READSHAW, LONGIETTI, JAMES, WARD, MILLARD, BARBIN, SAYLOR, DeLUCA, STAATS, MENTZER, B. MILLER and NEILSON

A Resolution recognizing State Treasurer Joe Torsella and the Treasury Department for outstanding work on behalf of the citizens of this Commonwealth.

Referred to Committee on RULES, April 18, 2018.

HOUSE BILLS INTRODUCED AND REFERRED

No. 2101 By Representatives GROVE, BLOOM, FRITZ, RYAN, WALSH, DOWLING, ROTHMAN, CUTLER, BERNSTINE, WARD, FEE, DUSH, KEEFER, SCHEMEL, EVERETT, COX, B. MILLER, McGINNIS, NELSON, KLUNK, NEILSON, PHILLIPS-HILL, WHEELAND and GILLEN

An Act amending Title 71 (State Government) of the Pennsylvania Consolidated Statutes, in boards and offices, providing for Commonwealth Office of Management and Budget.

Referred to Committee on STATE GOVERNMENT, April 18, 2018.

No. 2102 By Representatives RYAN, GROVE, BLOOM, FRITZ, WALSH, DOWLING, ROTHMAN, CUTLER, BERNSTINE, WARD, FEE, DUSH, KEEFER, SCHEMEL, EVERETT, COX, B. MILLER, McGINNIS, NELSON, KLUNK, PHILLIPS-HILL, WHEELAND and GILLEN

An Act amending Title 71 (State Government) of the Pennsylvania Consolidated Statutes, in boards and offices, establishing the Department of Business, Tourism and Workforce Development and transferring specific powers and duties from the Department of Labor and Industry, the Department of Community and Economic Development and the Department of State to the Department of Business, Tourism and Workforce Development.

Referred to Committee on STATE GOVERNMENT, April 18, 2018.

No. 2103 By Representatives DOWLING, GROVE, BLOOM, FRITZ, RYAN, WALSH, ROTHMAN, CUTLER, BERNSTINE, WARD, FEE, DUSH, KEEFER, SCHEMEL, EVERETT, COX, B. MILLER, McGINNIS, NELSON, KLUNK, PHILLIPS-HILL, WHEELAND and GILLEN

An Act amending Title 71 (State Government) of the Pennsylvania Consolidated Statutes, in boards and offices, establishing the Department of Local Government and Community Affairs and transferring specific powers and duties from the Department of Community and Economic Development and the Department of State to the Department of Local Government and Community Affairs.

Referred to Committee on STATE GOVERNMENT, April 18, 2018.

No. 2104 By Representatives BLOOM, GROVE, FRITZ, RYAN, WALSH, DOWLING, ROTHMAN, CUTLER, BERNSTINE, FEE, DUSH, KEEFER, SCHEMEL, EVERETT, COX, B. MILLER, McGINNIS, NELSON, KLUNK, PHILLIPS-HILL, WHEELAND and GILLEN

An Act amending Title 71 (State Government) of the Pennsylvania Consolidated Statutes, in boards and offices, providing for Department of Health and Human Services.

Referred to Committee on STATE GOVERNMENT, April 18, 2018.

No. 2105 By Representatives FRITZ, GROVE, BLOOM, RYAN, WALSH, DOWLING, ROTHMAN, CUTLER, BERNSTINE, WARD, FEE, DUSH, KEEFER, SCHEMEL, EVERETT, COX, B. MILLER, McGINNIS, NELSON, KLUNK, PHILLIPS-HILL, WHEELAND and GILLEN

An Act abolishing numerous State authorities, boards, commissions, committees, councils and representatives; and making related repeals.

Referred to Committee on STATE GOVERNMENT, April 18, 2018.

No. 2202 By Representatives RYAN, GILLEN, PHILLIPS-HILL, KEEFER, SANKEY, WATSON and ZIMMERMAN

An Act amending the act of January 30, 1974 (P.L.13, No.6), referred to as the Loan Interest and Protection Law, in protective provisions, providing for appraisal and final sale price of property.

Referred to Committee on URBAN AFFAIRS, April 18, 2018.

No. 2220 By Representatives RAPP, MILLARD, MURT, ROZZI, WARD, BOBACK and DeLUCA

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, in miscellaneous provisions, further providing for prohibition on certain service.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, April 18, 2018.

No. 2258 By Representatives REESE, BARRAR, BERNSTINE, COX, DUNBAR, JOZWIAK, KEEFER, MILLARD, READSHAW, WALSH, WARNER, WHEELAND and ZIMMERMAN

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in forfeitures, providing for Pennsylvania Game Commission forfeitures.

Referred to Committee on JUDICIARY, April 18, 2018.

No. 2265 By Representatives MALONEY, PICKETT, ROTHMAN, WHEELAND, RADER, JAMES and GILLEN

An Act amending the act of July 31, 1968 (P.L.805, No.247), known as the Pennsylvania Municipalities Planning Code, in subdivision and land development, providing for nonbuilding lots.

Referred to Committee on LOCAL GOVERNMENT, April 18, 2018.

No. 2268 By Representatives MULLERY, MURT, HAGGERTY, STEPHENS, SCHLOSSBERG, JAMES, STURLA, CALTAGIRONE, BARBIN, DRISCOLL, FRANKEL, CARROLL, THOMAS, J. McNEILL, NEILSON, DAVIS, KINSEY, HILL-EVANS, SCHWEYER, TOOHIL and D. COSTA

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in minors, expanding the offense of use of tobacco in schools.

Referred to Committee on JUDICIARY, April 18, 2018.

No. 2269 By Representatives FREEMAN, MURT, O'BRIEN, SCHLOSSBERG, LONGIETTI, BARBIN, CALTAGIRONE, V. BROWN, SAINATO, MENTZER, THOMAS and ROZZI

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, providing for tax credits for rehabilitation and reconstruction of certain factory and mill buildings and for a business tax credit.

Referred to Committee on FINANCE, April 18, 2018.

No. 2271 By Representatives FREEMAN, MURT, SAINATO, LONGIETTI, SCHLOSSBERG, BARBIN, SAMUELSON, CALTAGIRONE, FLYNN, READSHAW, THOMAS and ROZZI

An Act providing for an annual revenue sharing program for municipalities relating to tax-exempt real property; establishing the Tax-exempt Property Municipal Assistance Fund; imposing powers and duties on the Department of Community and Economic Development; and making an inconsistent repeal.

Referred to Committee on LOCAL GOVERNMENT, April 18, 2018.

No. 2272 By Representatives BARRAR, MICCARELLI and READSHAW

An Act amending the act of December 16, 1986 (P.L.1646, No.188), known as the Chiropractic Practice Act, in preliminary provisions, further providing for definitions; in licensure and regulation, further providing for refusal, suspension or revocation of license; and, in supportive personnel, further providing for supportive personnel.

Referred to Committee on PROFESSIONAL LICENSURE, April 18, 2018.

No. 2273 By Representatives DONATUCCI, McCLINTON, KINSEY, MURT, THOMAS, KAVULICH, DRISCOLL, DAVIS, SCHWEYER and J. McNEILL

An Act amending the act of July 2, 1984 (P.L.555, No.111), known as the Small Business Incubators Act, further providing for definitions, for creation of program, for incubator grants, loans and loan guarantees and for responsibilities of local sponsors; repealing provisions relating to challenge grants for seed capital funds; further providing for general powers and duties of the board and for indicators of program impact; providing for funding; and repealing provisions relating to time limit on approvals.

Referred to Committee on COMMERCE, April 18, 2018.

No. 2274 By Representatives DONATUCCI, KINSEY, DAVIS, READSHAW, DRISCOLL, W. KELLER, ROEBUCK, NEILSON, SCHWEYER, FLYNN, O'BRIEN, BOYLE, A. DAVIS, SAINATO, D. MILLER, FARRY, RAVENSTAHL, MARSHALL and BIZZARRO

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, in Commonwealth services, further providing for Fire Safety Advisory Committee.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, April 18, 2018.

No. 2275 By Representatives GROVE, BRIGGS, BERNSTINE, DEAN, SCHLOSSBERG, CHARLTON, STEPHENS, MILLARD, SAYLOR, MENTZER, WATSON, HILL-EVANS, SOLOMON, KLUNK, CALTAGIRONE, COX, D. COSTA and McCLINTON

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, further providing for persons not to possess, use, manufacture, control, sell or transfer firearms.

Referred to Committee on JUDICIARY, April 18, 2018.

No. 2276 By Representatives MEHAFFIE, MILLARD, CHARLTON, SCHLEGEL CULVER, HARPER and WATSON

An Act amending the act of July 10, 1987 (P.L.246, No.47), known as the Municipalities Financial Recovery Act, in Early Intervention Program, further providing for definitions, for program objectives and for authorization; in municipal financial distress, further providing for limitation of status; and making an editorial change.

