

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

MONDAY, MARCH 11, 2019

SESSION OF 2019

203D OF THE GENERAL ASSEMBLY

No. 13

HOUSE OF REPRESENTATIVES

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

**THE SPEAKER (MIKE TURZAI)
PRESIDING**

PRAYER

HON. MATTHEW D. DOWLING, member of the House of Representatives, offered the following prayer:

Father, creator of all, we thank You for every legislator, staff member, and public servant here today. For each mind and heart that fills the presence of this body, we thank You. Only You truly know what we are setting out to accomplish today. We have an idea, a vision, hints, and daily inspirations; we have talents, abilities, and time to work. However, only You can see the perfect detail, the end of every beginning, every project, every season, every life. Nothing is ever in vain, for all of our mistakes and missteps are used for Your good. Your righteousness transcends all of our efforts and understanding. Forgive us of our pride – the pride that puffs us up, the pride that threatens to unqualify us. Strengthen our confidence in who You have made us to truly be. Set us free from comparison in order to work together effectively. We give You all that is this day. Please brush away any weariness. So that we may be inspired to work, help us to discover new ways to reveal Your love to all we meet, all we serve, and all we represent; and give us the wisdom to overcome difficulties to find solutions, for it is You, Lord, that we look to and we trust and we find our inspiration.

Bless this session today, all those present, as well as the lives of those that we encounter and affect through our decisions that will be made here in this hall. Ready us to make every moment count. In Your blessed and holy name we pray. Amen.

PLEDGE OF ALLEGIANCE

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

JOURNAL APPROVAL POSTPONED

The SPEAKER. Without objection, the approval of the Journal of Thursday, February 21, 2019, will be postponed until printed.

BILLS REPORTED FROM COMMITTEES, CONSIDERED FIRST TIME, AND TABLED

HB 131, PN 857 (Amended)

By Rep. PYLE

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in preliminary provisions, further providing for definitions; in licenses and regulations and liquor, alcohol and malt and brewed beverages, further providing for malt and brewed beverages manufacturers', distributors' and importing distributors' licenses and for breweries; in distilleries, wineries, bonded warehouses, bailees for hire and transporters for hire, further providing for limited wineries and for distilleries; and, in miscellaneous provisions, further providing for construction and applicability.

LIQUOR CONTROL.

HB 265, PN 236

By Rep. SONNEY

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.

EDUCATION.

HB 297, PN 270

By Rep. SONNEY

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.

EDUCATION.

HB 325, PN 303

By Rep. PYLE

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in distilleries, wineries, bonded warehouses, bailees for hire and transporters for hire, establishing the Pennsylvania Distilled Spirits Industry Promotion Board.

LIQUOR CONTROL.

HB 327, PN 305

By Rep. PYLE

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in licenses and regulations, liquor, alcohol and malt and brewed beverages, further providing for local option.

LIQUOR CONTROL.

HB 334, PN 858 (Amended) By Rep. SONNEY

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.

EDUCATION.

HB 393, PN 744 By Rep. SONNEY

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.

EDUCATION.

HB 394, PN 859 (Amended) By Rep. SONNEY

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.

EDUCATION.

HB 395, PN 746 By Rep. SONNEY

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, further providing for advisory committees.

EDUCATION.

HB 396, PN 860 (Amended) By Rep. SONNEY

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.

EDUCATION.

HB 522, PN 861 (Amended) By Rep. SONNEY

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

EDUCATION.

HB 561, PN 560 By Rep. PYLE

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

LIQUOR CONTROL.