Referred to Committee on LOCAL GOVERNMENT, April 18, 2018.

SENATE RESOLUTION FOR CONCURRENCE

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

SR 260, PN 1440

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, April 18, 2018.

SENATE BILL FOR CONCURRENCE

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

SB 880, PN 1431

Referred to Committee on TRANSPORTATION, April 18, 2018.

BILLS REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND TABLED

HB 1535, PN 3392 (Amended) By Rep. DiGIROLAMO

An Act amending the act of June 13, 1967 (P.L.31, No.21), known as the Human Services Code, in public assistance, providing for public notice of provider payment rates for individuals with an intellectual disability or autism.

HUMAN SERVICES.

HB 2069, PN 3393 (Amended) By Rep. DiGIROLAMO

Making an appropriation from the General Fund to the Department of Labor and Industry for a statewide program to facilitate communication for individuals who are deafblind.

HUMAN SERVICES.

RESOLUTION REPORTED FROM COMMITTEE

HR 760, PN 3175 By Rep. DiGIROLAMO

A Concurrent Resolution declaring that the General Assembly of the Commonwealth of Pennsylvania is committed to equal rights for individuals with cognitive disabilities to technology and information access and calling for implementation of these rights with deliberate speed.

HUMAN SERVICES.

SENATE MESSAGE

HOUSE BILLS CONCURRED IN BY SENATE

The clerk of the Senate, being introduced, returned **HB 595, PN 627, and HB 866, PN 972**, with information that the Senate has passed the same without amendment.

LEAVES OF ABSENCE

The SPEAKER pro tempore. The Chair recognizes the majority whip, who requests leaves of absence for Representative Kathy WATSON, Representative Jack RADER, and Representative Marty CAUSER. Without objection, those leaves shall be granted.

The Chair recognizes the minority whip, who requests leaves of absence for Representative Flo FABRIZIO, Representative Greg VITALI, Representative Angel CRUZ, Representative Brian KIRKLAND, Representative Madeleine DEAN, and Representative Kevin HAGGERTY. Without objection, those leaves shall be granted.

The Chair recognizes the presence on the floor of the House of Representative Rader. That leave will be canceled.

GUESTS INTRODUCED

The SPEAKER pro tempore. Located in the well of the House, the Chair welcomes guest page Grace Walker. Grace is a senior with a home education program in Lancaster County. She is the guest of Representative Zimmerman. Welcome to the hall of the House.

Located to the left of the rostrum, the Chair welcomes Cole Davis and Julia Boland-Szura, who are interning in Representative McCarter's district office. Welcome to the House.

Located in the rear of the House, the Chair welcomes members of the Carbon County Chamber of Commerce and Carbon County Economic Development. They are guests of Representative Heffley. Welcome to the hall of the House.

Also located in the rear of the House, the Chair welcomes students and staff from Sister Thea Bowman Catholic Academy in Wilkinsburg. They are guests of Representative Gainey. Welcome to the hall of the House.

Located in the rear of the House, the Chair welcomes art students from Immanuel Christian School in Hazleton. They are guests of Representative Toohil. Welcome.

Located in the rear of the House, the Chair welcomes students from Everett Area High School. They are guests of Representative Topper. Welcome.

Located in the gallery, the Chair welcomes the YouthBuild Philadelphia Charter School and YouthBuild Pennsylvania Coalition. They are Representative Curtis Thomas' guests. Welcome.

Also in the gallery, the Chair welcomes students from the Philadelphia Montessori Charter School. They are guests of Representative McClinton.

ZAREN KERPER PRESENTED

The SPEAKER pro tempore. The Representative from Berks, Representative Jozwiak, is invited to the rostrum for the purpose of presenting a citation to Zaren Kerper, the National FFA (Future Farmers of America) Champion.

The gentleman is in order and may proceed.

Mr. JOZWIAK. Thank you, Mr. Speaker.

The SPEAKER pro tempore. If you will suspend for just a moment. Colleagues, I know there is a certain degree of enthusiasm in the chamber today, but I would ask you to use your library voices so that the speakers can be heard.

Mr. JOZWIAK. Thank you, Mr. Speaker.

Mr. Speaker, I rise today to recognize a very talented young woman from the Fifth Legislative District in Berks County. In fact, she was recognized as the very best in the nation in one specific area of expertise.

I would like to congratulate 2017 Oley Valley High School graduate Zaren Kerper, who took first place in the Future Farmers of America national competition in food sciences. She also placed first in the Future Farmers of America of Pennsylvania competition, which was held at Penn State.

Some of you may be wondering just what food sciences entails. I think many of us have a mental image of a farmer in overalls, feeding animals and growing crops. Farming, however, has changed a lot in the past few decades. Farmers today need to have math and science skills in addition to a strong work ethic. They have to know about food safety rules, be able to identify expiration dates, understand how minor changes in their production process could affect the caloric levels in the final product, and know how to market what they produce to potential customers.

We live not only in an age of smartphones and smart TVs, but also in an age of smart farming. I say all that in the hopes that it will help you appreciate the accomplishments of Zaren Kerper.

First of all, it is amazing to consider Zaren was not even a member of the Oley Valley High School Future Farmers of America Food Sciences Team a week before the national competition was held in Indianapolis, Indiana, last October. She only joined the team after her best friend suffered a concussion the week prior to the competition.

The SPEAKER pro tempore. Representative Jozwiak, I am sorry to interrupt.

Members, members, please demonstrate consideration, and if you cannot speak in a whisper, remove your conversations to off the floor. The Chair thanks the members.

Mr. JOZWIAK. Thank you, Mr. Speaker. Thank you.

So Zaren was tapped to take her place. While Zaren graduated from high school in 2017, she was eligible to compete in the National Future Farmers of America Convention as a college freshman. Zaren and her teammates were tasked with creating a comfort food for millennial women that was a shelf-stable dessert. Here is the key, they had 1 hour to do this. The team settled on creating a chocolate caramel delight cake. They then had to identify their ingredients, determine the product's expiration date, design packaging to ensure freshness, and ensure there were not too many calories in the final product. They had to identify the way they would process their product, outline the techniques necessary to create the product, and establish a way to ensure the food remains safe and fresh as it is processed.

Zaren worked to design the product packaging by creating a label complete with a calorie panel. When it all came together, Zaren had produced a victory at the national convention. She currently is studying at Kutztown University and pursuing a degree majoring in general science education.

I was just talking to her this morning. In August she is going to be transferring to Penn State University – and I know a lot of you guys are Penn Staters in here – to study agricultural education. Zaren wants to teach agricultural science someday. I just hope she stays local so she can help develop the next generation of Pennsylvania farmers. Zaren went from not even being a member of the team to State champion, to national champion, to now being recognized in the hall of the House in the State Capitol.

Zaren, congratulations, best wishes for the future, and I am proud to offer you this House citation recognizing your accomplishment. Zaren is joined today by her father, Richard Kerper. Please, a warm welcome for Zaren.

Thank you, Mr. Speaker.

STATEMENT BY MS. McCLINTON

The SPEAKER pro tempore. It is the understanding of the Chair that the gentlelady from Philadelphia, Representative McClinton, is seeking recognition under unanimous consent to briefly welcome students. Is the Chair correct?

You may proceed.

Ms. McCLINTON. Thank you, Mr. Speaker, and thank you to my colleagues.

This morning I am thrilled to have my youngest constituents all the way from Southwest Philadelphia, from Philadelphia Montessori Charter School, here with us today.

Before they stand and we greet them, I just want to let the House members know, these students were especially chosen to come and visit the Capitol because they participated in the March for Our Lives nationwide student walkout. But after the walkout, the next week they were in both a poster contest and a poem and essay writing about why there should be nonviolence in our communities, in our streets, and how we can avoid mass shootings. Our State Senator came out to judge the competition and Councilman Kenyatta Johnson came out last week to present the award. So these are fifth through seventh graders. Stand up, Philadelphia Montessori Charter School. We welcome you to the floor of the Pennsylvania House.

The SPEAKER pro tempore. The Chair thanks the gentlelady.

THE SPEAKER (MIKE TURZAI) PRESIDING

BILLS SIGNED BY SPEAKER

Bills numbered and entitled as follows having been prepared for presentation to the Governor, and the same being correct, the titles were publicly read as follows:

HB 595, PN 627

An Act amending Title 68 (Real and Personal Property) of the Pennsylvania Consolidated Statutes, as follows: in general provisions, further providing for definitions; in management of the condominium, providing for alternative dispute resolution in condominiums and for

complaints filed with Bureau of Consumer Protection; in protection of purchasers, further providing for effect of violations on rights of action; in general provisions, further providing for definitions; in management of cooperatives, providing for alternative dispute resolution in cooperatives and for complaints filed with Bureau of Consumer Protection; in general provisions, further providing for definitions; in management of planned community, providing for alternative dispute resolution in planned communities and for complaints filed with Bureau of Consumer Protection; and, in protection of purchasers, further providing for effect of violations on rights of action.