HOUSE RESOLUTIONS INTRODUCED AND REFERRED

No. 12 By Representatives SAMUELSON, BOYLE, BRIGGS, BULLOCK, CALTAGIRONE, CEPHAS, CIRESI, COMITTA, CRUZ, DALEY, DAVIDSON, A. DAVIS, T. DAVIS, DAWKINS, DEASY, DeLISSIO, DeLUCA, DiGIROLAMO, DONATUCCI, DRISCOLL, FIEDLER, FITZGERALD,

FLYNN, FRANKEL, FREEMAN, GAINEY, GALLOWAY, HANBIDGE, HILL-EVANS, HOHENSTEIN, HOWARD, INNAMORATO, ISAACSON, KENYATTA, KIM, KINSEY, KIRKLAND, KORTZ, KRUEGER, LEE, MADDEN, MALAGARI, McCARTER, McCLINTON, McNEILL, MULLERY, MULLINS, MURT, O'MARA, OTTEN, PASHINSKI, RABB, RAVENSTAHL, READSHAW, ROZZI, SANCHEZ, SAPPEY, SCHLOSSBERG, SHUSTERMAN, SIMS, SOLOMON, ULLMAN, VITALI, WARREN, WEBSTER, WILLIAMS and ZABEL

A Resolution amending the Rules of the House of Representatives, providing for priority bills.

Referred to Committee on RULES, March 5, 2019.

No. 13 By Representatives DeLISSIO, BRIGGS, BULLOCK, CIRESI, DALEY, DAVIDSON, DAWKINS, DeLUCA, DONATUCCI, FITZGERALD, FRANKEL, FREEMAN, HANBIDGE, HILL-EVANS, HOHENSTEIN, HOWARD, INNAMORATO, ISAACSON, KENYATTA, KIM, KINSEY, KIRKLAND, MALAGARI, McCARTER, McNEILL, MULLINS, MURT, NEILSON, O'MARA, OTTEN, SAMUELSON, SANCHEZ, SAPPEY, SCHWEYER, SHUSTERMAN, SOLOMON, ULLMAN, WARREN, WEBSTER and ZABEL

A Resolution amending the Rules of the House of Representatives to provide for priority bills.

Referred to Committee on RULES, March 5, 2019.

No. 14 By Representatives FREEMAN, DiGIROLAMO, SAMUELSON, MURT, DeLISSIO, BOYLE, CIRESI, CONKLIN, DALEY, DAVIDSON, DeLUCA, DONATUCCI, FRANKEL, HANBIDGE, HILL-EVANS, HOHENSTEIN, HOWARD, INNAMORATO, ISAACSON, KIM, KINSEY, KORTZ, McCARTER, McNEILL, D. MILLER, MULLERY, MULLINS, NEILSON, O'MARA, PASHINSKI, RABB, SANCHEZ, SAPPEY, SCHLOSSBERG, SCHWEYER, SHUSTERMAN, SOLOMON, ULLMAN, VITALI, WARREN, WEBSTER, ZABEL, KIRKLAND, OTTEN, BULLOCK, KENYATTA, FITZGERALD and WILLIAMS

A Resolution amending the Rules of the House of Representatives, further providing for discharge of committees.

Referred to Committee on RULES, March 5, 2019.

No. 15 By Representatives SHUSTERMAN, SOLOMON, McNEILL, ULLMAN, KENYATTA, FRANKEL, ISAACSON, HILL-EVANS, MURT, D. MILLER, WEBSTER, CALTAGIRONE, DeLUCA, SAPPEY, SAMUELSON, FREEMAN, DALEY, HOHENSTEIN, WARREN, DAVIDSON, NEILSON, McCARTER, CIRESI, SANCHEZ, HANBIDGE, PASHINSKI, KIRKLAND, DeLISSIO, OTTEN, HARRIS, ZABEL and GALLOWAY

A Resolution amending the Rules of the House of Representatives to provide for priority bills.

Referred to Committee on RULES, March 5, 2019.

No. 16 By Representatives WEBSTER, SOLOMON, DONATUCCI, SCHLOSSBERG, McNEILL, FREEMAN, ULLMAN, FRANKEL, ISAACSON, HILL-EVANS, DeLUCA, SAPPEY, SAMUELSON, DALEY, HOHENSTEIN, SCHWEYER, WARREN, DAVIDSON, McCARTER, CIRESI, SHUSTERMAN, SANCHEZ, KENYATTA, DeLISSIO, HANBIDGE, MALAGARI, MULLINS, KIRKLAND and OTTEN

A Resolution amending the Rules of the House of Representatives to provide for priority bills.

Referred to Committee on RULES, March 5, 2019.