HB 866, PN 972

An Act amending the act of December 31, 1965 (P.L.1257, No.511), known as The Local Tax Enabling Act, in local taxes, further providing for definitions, for payroll tax, for payment of tax to other political subdivisions or states as credit or deduction and withholding tax, for limitation on assessment and for tax limitations; in consolidated collection of local income taxes, further providing for definitions, for declaration and payment of income taxes, for tax collection committees, for powers and duties of Department of Community and Economic Development, for powers and duties of tax officer and for withholding and remittance; and, in collection of delinquent taxes, further providing for penalties and for costs of collection of delinquent per capita, occupation, occupational privilege, emergency and municipal services, local services and income taxes.

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

The SPEAKER. I know that Representative Phillips-Hill has some guests here on HR 840. I would invite her to the front at the rostrum. We will be voting on that shortly.

STATEMENT BY MRS. HILL

The SPEAKER. I would invite Representative Phillips-Hill to come up to the front.

You may proceed.

Mrs. HILL. Thank you, Mr. Speaker.

And thank you, members, for your consideration of HR 840, which designates May of 2018 as "Cystic Fibrosis Awareness Month" in Pennsylvania. I would like to take a moment to introduce some very special guests who are here with me today in the hall of the House, and if they could please rise when I say their name, I would really appreciate it.

With me today is Amanda Ferree. Amanda is the mom of Miles and she is from Jacobus in York County. Also with me today is Molly Voigt. Molly is the grandmother of Fisher and she is from State College. With us today as well are Mr. Cory Nye – Cory is a student at Shippensburg University – and Diane Mirich, from the Cystic Fibrosis Foundation. Now, what is really special about Amanda is Amanda is the mom of Miles, who has cystic fibrosis, and Molly is the grandmother of Fisher, who has cystic fibrosis, and they are incredibly passionate advocates.

So for those of you who do not know, cystic fibrosis, or CF, is an inherited chronic disease that affects the lungs and digestive system of about 30,000 children and adults in the United States and 70,000 individuals worldwide. I could tell you all kinds of statistics and what they say about life expectancy for anyone who is diagnosed with cystic fibrosis, but what I would rather tell you is that people are living longer and more productive lives than ever before after being diagnosed with cystic fibrosis. In the 1950s few children with cystic fibrosis lived to attend elementary school. But today

advances in research and medical treatments make that fact a distant memory, as we continue to search vigorously for a cure for this disease.

Thank you, Mr. Speaker, and thank you to my colleagues for their consideration of this resolution.

The SPEAKER. Representative Garth Everett is invited to the rostrum for the purpose of presenting a citation to one of our State champions. This good gentleman has traveled some distance.

GAVIN HOFFMAN PRESENTED

The SPEAKER. Representative Everett, the floor is yours, sir.

Mr. EVERETT. Thank you, Mr. Speaker.

I have the great pleasure today to have a three-time State wrestling champion from Montoursville, and he was here 2 years ago – right, Gavin? – he was here 2 years ago when he won his first State championship and at the time he was a sophomore and I guaranteed that he would be here again, and here he is again. And Gavin has had quite a career. He has won more matches than anybody at Montoursville, and to break that record – you had to break your brother's record, right? – he had to break his brother, Garrett's record, who is wrestling at Bucknell now. And Gavin is going to go on to college to the university – we will get into that later, Bernie.

So just a few things: in the past 400 days or so, he has won his second State championship and now his third; Junior National Champion – for those of you who are wrestling aficionados – FloNationals Championship; Cadet Freestyle National Championship; World Team bronze medal at the Cadet Freestyle World Championships over in Greece; and defeated the No. 1 ranked 195-pounder from Malvern Prep – so now Gavin is the number one 195-pounder in the country – Powerade Championship; as I said, broke his brother's record, and his 176 wins, the most in school history; 101 to 0 in his dual meets; 47 and 5 over his freshman through senior career; and 87 percent of his wins he earned bonus points. And again, for you wrestling freaks, you know what that means. And so it is my great pleasure to present him a citation, and I think I went through all his achievements and was talking to Gavin and he is not taking any time off. He is training to go out to Las Vegas and see if he can make the United States Junior Team to go to the world championships.

And at the time when it came for college recruiting, Penn State decided to go with the individual that is not the number one wrestler in the country now. So those of us who are Penn State wrestling fans will get to see Gavin wrestle quite a bit, because he is going to be wrestling for Ohio State. So we will get to see him quite a few times and I will have to root for Ohio State in at least one match of every match for the next 4 or 5 years. And I would like to hear a round of applause.

His parents are here, Marissa and Jim are here, and they probably have seen more wrestling matches than anybody I know, and it is a great pleasure to have them here. If you would stand up. It is a great wrestling family, and it is my privilege to have them here today. And congratulations, Gavin, on your many achievements and many to come in the future. Thank you.

The SPEAKER. Congratulations there, Gavin.

STATEMENT BY MR. HEFFLEY

The SPEAKER. Representative Doyle Heffley is recognized on unanimous consent with respect to some guests that he has in the chamber today.

Representative Doyle Heffley.

Mr. HEFFLEY. Thank you, Mr. Speaker.

I know we recognized them earlier, but I just wanted to give them a shout-out. The Carbon County Chamber and Economic Development Corporation are proud partners of the Greater Lehigh Valley Chamber of Commerce, and they are committed to helping members derive value by connecting people and businesses. The members of the chamber are a catalyst for continuously creating cooperative and prosperous business to improve the economy and quality of life in Carbon County. The benefits of the chamber include networking events, training, marketing opportunities, small business loan assistance, and much more. As a one-stop shop, the organization provides support in the areas of business growth, tourism, and economic development.

I want to commend their staff: Marlyn Kissner, executive director; Kathy Henderson, director of economic development; Alice Wanamaker, assistant vice president, northern region; and Linda Rex, administrative assistant.

Thank you, Mr. Speaker, and I welcome the Carbon County Chamber to the House floor.

The SPEAKER. Thank you very much, Representative Heffley.

MASTER ROLL CALL

The SPEAKER. Members, we are about to take the master roll. Please proceed to vote.

The following roll call was recorded:

PRESENT—191

Barbin	English	Lawrence	Ravenstahl
Barrar	Evankovich	Lewis	Readshaw
Benninghoff	Evans	Longietti	Reed
Bernstine	Everett	Mackenzie	Reese
Bizzarro	Farry	Madden	Roae
Bloom	Fee	Maher	Roe
Boback	Fitzgerald	Mako	Roebuck
Boyle	Flynn	Maloney	Rothman
Bradford	Frankel	Markosek	Rozzi
Briggs	Freeman	Marshall	Ryan
Brown, R.	Fritz	Marsico	Saccone
Brown, V.	Gainey	Masser	Sainato
Bullock	Galloway	Matzie	Samuelson
Burns	Gillen	McCarter	Sankey
Caltagirone	Gillespie	McClinton	Santora
Carroll	Godshall	McGinnis	Saylor
Cephas	Goodman	McNeill	Schemel
Charlton	Greiner	Mehaffie	Schlossberg
Christiana	Grove	Mentzer	Schweyer
Comitta	Hahn	Metcalfe	Simmons
Conklin	Hanna	Metzgar	Sims
Cook	Harkins	Miccarelli	Snyder
Corbin	Harper	Millard	Solomon
Corr	Harris, A.	Miller, B.	Sonney
Costa, D.	Harris, J.	Miller, D.	Staats
Costa, P.	Heffley	Milne	Stephens
Cox	Helm	Moul	Sturla
Culver	Hennessey	Mullery	Tallman

Cutler	Hickernell	Murt	Taylor
Daley	Hill	Mustio	Thomas
Davidson	Irvin	Neilson	Tobash
Davis, A.	James	Nelson	Toepel
Davis, T.	Jozwiak	Nesbit	Toohil
Dawkins	Kampf	O'Brien	Topper
Day	Kaufner	O'Neill	Vazquez
Deasy	Kauffman	Oberlander	Walsh
DeLissio	Kavulich	Ortitay	Ward
Delozier	Keefer	Pashinski	Warner
DeLuca	Keller, F.	Peifer	Warren
Dermody	Keller, M.K.	Petrarca	Wentling
Diamond	Keller, W.	Pickett	Wheatley
DiGirolamo	Kim	Pyle	Wheeland
Donatucci	Kinsey	Quigley	White
Dowling	Klunk	Quinn, C.	Youngblood
Driscoll	Knowles	Quinn, M.	Zimmerman
Dunbar	Kortz	Rabb	
Dush	Krueger	Rader	Turzai,
Ellis	Kulik	Rapp	Speaker
Emrick			

ADDITIONS—0

NOT VOTING—0

EXCUSED—9

Causser	Fabrizio	Haggerty	Vitali
Cruz	Gabler	Kirkland	Watson
Dean			

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

UNCONTESTED CALENDAR

RESOLUTIONS PURSUANT TO RULE 35

Mr. MURT called up **HR 715, PN 3068**, entitled:

A Resolution encouraging all residents of this Commonwealth to observe "Earth Day" on April 22, 2018.

* * *

Mr. B. MILLER called up **HR 763, PN 3178**, entitled:

A Resolution designating April 27, 2018, as "Don't Text and Drive Day" in Pennsylvania.

* * *

Mr. McCARTER called up **HR 765, PN 3185**, entitled:

A Resolution designating the week of April 22 through 28, 2018, as "Earth Week" in Pennsylvania.

* * *

Mrs. McNEILL called up **HR 802, PN 3261**, entitled:

A Resolution designating April 28, 2018, as "Workers' Memorial Day" in Pennsylvania.

* * *

Mr. EMRICK called up **HR 807, PN 3266**, entitled:

A Resolution designating the month of May 2018 as "Preeclampsia Awareness Month" in Pennsylvania.

* * *

Mrs. BULLOCK called up **HR 815, PN 3273**, entitled:

A Resolution recognizing April 26, 2018, as "Take Our Daughters And Sons To Work Day" in Pennsylvania to coincide with the 25th annual national and international observance.

* * *

Mr. FLYNN called up **HR 822, PN 3302**, entitled:

A Resolution designating the month of May 2018 as "Crohn's Disease and Ulcerative Colitis Awareness Month" in Pennsylvania.

* * *

Mr. WHEATLEY called up **HR 838, PN 3343**, entitled:

A Resolution celebrating and recognizing April 19, 2018, as the 50th anniversary of the A. Philip Randolph Institute of Pittsburgh.

On the question,
Will the House adopt the resolutions?

The following roll call was recorded:

YEAS—191

Barbin	English	Lawrence	Ravenstahl
Barrar	Evankovich	Lewis	Readshaw
Berninghoff	Evans	Longietti	Reed
Bernstine	Everett	Mackenzie	Reese
Bizzarro	Farry	Madden	Roae
Bloom	Fee	Maher	Roe
Boback	Fitzgerald	Mako	Roebuck
Boyle	Flynn	Maloney	Rothman
Bradford	Frankel	Markosek	Rozzi
Briggs	Freeman	Marshall	Ryan
Brown, R.	Fritz	Marsico	Saccone
Brown, V.	Gainey	Masser	Sainato
Bullock	Galloway	Matzie	Samuelson
Burns	Gillen	McCarter	Sankey
Caltagirone	Gillespie	McClinton	Santora
Carroll	Godshall	McGinnis	Saylor
Cephas	Goodman	McNeill	Schemel
Charlton	Greiner	Mehaffie	Schlossberg
Christiana	Grove	Mentzer	Schweyer
Comitta	Hahn	Metcalfe	Simmons
Conklin	Hanna	Metzgar	Sims
Cook	Harkins	Miccarelli	Snyder
Corbin	Harper	Millard	Solomon
Corr	Harris, A.	Miller, B.	Sonney
Costa, D.	Harris, J.	Miller, D.	Staats
Costa, P.	Heffley	Milne	Stephens
Cox	Helm	Moul	Sturla
Culver	Hennessey	Mullery	Tallman
Cutler	Hickernell	Murt	Taylor
Daley	Hill	Mustio	Thomas
Davidson	Irvin	Neilson	Tobash
Davis, A.	James	Nelson	Toepel
Davis, T.	Jozwiak	Nesbit	Toohil
Dawkins	Kampf	O'Brien	Topper
Day	Kaufer	O'Neill	Vazquez

Deasy	Kauffman	Oberlander	Walsh
DeLissio	Kavulich	Ortitay	Ward
Delozier	Keefer	Pashinski	Warner
DeLuca	Keller, F.	Peifer	Warren
Dermody	Keller, M.K.	Petrarca	Wentling
Diamond	Keller, W.	Pickett	Wheatley
DiGirolamo	Kim	Pyle	Wheatley
Donatucci	Kinsey	Quigley	White
Dowling	Klunk	Quinn, C.	Youngblood
Driscoll	Knowles	Quinn, M.	Zimmerman
Dunbar	Kortz	Rabb	
Dush	Krueger	Rader	Turzai,
Ellis	Kulik	Rapp	Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—9

Causer	Fabrizio	Haggerty	Vitali
Cruz	Gabler	Kirkland	Watson
Dean			

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

The SPEAKER. Representative Sheryl Delozier, Representative Patty Kim, Representative Sue Helm, Representative Greg Rothman, and Representative Dawn Keefer are invited to the rostrum with the St. Theresa Varsity Boys Basketball Team.

Representative Delozier, you may proceed.

Members, please take your seats. We have a championship team here with us. I would ask the Sergeants at Arms to close the doors of the House. Members, please take your seats. If the Sergeants at Arms could ask members to please take their seats or go to the anterooms, I would appreciate it. All members, please take your seats. Any conversations please take to the rooms off the floor.

ST. THERESA SCHOOL BOYS BASKETBALL TEAM PRESENTED

The SPEAKER. Representative Delozier, please proceed.

Ms. DELOZIER. Thank you, Mr. Speaker.

I am very proud to be here today to introduce you to a team made up of a lot of young men in our area, and with me I have Representative Kim, Representative Helm, Representative Rothman, and Representative Keefer, and we are all very proud of the team members, because we all get to claim a little bit of the team. So thank you, Mr. Speaker.

Today I am very pleased to be joined on the House floor by the St. Theresa's Catholic Boys Basketball Team. The team captured the 2018 Catholic Youth Organization, CYO, Pennsylvania State Boys Basketball Tournament title on March 18 at Trinity High School, right here in Camp Hill. It defeated Sacred Heart of the Diocese of Pittsburgh 53 to 44, and this is the school's first ever boys State championship since the program's inception 70 years ago. So there is a lot to celebrate in New Cumberland Borough with our boys for our basketball team.

The team has compiled a record of 32 wins and 4 losses for the season. It also won the Harrisburg Diocesan Championship for the second year in a row, and last year, I have to say, both St. Theresa's teams had the boys and girls championships, which is pretty cool to celebrate in the borough, and then we were able to, this year, celebrate the boys as they won the championship. Adding to its accolades, the team finished third in the prestigious Crusader Showcase Classic at St. Paul's School in Baltimore.

The team is comprised of boys in the seventh and eighth grades and led by team captains Tyler Houser, Jacob Shull, Charlie Werner, and Chance Westry. Other members of the team – well, they were seated, but now they are joining us up here – are Jack Staul, Evan Scott, Gabe Deppen, Ethan Pfeffer, Danny Britten, Daniel Mailey, Malachi Palmer, Cooper Manley, Jordan Negley, and Joe Charbonneau. The team is coached by Jason Grace and assisted by Scott Rider, Steve Kuntzelman, and Chris Schemeck. Providing support and assistance to the team as managers are Tucker Grace and Landon Kuntzelman.

I just want to say thank you for the ability for my fellow legislators – we are very proud to have this team in our local area and be able to call them our own and we just want to say congratulations. So I ask for all of us to give them a very warm welcome and congratulations.

Thank you, Mr. Speaker.

UNCONTESTED SUPPLEMENTAL CALENDAR A

RESOLUTIONS PURSUANT TO RULE 35

Mrs. HILL called up **HR 840, PN 3359**, entitled:

A Resolution designating the month of May 2018 as "Cystic Fibrosis Awareness Month" in Pennsylvania.

* * *

Mr. SANTORA called up **HR 842, PN 3360**, entitled:

A Resolution designating the week of April 23 through 27, 2018, as "Every Kid Healthy Week" in Pennsylvania.

* * *

Mrs. DEAN called up **HR 844, PN 3361**, entitled:

A Resolution recognizing April 28, 2018, as "National Prescription Drug Take-Back Day" in Pennsylvania.

* * *

Mr. ZIMMERMAN called up **HR 851, PN 3362**, entitled:

A Resolution recognizing April 28, 2018, as "World Veterinary Day" in Pennsylvania.

On the question,
Will the House adopt the resolutions?