No. 17 By Representatives WEBSTER, SOLOMON, DONATUCCI, SCHLOSSBERG, McNEILL, FREEMAN, ULLMAN, RABB, FRANKEL, ISAACSON, HILL-EVANS, SAMUELSON, CALTAGIRONE, DeLUCA, SAPPEY, DEASY, DALEY, HOHENSTEIN, SCHWEYER, MARKOSEK, WARREN, CONKLIN, DAVIDSON, McCARTER, CIRESI, SHUSTERMAN, SANCHEZ, HANBIDGE, KENYATTA, PASHINSKI, DeLISSIO, MALAGARI, MULLINS, KIRKLAND, STURLA and OTTEN

A Resolution amending the Rules of the House of Representatives, further providing for standing committees and subcommittees.

Referred to Committee on RULES, March 5, 2019.

No. 18 By Representatives ULLMAN, SOLOMON, McNEILL, FREEMAN, RABB, DONATUCCI, KENYATTA, KINSEY, ISAACSON, FRANKEL, HILL-EVANS, D. MILLER, WEBSTER, DeLUCA, SAPPEY, SAMUELSON, DALEY, SCHWEYER, WARREN, CONKLIN, DAVIDSON, NEILSON, McCARTER, CIRESI, SHUSTERMAN, SANCHEZ, DeLISSIO, HANBIDGE, MULLINS, KIRKLAND, STURLA and OTTEN

A Resolution amending House Rule 21, further providing for consideration of bills.

Referred to Committee on RULES, March 5, 2019.

No. 19 By Representatives DeLISSIO, BRIGGS, CIRESI, CONKLIN, DALEY, DAVIDSON, DAWKINS, DeLUCA, DONATUCCI, FITZGERALD, FRANKEL, FREEMAN, HANBIDGE, HILL-EVANS, HOHENSTEIN, HOWARD, INNAMORATO, ISAACSON, KENYATTA, KIM, KIRKLAND, McCARTER, McNEILL, D. MILLER, MULLINS, NEILSON, O'MARA, OTTEN, PASHINSKI, RABB, SAMUELSON, SANCHEZ, SAPPEY, SCHLOSSBERG, SHUSTERMAN, SOLOMON, STURLA, ULLMAN and WEBSTER

A Resolution amending House Rule 27, further providing for amendments.

Referred to Committee on RULES, March 5, 2019.

No. 20 By Representatives O'MARA, SOLOMON, McNEILL, FREEMAN, ULLMAN, KENYATTA, D. MILLER, FRANKEL, ISAACSON, HILL-EVANS, WEBSTER, SAMUELSON, DeLUCA, SAPPEY, VITALI, DALEY,

HOHENSTEIN, SCHWEYER, WARREN, CONKLIN, DAVIDSON, NEILSON, McCARTER, CIRESI, SHUSTERMAN, SANCHEZ, HANBIDGE, PASHINSKI, DeLISSIO, DiGIROLAMO, MALAGARI, MULLINS, KIRKLAND, KORTZ, RABB, KINSEY, BRIGGS, ZABEL, HOWARD and OTTEN

A Resolution amending House Rules 21 and 24, further providing for consideration of bills and for third consideration and final passage bills.

Referred to Committee on RULES, March 5, 2019.

No. 101 By Representatives DeLUCA, ISAACSON, READSHAW, HARKINS, KORTZ, STURLA, PASHINSKI, WARREN, CALTAGIRONE, FREEMAN, HILL-EVANS, CIRESI and McCLINTON

A Resolution strongly urging the Congress of the United States to retain certain consumer protections if the Patient Protection and Affordable Care Act is ruled unconstitutional.

Referred to Committee on INSURANCE, February 25, 2019.

No. 102 By Representative ROAE

A Resolution amending the Rules of the House of Representatives, further providing for members and employees' expenses.

Referred to Committee on RULES, February 25, 2019.

No. 104 By Representatives RYAN, BERNSTINE, BROWN, DIAMOND, HAHN, JAMES, KEEFER, LONGIETTI, MILLARD, B. MILLER, MURT, NEILSON, PICKETT, PYLE, READSHAW, STAATS and ZIMMERMAN

A Resolution directing the Secretary of Revenue and the Governor to commence negotiations with the State of New York's Governor and Commissioner of the Department of Taxation and Finance to effectuate an income tax reciprocity agreement between the Commonwealth of Pennsylvania and the State of New York.