The following roll call was recorded:

YEAS—191

Barbin	English	Lawrence	Ravenstahl
Barrar	Evankovich	Lewis	Readshaw
Benninghoff	Evans	Longietti	Reed
Bernstine	Everett	Mackenzie	Reese
Bizzarro	Farry	Madden	Roae
Bloom	Fee	Maher	Roe
Boback	Fitzgerald	Mako	Roebuck
Boyle	Flynn	Maloney	Rothman
Bradford	Frankel	Markosek	Rozzi
Briggs	Freeman	Marshall	Ryan
Brown, R.	Fritz	Marsico	Saccone
Brown, V.	Gainey	Masser	Sainato
Bullock	Galloway	Matzie	Samuelson
Burns	Gillen	McCarter	Sankey
Caltagirone	Gillespie	McClinton	Santora
Carroll	Godshall	McGinnis	Saylor
Cephas	Goodman	McNeill	Schemel
Charlton	Greiner	Mehaffie	Schlossberg
Christiana	Grove	Mentzer	Schweyer
Comitta	Hahn	Metcalfe	Simmons
Conklin	Hanna	Metzgar	Sims
Cook	Harkins	Miccarelli	Snyder
Corbin	Harper	Millard	Solomon
Corr	Harris, A.	Miller, B.	Sonney
Costa, D.	Harris, J.	Miller, D.	Staats
Costa, P.	Heffley	Milne	Stephens
Cox	Helm	Moul	Sturla
Culver	Hennessey	Mullery	Tallman
Cutler	Hickernell	Murt	Taylor
Daley	Hill	Mustio	Thomas
Davidson	Irvin	Neilson	Tobash
Davis, A.	James	Nelson	Toepel
Davis, T.	Jozwiak	Nesbit	Toohil
Dawkins	Kampf	O'Brien	Topper
Day	Kaufner	O'Neill	Vazquez
Deasy	Kauffman	Oberlander	Walsh
DeLissio	Kavulich	Ortitay	Ward
Delozier	Keefer	Pashinski	Warner
DeLuca	Keller, F.	Peifer	Warren
Dermody	Keller, M.K.	Petrarca	Wentling
Diamond	Keller, W.	Pickett	Wheatley
DiGirolo	Kim	Pyle	Wheeland
Donatucci	Kinsey	Quigley	White
Dowling	Klunk	Quinn, C.	Youngblood
Driscoll	Knowles	Quinn, M.	Zimmerman
Dunbar	Kortz	Rabb	
Dush	Krueger	Rader	Turzai,
Ellis	Kulik	Rapp	Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—9

Causar	Fabrizio	Haggerty	Vitali
Cruz	Gabler	Kirkland	Watson
Dean			

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

The SPEAKER. There are, I believe, six members who wish to speak, without guests. We will be doing that at the end of the voting session.

The Sergeants at Arms may open the doors of the House.

CALENDAR

BILLS ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 2155**, **PN 3276**, entitled:

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

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 2157**, **PN 3278**, entitled:

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in terms and courses of study, further providing for Commission for Agricultural Education Excellence; in vocational education, providing for utilization of credits; and providing for classification of program code.

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 2158**, **PN 3285**, entitled:

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

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 2159**, **PN 3279**, entitled:

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in transfers of credits between institutions of higher education, further providing for definitions, for duties of public institutions of higher education and State-related institutions, for Transfer and Articulation Oversight Committee and for duties of department.

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 2203**, **PN 3286**, entitled:

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in vocational education, providing for an online career resource center.

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 2204**, **PN 3252**, entitled:

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in vocational education, providing for a workforce development program clearinghouse.

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 2206**, **PN 3331**, entitled:

An Act amending the act of December 18, 2001 (P.L.949, No.114), known as the Workforce Development Act, in local workforce investment areas and boards, further providing for membership.

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 2156**, **PN 3277**, entitled:

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, providing for Career and Technical Education Partnership Tax Credit Program.

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

Mr. **TOBASH** offered the following amendment
No. **A06859**:

Amend Bill, page 4, by inserting between lines 6 and 7

(2) Provides support or expands access to career and technical education.

Amend Bill, page 4, line 7, by striking out "(2)" and inserting
(3)

Amend Bill, page 4, line 11, by striking out "cyber charter school"

Amend Bill, page 4, lines 19 and 20, by striking out "cyber charter school foundation."

Amend Bill, page 5, line 9, by striking out all of said line

Amend Bill, page 5, lines 18 and 19, by striking out "cyber charter school"

Amend Bill, page 5, by inserting between lines 21 and 22

"High-demand occupation." A profession that:

(1) is found in the current year high-priority occupations list developed by the Department of Labor and Industry; and

(2) requires a credential, certification, licensing, postsecondary training, an associate's degree, a master's degree or a doctoral or first professional degree.

Amend Bill, page 7, line 20, by striking out ", cyber charter school"

Amend Bill, page 7, lines 21 and 22, by striking out "The following shall apply:

(1)"

Amend Bill, page 7, lines 25 through 29, by striking out all of said lines

Amend Bill, page 8, lines 8 and 9, by striking out ", cyber charter school"

Amend Bill, page 8, line 18, by striking out ", cyber charter school"

Amend Bill, page 8, line 30, by inserting after "equipment" as approved by participating schools under section 2009-H

Amend Bill, page 10, line 10, by striking out ", cyber charter school"

Amend Bill, page 10, line 16, by striking out ", cyber charter school"

Amend Bill, page 10, by inserting between lines 26 and 27

(x) The credential earned by each student using a scholarship, including, but not limited to, a certificate, industry certification or State license, and the industry or occupation to which the credential is linked.

Amend Bill, page 10, line 27, by striking out "(x)" and inserting

(xi)

Amend Bill, page 15, lines 2 through 12, by striking out all of said lines and inserting

(1) Subject to paragraph (2), the total aggregate amount of all tax credits approved for contributions from business firms to career and technical partnership organizations shall not exceed \$15,000,000 in a fiscal year.

(2) Beginning July 1, 2019, and each July 1 thereafter, the department shall automatically increase the tax credit amount by \$5,000,000 if the amount used in the prior fiscal year is equal to or greater than 90% of the total tax credit amount approved in the prior fiscal year or the amount published by the Legislative Reference Bureau under subparagraphs (i) and (ii). The following shall apply:

(i) The department shall immediately submit notice of the increased dollar amounts to the Legislative Reference Bureau.

(ii) The Legislative Reference Bureau shall publish the notice in the Pennsylvania Bulletin.

Amend Bill, page 16, lines 23 and 24, by striking out ", cyber charter school"

Amend Bill, page 17, lines 13 and 14, by striking out ", cyber charter school"

Amend Bill, page 17, line 19, by striking out "calculated under section 2561." and inserting

that a school under this paragraph would have charged to a student who had not received a scholarship under this article. For the amounts received in a scholarship, the resident school district is not liable for school payment.

Amend Bill, page 17, lines 23 and 24, by striking out ", cyber charter school"

Amend Bill, page 17, line 29, by striking out ", cyber charter school"

Amend Bill, page 19, line 1, by striking out ", cyber charter school"

Amend Bill, page 19, line 6, by striking out ", cyber charter school"

Amend Bill, page 19, line 10, by striking out ", cyber charter school"

Amend Bill, page 19, line 17, by striking out ", participating cyber charter school"

Amend Bill, page 19, line 23, by striking out ", participating cyber charter school"

Amend Bill, page 19, line 29, by striking out ", participating cyber charter school"

Amend Bill, page 20, lines 4 and 5, by striking out ", participating cyber charter school"

Amend Bill, page 20, line 10, by striking out ", participating cyber charter school"

Amend Bill, page 20, lines 25 and 26, by striking out ", participating cyber charter school"

Amend Bill, page 21, lines 21 and 22, by striking out ", cyber charter school"

Amend Bill, page 21, line 29, by striking out ", cyber charter school"

Amend Bill, page 22, line 7, by striking out ", cyber charter school"

Amend Bill, page 22, lines 13 and 14, by striking out ", cyber charter school"

Amend Bill, page 22, line 25, by striking out the comma after "school" where it occurs the second time and inserting

or

Amend Bill, page 22, line 26, by striking out "or cyber charter school"

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, Representative Tobash is recognized.

Mr. TOBASH. Thank you, Mr. Speaker.

I rise to get my colleagues to vote in favor of amendment A6859. We are just clarifying several provisions in this bill. We are tightening some things up. We are making sure that we are defining what "high-priority occupations" are. We are strengthening reporting to include the credentialing requirements. We are also removing cyber charters as a participating provider, and we are setting up a system that permits the career and technical partnerships, those organizations, to award specific school scholarships.

So I rise and ask my colleagues to vote in favor of the amendment.