Referred to Committee on FINANCE, February 28, 2019.

No. 110 By Representatives KLUNK, KINSEY, LONGIETTI, B. MILLER, A. DAVIS, PICKETT, RAPP, ORTITAY, MOUL, BERNSTINE, SAPPEY, SOLOMON, FREEMAN, FEE, RYAN, STAATS, SCHLEGEL CULVER, SIMMONS, SCHLOSSBERG, ECKER, KEEFER, ZIMMERMAN, MILLARD, DRISCOLL, WARREN, MACKENZIE, BROWN, ROEBUCK, McNEILL, McCLINTON, HEFFLEY, NEILSON, DeLUCA, MULLINS, HERSHEY, MURT and STRUZZI

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, March 5, 2019.

No. 114 By Representatives KENYATTA, DONATUCCI, HILL-EVANS, T. DAVIS, WEBSTER, MURT, KINSEY, FREEMAN, NEILSON, KIRKLAND, DALEY, BULLOCK and DAWKINS

A Resolution encouraging equitable and diverse gender representation on corporate boards and urging more corporate leadership opportunities for women in this Commonwealth by 2021.

Referred to Committee on COMMERCE, March 6, 2019.

No. 115 By Representatives KIRKLAND, ISAACSON, A. DAVIS, HILL-EVANS, KINSEY, READSHAW, YOUNGBLOOD, MURT, ROEBUCK, McCLINTON, BULLOCK, DAVIDSON, FITZGERALD, WHEATLEY and WILLIAMS

A Resolution declaring youth violence as a public health epidemic and supporting the establishment of Statewide trauma-informed education.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 117 By Representatives KIRKLAND, SCHLOSSBERG, READSHAW, HILL-EVANS, McNEILL, MURT, CIRESI, KINSEY and FITZGERALD

A Resolution urging the residents of this Commonwealth to become active bystanders when witnessing a hate crime take place.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 118 By Representatives KIRKLAND, CALTAGIRONE, HARRIS, McNEILL, MURT, KINSEY, YOUNGBLOOD, HILL-EVANS, DAVIDSON, KENYATTA, FREEMAN, DRISCOLL, FRANKEL, McCLINTON and BULLOCK

A Resolution condemning tobacco companies' practice of targeted advertising in low-income communities.

Referred to Committee on HEALTH, March 6, 2019.

No. 119 By Representatives KIRKLAND, HILL-EVANS, KINSEY, MURT, BERNSTINE, SCHLOSSBERG, LONGIETTI, BURNS, McNEILL, WARREN, BURGOS, SCHWEYER, CIRESI, DAVIDSON, FITZGERALD, WHEATLEY, FREEMAN and BIZZARRO

A Resolution recognizing emotional abuse of children and its deleterious effect on all individuals in this Commonwealth.

Referred to Committee on CHILDREN AND YOUTH, March 6, 2019.

No. 132 By Representatives CRUZ, CALTAGIRONE, A. DAVIS, READSHAW, KINSEY, HILL-EVANS, HARKINS, MILLARD, MURT, LONGIETTI and MARKOSEK

A Resolution urging Major League Baseball to retire uniform number 21 in honor of the lifetime achievements of the late Roberto Clemente.

Referred to Committee on TOURISM AND RECREATIONAL DEVELOPMENT, March 8, 2019.

No. 133 By Representatives CRUZ, KINSEY, CIRESI, HARKINS, HILL-EVANS and MURT

A Resolution directing the Joint State Government Commission to conduct a study on pesticide exposure and poisoning, testing and reporting and to issue a report.

Referred to Committee on AGRICULTURE AND RURAL AFFAIRS, March 8, 2019.

No. 134 By Representatives CRUZ, INNAMORATO, SCHLOSSBERG, CALTAGIRONE, KENYATTA and HILL-EVANS

A Resolution condemning the decision by the Trump Administration to end the Deferred Action for Childhood Arrivals program and urging the Congress of the United States to enact meaningful immigration reform legislation to replace the program.

Referred to Committee on STATE GOVERNMENT, March 8, 2019.

No. 135 By Representatives CRUZ, SCHLOSSBERG, ISAACSON, CALTAGIRONE, HILL-EVANS and FIEDLER

A Resolution urging the Trump Administration to not include a citizenship question in the 2020 decennial census.

Referred to Committee on STATE GOVERNMENT, March 8, 2019.

No. 136 By Representatives CRUZ, SCHLOSSBERG, CALTAGIRONE, ISAACSON, HILL-EVANS and FIEDLER

A Resolution urging the United States Census Bureau to change its policy of recording the residence of incarcerated individuals from the location of the correctional facilities to the last known home address of the incarcerated individuals.

Referred to Committee on STATE GOVERNMENT, March 8, 2019.

HOUSE BILLS INTRODUCED AND REFERRED

No. 15 By Representatives READSHAW, HARRIS, SCHLOSSBERG, McNEILL, FREEMAN, JAMES, SOLOMON, A. DAVIS, T. DAVIS, KULIK, HILL-EVANS, PASHINSKI, BURGOS, SCHWEYER, MARKOSEK, BULLOCK, CIRESI, DALEY, KENYATTA, KORTZ, HELM and STRUZZI

An Act relating to telemedicine; authorizing the regulation of telemedicine by professional licensing boards; and providing for insurance coverage of telemedicine.

Referred to Committee on INSURANCE, March 5, 2019.

No. 140 By Representative BRADFORD

An Act to provide appropriations from the General Fund for the expenses of the Executive, Legislative and Judicial Departments of the Commonwealth, the public debt and the public schools for the fiscal year July 1, 2019, to June 30, 2020, and for the payment of bills incurred and

remaining unpaid at the close of the fiscal year ending June 30, 2019; to provide appropriations from special funds and accounts to the Executive and Judicial Departments for the fiscal year July 1, 2019, to June 30, 2020, and for the payment of bills remaining unpaid at the close of the fiscal year ending June 30, 2019; to provide for the appropriation of Federal funds to the Executive and Judicial Departments for the fiscal year July 1, 2019, to June 30, 2020, and for the payment of bills remaining unpaid at the close of the fiscal year ending June 30, 2019; and to provide for the additional appropriation of Federal and State funds to the Executive and Judicial Departments for the fiscal year July 1, 2018, to June 30, 2019, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending June 30, 2018.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 141 By Representative BRADFORD

An Act making appropriations from the Professional Licensure Augmentation Account and from restricted revenue accounts within the General Fund to the Department of State for use by the Bureau of Professional and Occupational Affairs in support of the professional licensure boards assigned thereto.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 142 By Representative BRADFORD

An Act making appropriations from the Workmen's Compensation Administration Fund to the Department of Labor and Industry and the Department of Community and Economic Development to provide for the expenses of administering the Workers' Compensation Act, The Pennsylvania Occupational Disease Act and the Office of Small Business Advocate for the fiscal year July 1, 2019, to June 30, 2020, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending June 30, 2019.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 143 By Representative BRADFORD

An Act making an appropriation from a restricted revenue account within the General Fund to the Office of Small Business Advocate in the Department of Community and Economic Development.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 144 By Representative BRADFORD

An Act making an appropriation from a restricted revenue account within the General Fund to the Office of Consumer Advocate in the Office of Attorney General.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 145 By Representative BRADFORD

An Act making appropriations from the Public School Employees' Retirement Fund and from the PSERS Defined Contribution Fund to provide for expenses of the Public School Employees' Retirement Board for the fiscal year July 1, 2019, to June 30, 2020, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending June 30, 2019.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 146 By Representative BRADFORD

An Act making appropriations from the State Employees' Retirement Fund and from the SERS Defined Contribution Fund to provide for expenses of the State Employees' Retirement Board for the fiscal year July 1, 2018, to June 30, 2019, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending June 30, 2019.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 147 By Representative BRADFORD