Thank you, Mr. Speaker.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Barbin	English	Lawrence	Ravenstahl
Barrar	Evankovich	Lewis	Readshaw
Benninghoff	Evans	Longietti	Reed
Bernstine	Everett	Mackenzie	Reese
Bizzarro	Farry	Madden	Roae
Bloom	Fee	Maher	Roe
Boback	Fitzgerald	Mako	Roebuck
Boyle	Flynn	Maloney	Rothman
Bradford	Frankel	Markosek	Rozzi
Briggs	Freeman	Marshall	Ryan
Brown, R.	Fritz	Marsico	Saccone
Brown, V.	Gainey	Masser	Sainato
Bullock	Galloway	Matzie	Samuelson
Burns	Gillen	McCarter	Sankey
Caltagirone	Gillespie	McClinton	Santora

Carroll	Godshall	McGinnis	Saylor
Cephas	Goodman	McNeill	Schemel
Charlton	Greiner	Mehaffie	Schlossberg
Christiana	Grove	Mentzer	Schweyer
Comitta	Hahn	Metcalfe	Simmons
Conklin	Hanna	Metzgar	Sims
Cook	Harkins	Miccarelli	Snyder
Corbin	Harper	Millard	Solomon
Corr	Harris, A.	Miller, B.	Sonney
Costa, D.	Harris, J.	Miller, D.	Staats
Costa, P.	Heffley	Milne	Stephens
Cox	Helm	Moul	Sturla
Culver	Hennessey	Mullery	Tallman
Cutler	Hickernell	Murt	Taylor
Daley	Hill	Mustio	Thomas
Davidson	Irvin	Neilson	Tobash
Davis, A.	James	Nelson	Toepel
Davis, T.	Jozwiak	Nesbit	Toohil
Dawkins	Kampf	O'Brien	Topper
Day	Kaufer	O'Neill	Vazquez
Deasy	Kauffman	Oberlander	Walsh
DeLissio	Kavulich	Ortitay	Ward
Delozier	Keefer	Pashinski	Warner
DeLuca	Keller, F.	Peifer	Warren
Dermody	Keller, M.K.	Petrarca	Wentling
Diamond	Keller, W.	Pickett	Wheatley
DiGirolamo	Kim	Pyle	Wheeland
Donatucci	Kinsey	Quigley	White
Dowling	Klunk	Quinn, C.	Youngblood
Driscoll	Knowles	Quinn, M.	Zimmerman
Dunbar	Kortz	Rabb	
Dush	Krueger	Rader	Turzai,
Ellis	Kulik	Rapp	Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—9

Causer	Fabrizio	Haggerty	Vitali
Cruz	Gabler	Kirkland	Watson
Dean			

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

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

The SPEAKER. The bill as amended will be reprinted.

* * *

The House proceeded to second consideration of **SB 630, PN 1635**, entitled:

An Act providing for the licensure of limited lines travel insurance producers, for requirements for sale of travel insurance, for authority of limited lines travel insurance producers, for registration and training of travel retailers and for renewal of license.

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

GUESTS INTRODUCED

The SPEAKER. Guests of Representative Jim Marshall are here. Students, family, and faculty from Pennsylvania Cyber School, please stand up and be recognized. They are guests of Representative Jim Marshall.

BILL ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 2066, PN 2999**, entitled:

An Act amending Title 74 (Transportation) of the Pennsylvania Consolidated Statutes, in scenic highways, further providing for designation of certain State routes as scenic byways.

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

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. Representative Stan Saylor, our majority Appropriations chair, for a committee announcement.

Representative Saylor, you may proceed.
Mr. SAYLOR. Thank you, Mr. Speaker.

We will have an immediate meeting of the Appropriations Committee in the majority caucus room.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, sir.

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

ANNOUNCEMENT BY MR. NEILSON

The SPEAKER. Representative Neilson, for an announcement.

Mr. NEILSON. Thank you, Mr. Speaker.

Mr. Speaker, I rise today to announce my intention to bring up Discharge Resolution No. 9 on Tuesday, May 1, 2018, or any date thereafter, sir.

The SPEAKER. Yes, sir. Thank you.

At this time the Appropriations Committee is going to meet. They will be voting. We will be able to, while they are voting – if members wish to stay – I can have members at this time and I will have members speak on their resolutions. So we are not going to go at ease. We are just going to stay in session while the Appropriations Committee meets, but we will not be taking any votes until they return. So at this time I am going to call on members to speak on their resolutions.

If you are on the Appropriations Committee, I apologize. We will wait until you get back. But it would include Representative Brett Miller on 763, Representative McCarter on 765, Representative Wheatley on 838, Representative Murt on 715, Representative Flynn on 822, and Representative Santora on 842.

We will begin with Representative Brett Miller. If you will come up to the front at the rostrum, Representative Brett Miller, on 763.

Members, please take your seats. I do know that some members need to go to the Appropriations Committee meeting, but, members, if you could, particularly in the well here, if you could take your seats. Staff. We will have the Sergeants at Arms ask people to please be seated.

STATEMENT BY MR. MILLER

The SPEAKER. Representative Brett Miller, you may proceed.

Mr. B. MILLER. Thank you, Mr. Speaker.

Mr. Speaker, I rise to thank my colleagues for their support for HR 763, designating April 27, 2018, as "Don't Text and Drive Day" in Pennsylvania. I appreciate the support, and each of us uses our cell phones and is very much aware of the value and the utilitarian help that they are to us in each of our lives. But we are also very much aware of how much they can distract us, and these distractions are particularly dangerous when we are on the roadways, and each of us has heard of many stories and many of the tragedies that have occurred because of those who have texted while driving. Mr. Speaker, the media has reported pretty substantially over the past number of weeks all of the statistics of the accidents and injuries and, sadly, the deaths that have occurred because of texting while driving, and many of these are preventable, and I appreciate the help of my colleagues in passing this resolution to help prevent these.

Last year I introduced one of my guests, Ms. Joey Eddins, who was injured by a person who was texting while driving, and from that time, turning a bad situation to a positive one, she started a nonprofit organization called Hands Free America, to further help educate the public, advocate for increased laws to prevent accidents while people are driving, and just overall turn a bad situation into good. So in honor of her and our efforts to prevent texting while driving and the accidents that happen as a result, this is in honor of her.

So, colleagues, let us lead by example: let us not text while driving, let us encourage those that we know and have opportunity to influence to do the same, and let us work for increased laws which will help prevent these unnecessary accidents from happening.

So thank you very much.

REMARKS SUBMITTED FOR THE RECORD

Mr. B. MILLER. Mr. Speaker, I would like to submit the rest of my comments for the record. Thank you.

Mr. B. MILLER submitted the following remarks for the Legislative Journal:

Mr. Speaker, I rise today to thank my colleagues for their unanimous support for HR 763, a resolution designating April 27 as "Don't Text and Drive Day" in Pennsylvania. I appreciate your support as we all join together to bring attention to this important issue.

While cell phones and other handheld devices have become so intertwined with our daily personal and work lives, it is also clear that these helpful tools can easily become a source of great distraction to each of us. Distraction from any task at hand has its own problems, but distraction when operating a motor vehicle can have profoundly negative and sometimes deadly consequences.

A cell phone is a useful tool, but when used behind the wheel, it becomes a distraction that greatly increases the risk of accidents, injury, and death. Sadly, these risks move from merely being possibilities to becoming actual tragedies. Research has clearly shown that texting while driving dramatically increases the risk of crashes. In fact, the latest available data indicates that 6 percent of all car crashes were the result of the operator being distracted due to texting while driving. And according to PennDOT, between the years 2012 and 2016, a total of 73,810 crashes in Pennsylvania alone involved distracted driving. In the crashes in just those years, 283 Pennsylvanians needlessly lost their lives. Though the statistics do not specify exact numbers, many of these accidents were related to texting and driving.

This issue is not merely one of far-removed statistics. It is about people, real people. To illustrate this point, I cite the story of one of my constituents, Ms. Joey Eddins, who contacted me in late 2016 about the need for Pennsylvania to do more to address the dangers of texting while driving.

On June 25, 2016, a distracted driver was busy staring at his phone and typing a text message when his car drifted into the lane of oncoming traffic. This driver's car slammed into a vehicle being driven by Ms. Joey Eddins, leaving her badly injured. The injuries that Ms. Eddins suffered in this accident effectively ended her career as a professional EMT (emergency medical technician).

Despite the immediate trauma and the following months of both physical pain and financial loss, Ms. Eddins has made it clear that she does not harbor bitterness in her heart for the man who so carelessly caused the accident because he was distracted by his texting when he pulled out in front of her that day. What she does possess, however, is a desire to make others aware of the reality that people do in fact gamble with the lives of others when they choose to believe that their text is important enough to try to beat the odds in this way.

The real tragedy behind texting-while-driving accidents like this one is that they are so easily prevented. Too many drivers across the State of Pennsylvania continue to believe that their text message is more important than the increased risk to themselves and others.