An Act making appropriations from the Philadelphia Taxicab and Limousine Regulatory Fund and the Philadelphia Taxicab Medallion Fund to the Philadelphia Parking Authority for fiscal year July 1, 2019, to June 30, 2020.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 148 By Representative BRADFORD

An Act making appropriations from a restricted revenue account within the General Fund and from Federal augmentation funds to the Pennsylvania Public Utility Commission for the fiscal year July 1, 2019, to June 30, 2020.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 149 By Representative BRADFORD

An Act making appropriations from the restricted revenue accounts within the State Gaming Fund and from the restricted revenue accounts within the Fantasy Contest Fund and Video Gaming Fund to the Attorney General, the Department of Revenue, the Pennsylvania State Police and the Pennsylvania Gaming Control Board for the fiscal year beginning July 1, 2019, to June 30, 2020, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending June 30, 2019.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 150 By Representative BRADFORD

A Supplement to the act of April 1, 1863 (P.L.213, No.227), entitled "An act to accept the grant of Public Lands, by the United States, to the several states, for the endowment of Agricultural Colleges," making appropriations for carrying the same into effect; providing for a basis for payments of such appropriations, for a method of accounting for the funds appropriated and for certain fiscal information disclosure; and making an appropriation from a restricted account within the Agricultural College Land Scrip Fund.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 151 By Representative BRADFORD

A Supplement to the act of July 28, 1966 (3rd Sp.Sess., P.L.87, No.3), known as the University of Pittsburgh–Commonwealth Act, making appropriations for carrying the same into effect; and providing for a basis for payments of such appropriations, for a method of accounting for the funds appropriated and for certain fiscal information disclosure.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 152 By Representative BRADFORD

A Supplement to the act of November 30, 1965 (P.L.843, No.355), known as the Temple University–Commonwealth Act, making an appropriation for carrying the same into effect; providing for a basis for payments of such appropriation; and providing a method of accounting for the funds appropriated and for certain fiscal information disclosure.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 153 By Representative BRADFORD

A Supplement to the act of July 7, 1972 (P.L.743, No.176), known as the Lincoln University–Commonwealth Act, making an appropriation for carrying the same into effect; providing for a basis for payments of the appropriation; providing for a method of accounting for the funds appropriated; and providing for certain fiscal information disclosure.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 154 By Representative BRADFORD

An Act making appropriations to the Trustees of the University of Pennsylvania.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 155 By Representative BRADFORD

An Act providing for the capital budget for the fiscal year 2019-2020.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 156 By Representative BRADFORD

An Act providing for the capital budget for fiscal year 2019-2020; itemizing public improvement projects, furniture and equipment projects and redevelopment assistance projects leased or assisted by the Department of General Services and other State agencies, together with their estimated financial costs; authorizing the incurring of debt without the approval of the electors for the purpose of financing the projects to be constructed, acquired or assisted by the Department of General Services and other State agencies; authorizing the use of current revenue for the purpose of financing the projects to be constructed, acquired or assisted by the Department of General Services and other State agencies stating the estimated useful life of the projects; and making appropriations.

Referred to Committee on APPROPRIATIONS, March 11, 2019.

No. 366 By Representatives QUINN, MACKENZIE, SIMMONS and SIMS

An Act amending the act of April 9, 1929 (P.L.343, No.176), known as The Fiscal Code, in general budget implementation, providing for prohibited expenditures in general.

Referred to Committee on JUDICIARY, March 8, 2019.

No. 393 By Representatives HARKINS, ROEBUCK, KINSEY, BIZZARRO, READSHAW, FREEMAN, CALTAGIRONE, SCHLOSSBERG, MURT, T. DAVIS, LONGIETTI, GROVE, PASHINSKI, McCLINTON, THOMAS, RAPP, BROWN, HILL-EVANS, MULLINS, DEASY and STRUZZI

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.

Referred to Committee on EDUCATION, March 6, 2019.

No. 394 By Representatives MULLERY, MURT, HILL-EVANS, RABB, BERNSTINE, HICKERNELL, FREEMAN, SCHLOSSBERG, NEILSON, CALTAGIRONE, ROEBUCK, IRVIN, MILLARD, McCLINTON, THOMAS, RAPP, BROWN, HARKINS and STRUZZI

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.