I am grateful for constituents like Joey Eddins, who have used their difficult experiences to bring about good. Ms. Eddins has formed a nonprofit organization called Hands Free America, Inc., which she started to help educate the public of the dangers of texting while driving and also to advocate for laws that will protect the public from these dangers. May this resolution reach many people and help her accomplish her desire.

Mr. Speaker, I am sure each of us has our own personal stories and has heard from our constituents who have similar stories. And though the General Assembly has passed several pieces of legislation through the years in an attempt to prevent people from texting while driving, we must do more.

It is in light of the very real problem of distracted driving and accidents due to texting while driving, and in light of Ms. Joey Eddins' moving story and tireless efforts to help others, that I rise in support of this resolution which designates April 27, 2018, as "Don't Text and Drive Day."

It is my sincere hope that by asking individuals, government leaders, business leaders, hospitals, schools, and public and private institutions all across Pennsylvania to promote awareness of the dangers of texting while driving, and by calling for continued programs and policies that reduce the incidence of texting while driving across the Commonwealth, that this body may help in some way to reduce the number of accidents, injuries, and fatalities on our roadways and thereby preserve the well-being of those who would otherwise be so negatively affected.

Thank you, colleagues, for joining me in designating April 27, 2018, as "Don't Text and Drive Day" in Pennsylvania.

Thank you, Mr. Speaker.

STATEMENT BY MR. McCARTER

The SPEAKER. Representative McCarter, on HR 765.

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

I want to thank all of my colleagues here on the House floor who voted in favor of HR 765 and made Earth Week official for the second year in a row.

As many of you know, this Sunday, April 22, is Earth Day, and in the 48 years since it was established in 1970, much has changed. We now know with a certainty, which we did not have back when the Beatles' "Let It Be" topped the music charts that our global climate is changing and that the effects of those changes are insistent and far-reaching. We cannot just let the situation be. We must address it head-on if we want to preserve the Earth as we know it for our children and grandchildren.

The magnitude of climate change beyond the next few decades depends primarily on the amount of heat-trapping gases emitted globally and how sensitive the Earth's climate is to those emissions. But we can say for certainty that when the third and fourth graders who are participating in my "It's Beautiful Being Green!" elementary school art initiative are my age, the world will feel and look different. It will be notably warmer, sea levels will be significantly higher, and hundreds of millions of people will be dislocated by our disappearing coastlines, droughts, and extreme weather events. Those people will need to go somewhere, and their migration will cause tremendous and even dangerous unrest throughout the world.

I do not want that for my 9- and 10-year-olds in my district who have been working so diligently and creatively for months to construct green masterpieces using recycled materials in honor of Earth Week. Their creations are fantastic proof of their unrestrained imaginations. They have built toddler-size robots out of oatmeal tubes and shiny spaceships out of coffee cans. Just last week I met the creator of a large and impressive airplane made out of toothpicks and cardboard and other assorted recyclables pulled from his family's waste bin. He said he had worked on this for many days on the plane and had further plans for it after the contest was done.

We in the General Assembly, our entire generation, need to work just as diligently and just as creatively on slowing the impacts of climate change to a crawl. We need to use every tool in our toolbox, just as my young friends did. And we need to keep at it for the airplane makers in our lives.

Every one of us has a child or a grandchild or a neighbor for whom we want everything we had in our lives and more. We usually think of this in terms of monetary wealth, but it applies to our environmental wealth as well. For our loved ones to come and those behind us, we want snow days, summers spent wading in pristine streams, and we want peace. Augmenting the influence of Earth Day by extending it to a week and thereby shining an extended spotlight on the environmental effects and crisis our children will surely face unless we act to reverse it is an excellent start and a wonderful opportunity to act, to stop "letting it be."

Thank you, Mr. Speaker, and I appreciate your support. Thank you.

STATEMENT BY MR. WHEATLEY

The SPEAKER. Representative Wheatley, on HR 838.

Mr. WHEATLEY. Thank you, Mr. Speaker.

First and foremost, I would like to thank my fellow colleagues for adopting HR 838, which recognizes April 19, tomorrow, as the 50th anniversary of the A. Philip Randolph Institute of Pittsburgh. I want to thank all of you for recognizing this very important group and organization. As we move forward to prepare our men and women for the workforce, organizations like the A. Philip Randolph Institute play a critical role, not only in Pittsburgh, but across our region.

Founded by A. Philip Randolph, who himself was a trailblazing leader, a community organizer, and a social activist, the institute since its inception has stayed the course by dedicating itself to the social progression of minorities and the poor and the working class. What this institution does is second to none, and I definitely believe in their work, their values, and their results.

In addition to its commitment to the advancement of minorities and the working class, the A. Philip Randolph Institute of Pittsburgh remains dedicated to strengthening the political alliances needed to assure democratic social change and projecting social and economic programs that would improve the lives of all Americans. It is because of these initiatives and because of their commitment to training not only the physical skill set but the social skill set for potential workers and their relationship with our various unions, I want to thank you all, again, for joining me in recognizing their 50 years of operations.

Thank you, Mr. Speaker.

STATEMENT BY MR. FARRY

The SPEAKER. Representative Frank Farry, on unanimous consent.

Mr. FARRY. Thank you, Mr. Speaker.

Once again, I rise to recognize a fine young lady from our community back in Bucks County. That is Catie Turner. For those that have not heard, Catie is 1 of 14 finalists on "American Idol." She is from my hometown of Langhorne. She is a senior at Neshaminy. If you have not seen her performances, please go on YouTube and watch her. She had a fantastic performance a few weeks ago where she did a duet with Andy Grammer.

But here is where I need your help: 8 o'clock on Sunday night is when the voting actually begins, and there are three different ways to vote for Catie. One is through ABC.com, the second is through the American Idol app, and the third is via text message. So after her performance on Sunday night, there will be a phone number up on the screen. But I ask that you please join me Sunday in voting for Catie and trying to help her fulfill her dream.

Thank you, Mr. Speaker.

REMARKS SUBMITTED FOR THE RECORD

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

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

Mr. Speaker, I would like to read to the members of the House of Representatives the following citation of merit honoring Matthew G. Tomlin.

Whereas, Matthew G. Tomlin earned the Eagle Award in Scouting. This is the highest award that Boy Scouts can bestow and as such represents great sacrifice and tremendous effort on the part of this young man. Matthew is a member of Troop 316.

Now therefore, Mr. Speaker and the members of the House of Representatives, it is my privilege to congratulate and place in the Legislative Journal the name of Matthew G. Tomlin.

STATEMENT BY MR. MURT

The SPEAKER. Representative Tom Murt, on HR 715.

Mr. MURT. Thank you, Mr. Speaker.

Mr. Speaker, we live on a magnificent planet. With its abundance of water, the Earth hosts an incredibly complex and vibrant ecosystem where living organisms interact within an environment that is ideal for life. But to maintain this delicate balance, Mr. Speaker, we must be diligent. Since that first Earth Day in 1970, we have only begun to understand the consequences of our actions and the impact they have on our world. Mr. Speaker, experts estimate that every day we lose about 130 animal, plant, or insect species. This is why Earth Day is so important.

Established on April 22, 1970, Earth Day gives us the opportunity to celebrate what we have and to educate each other on what we are losing by acting in ways that are environmentally unfriendly or energy inefficient. Earth Day is a reminder to take action now to protect our environment.

Mr. Speaker, in the 45 years since that first Earth Day, we have made a number of landmark accomplishments, including the establishment of the Environmental Protection Agency in 1970, the Clean Air Act of 1970, the Clean Water Act of 1972, the Endangered Species Act of 1973, the Resource Conservation and Recovery Act of 1976, and the Federal Occupational Health and Safety Act aimed at in-plant pollution.

Mr. Speaker, we still have much work to do, which is why I thank my colleagues for supporting this resolution recognizing Earth Day.

The SPEAKER. While I understand the Appropriations Committee meeting has been completed, we still are not in receipt yet of the bills, so I cannot call those up yet.

STATEMENT BY MR. SANTORA

The SPEAKER. If Representative Santora wishes to speak on 842, it is fine.

Mr. SANTORA. Mr. Speaker, I just want to thank my colleagues for the unanimous support of HR 842, Healthy Kid Week in Pennsylvania, and I have submitted all of my comments for the record.

The SPEAKER. Thank you.

REMARKS SUBMITTED FOR THE RECORD

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

Thank you for making the third annual "Every Kid Healthy Week" a reality. This weeklong celebration of Pennsylvania children focuses on healthy eating, adequate exercise, and better long-term health outcomes. The future of the Keystone State depends on the well-being of today's children, and a reduction in the number of obese and overweight kids reduces health-care costs and increases the efficiency of tomorrow's workforce.

Please join me in congratulating the International Health, Racquet and Sportsclub Association for their leadership in healthy living. IHSA's 1,345-member facilities across Pennsylvania provide a safe and welcoming atmosphere for families to engage in consistent physical activity together. When children are taught to eat right and stay fit early in life, they are more likely to be healthy adults.

Currently, nearly 40 percent of Pennsylvania's children, birth to 18, are either overweight or obese; less than 20 percent of all Pennsylvania's children meet daily exercise recommendations; Pennsylvania ranks 11 out of 51 in health-care costs related to obesity-related health-care issues; according to the Johns Hopkins School of Public Health, if 100 percent of all children aged 8 to 11 met minimum activity levels, \$60 billion in lifetime medical costs and lost wages could be saved.

Thank you again for your support.

The SPEAKER. Representative Flynn, I understand, is not back yet from committee meetings, so we will call him shortly.

BILLS REREPORTED FROM COMMITTEE

HB 638, PN 3164

By Rep. SAYLOR

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in district election officers, further providing for election officers to be sworn; in dates of elections and primaries and special elections, further providing for affidavits of candidates; in nomination of candidates, further providing for petition may consist of several sheets and affidavit of circulator, for affidavits of candidates, for examination of nomination petitions, certificates and papers and return of rejected nomination petitions, certificates and papers, for vacancy in party nomination by failure to pay filing fee or for failure to file loyalty oath, for affidavits of candidates, for filling of certain vacancies in public office by means of nomination certificates and nomination papers and for substituted nominations to fill certain vacancies for a November election; in ballots, further providing for form and printing of ballots; in returns of primaries and elections, further providing for manner of computing irregular ballots; replacing references to "justice of the peace" with "magisterial district judge"; and removing references to the "Traffic Court of Philadelphia."

APPROPRIATIONS.

SB 180, PN 1658

By Rep. SAYLOR

An Act amending Title 20 (Decedents, Estates and Fiduciaries) of the Pennsylvania Consolidated Statutes, in ownership of property and legal title and equitable estate, further providing for right to dispose of a decedent's remains; in health care, further providing for example; and, in anatomical gifts, further providing for definitions, providing for scope, further providing for persons who may execute anatomical gift, for persons who may become donees and purposes for which anatomical gifts may be made, for manner of executing anatomical gifts, for rights and duties at death, for requests for anatomical gifts, for

use of driver's license or identification card to indicate organ or tissue donation, for The Governor Robert P. Casey Memorial Organ and Tissue Donation Awareness Trust Fund contributions, for The Governor Robert P. Casey Memorial Organ and Tissue Donation Awareness Trust Fund, for confidentiality requirement and for prohibited activities, providing for promotion of organ and tissue donation, establishing the Donate Life PA Registry, providing for facilitation of anatomical gift from decedent whose death is under investigation, for notification by coroners and medical examiners to district attorneys, for discretionary notification by coroner or medical examiner, for collaboration among departments and organ procurement organizations, for information relative to organ and tissue donation, for requirements for physician and nurse training relative to organ and tissue donation and recovery, for Department of Transportation, for Department of Corrections, for study of organ procurement organizations and for relation to Electronic Signatures in Global and National Commerce Act, repealing provisions relating to corneal transplants and providing for vascularized composite allografts.

APPROPRIATIONS.

SUPPLEMENTAL CALENDAR B

BILL ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 638, PN 3164**, entitled:

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in district election officers, further providing for election officers to be sworn; in dates of elections and primaries and special elections, further providing for affidavits of candidates; in nomination of candidates, further providing for petition may consist of several sheets and affidavit of circulator, for affidavits of candidates, for examination of nomination petitions, certificates and papers and return of rejected nomination petitions, certificates and papers, for vacancy in party nomination by failure to pay filing fee or for failure to file loyalty oath, for affidavits of candidates, for filling of certain vacancies in public office by means of nomination certificates and nomination papers and for substituted nominations to fill certain vacancies for a November election; in ballots, further providing for form and printing of ballots; in returns of primaries and elections, further providing for manner of computing irregular ballots; replacing references to "justice of the peace" with "magisterial district judge"; and removing references to the "Traffic Court of Philadelphia."

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—114

Barrar	Galloway	Marsico	Rothman
Benninghoff	Gillen	Masser	Ryan
Bernstine	Gillespie	McGinnis	Saccone
Bloom	Godshall	Mentzer	Sankey
Briggs	Greiner	Metcalfe	Santora

Brown, R.	Grove	Metzgar	Saylor
Caltagirone	Hahn	Miccarelli	Schemel
Charlton	Harper	Millard	Schlossberg
Christiana	Harris, A.	Miller, B.	Schweyer
Cook	Heffley	Milne	Simmons
Corbin	Helm	Moul	Sonney
Corr	Hickernell	Murt	Staats
Cox	Hill	Mustio	Stephens
Culver	Irvin	Nelson	Tallman
Cutler	James	Nesbit	Taylor
Day	Jozwiak	O'Brien	Tobash
Delozier	Kaufert	Oberlander	Toepel
Diamond	Kauffman	Ortitay	Toohil
Donatucci	Keefer	Peifer	Topper
Dowling	Keller, F.	Pickett	Walsh
Dunbar	Keller, M.K.	Pyle	Ward
Dush	Klunk	Quigley	Warner
Ellis	Knowles	Quinn, C.	Wentling
Emrick	Lewis	Rader	Whealand
Evankovich	Mackenzie	Rapp	White
Everett	Maher	Reed	Zimmerman
Farry	Mako	Reese	
Fee	Maloney	Roae	Turzai,
Fritz	Marshall	Roe	Speaker

NAYS—77

Barbin	DeLissio	Keller, W.	Pashinski
Bizzarro	DeLuca	Kim	Petrarca
Boback	Dermody	Kinsey	Quinn, M.
Boyle	DiGirolamo	Kortz	Rabb
Bradford	Driscoll	Krueger	Ravenstahl
Brown, V.	English	Kulik	Readshaw
Bullock	Evans	Lawrence	Roebuck
Burns	Fitzgerald	Longietti	Rozzi
Carroll	Flynn	Madden	Sainato
Cephas	Frankel	Markosek	Samuelson
Comitta	Freeman	Matzie	Sims
Conklin	Gainey	McCartner	Snyder
Costa, D.	Goodman	McClinton	Solomon
Costa, P.	Hanna	McNeill	Sturla
Daley	Harkins	Mehaffie	Thomas
Davidson	Harris, J.	Miller, D.	Vazquez
Davis, A.	Hennessey	Mullery	Warren
Davis, T.	Kampf	Neilson	Wheatley
Dawkins	Kavulich	O'Neill	Youngblood
Deasy			

NOT VOTING—0

EXCUSED—9

Causar	Fabrizio	Haggerty	Vitali
Cruz	Gabler	Kirkland	Watson
Dean			

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. Representative Flynn is recognized, on HR 822. Waives off.

There are no further votes. We will turn to housekeeping. There are no further votes today.

BILLS RECOMMITTED

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

HB 2066;
 HB 2155;
 HB 2156;
 HB 2157;
 HB 2158;
 HB 2159;
 HB 2203;
 HB 2204;
 HB 2206; and
 SB 630.

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 466;
 HB 1659;
 HB 1782;
 HB 1800; and
 HB 1997.

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

CALENDAR CONTINUED**BILLS ON THIRD CONSIDERATION**

The House proceeded to third consideration of **HB 1573**, **PN 2051**, entitled:

An Act amending Titles 8 (Boroughs and Incorporated Towns) and 11 (Cities) of the Pennsylvania Consolidated Statutes, in powers and duties of elected officials, further providing for completion, filing and publication of auditor's report and financial statement; and, in accounts and finances, further providing for annual reports, publication, filing report with Department of Community and Economic Development and penalty.

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 HB 1573 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 HB 1573 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.

* * *

The House proceeded to third consideration of **HB 1574**, **PN 2052**, entitled:

An Act amending the act of June 24, 1931 (P.L.1206, No.331), known as The First Class Township Code, in auditors, further providing for surcharges, auditors' report and publication of financial statements.

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 HB 1574 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 HB 1574 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.

* * *

The House proceeded to third consideration of **HB 1575**, **PN 2053**, entitled:

An Act amending the act of April 18, 1929 (P.L.612, No.253), entitled "An act for the election of the mayor, members of town council, and auditors, in incorporated towns of the Commonwealth; regulating the manner of voting for such officers, and repealing inconsistent general, local and special laws," further providing for publication of audit report.

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 HB 1575 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 HB 1575 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.

VOTE CORRECTION

The SPEAKER. Representative Aaron Kaufer is recognized. Mr. KAUFER. Thank you, Mr. Speaker.

On the vote for HB 638, I was recorded as a "yes." My button malfunctioned. I would like to be recorded in the negative, please.

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 Dave Hickernell moves that the House be adjourned until Monday, April 30, 2018, 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 12:16 p.m., e.d.t., the House adjourned.