Referred to Committee on EDUCATION, March 6, 2019.

No. 395 By Representatives ROEBUCK, MILLARD, HILL-EVANS, SCHLOSSBERG, MURT, KINSEY, LONGIETTI, HARKINS, HICKERNELL, FREEMAN, NEILSON, CIRESI, THOMAS, RAPP, BROWN, STRUZZI and MADDEN

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, further providing for advisory committees.

Referred to Committee on EDUCATION, March 6, 2019.

No. 396 By Representatives ROEBUCK, MILLARD, HILL-EVANS, SCHLOSSBERG, MURT, KINSEY, LONGIETTI, HARKINS, DAVIDSON, HICKERNELL, FREEMAN, A. DAVIS, NEILSON, CIRESI, THOMAS, RAPP, BROWN and STRUZZI

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.

Referred to Committee on EDUCATION, March 6, 2019.

No. 424 By Representatives HEFFLEY, RYAN, STAATS, T. DAVIS, KINSEY, MILLARD, MURT, TOEPEL, BOBACK, HILL-EVANS, SAYLOR, KAUFER, SIMMONS, KORTZ, MASSER and STRUZZI

An Act providing for the warm hand-off of overdose survivors to addiction treatment, for a comprehensive warm hand-off initiative; establishing the Warm Hand-Off Initiative Grant Program; providing for

consents and for immunity; establishing the Overdose Recovery Task Force; and providing for overdose stabilization and warm hand-off centers, for rules and regulations and for annual reports.

Referred to Committee on HUMAN SERVICES, March 1, 2019.

No. 507 By Representatives ROTHMAN, MACKENZIE, B. MILLER, KAUFFMAN, RYAN, BERNSTINE, BARRAR, GLEIM, MILLARD, KEEFER, SAYLOR, PYLE, ZIMMERMAN, MENTZER and TOBASH

An Act amending the act of June 25, 1982 (P.L.633, No.181), known as the Regulatory Review Act, further providing for definitions; and providing for economically significant regulations and for abrogation of regulations.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 1, 2019.

No. 531 By Representatives KAUFER, BULLOCK, SCHWEYER, MILLARD, DONATUCCI, CALTAGIRONE, SCHLOSSBERG, ULLMAN, MURT, VITALI, DIGIROLAMO, McNEILL, PICKETT, BARRAR, FREEMAN, NEILSON, STAATS, HILL-EVANS, COMITTA, ZABEL, SHUSTERMAN, WARREN, DAWKINS, RAVENSTAHL, TOOHL, MULLINS, BURGOS, DALEY, JAMES, ISAACSON, STEPHENS, MEHAFFIE, HERSHEY, STURLA, T. DAVIS, INNAMORATO, KINSEY, KENYATTA, SAPPEY, CIRESI, DRISCOLL, FRANKEL, HOHENSTEIN, MASSER, STRUZZI, OTTEN, KRUEGER, GILLEN, BOBACK and RADER

An Act amending the act of November 30, 2004 (P.L.1672, No.213), known as the Alternative Energy Portfolio Standards Act, further providing for definitions and for interconnection standards for customer-generator facilities and providing for unsubscribed energy, for community solar facilities, electric distribution companies and subscriber administrators, for customer participation in community solar programs, for location of multiple community solar facilities and for land management and stewardship; and making editorial changes.

Referred to Committee on CONSUMER AFFAIRS, February 25, 2019.

No. 536 By Representatives FLYNN, RABB, KINSEY, HILL-EVANS, FRANKEL, HOWARD, DALEY, SCHMITT, MURT, PASHINSKI, SCHWEYER, STURLA, MULLINS and McCARTER

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in minors, further providing for sale of tobacco.

Referred to Committee on HEALTH, March 1, 2019.

No. 551 By Representatives ORTITAY, JAMES, B. MILLER, NEILSON, PYLE, IRVIN, KEEFER, ZIMMERMAN, MILLARD and DeLUCA

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in research and development tax credit, further providing for carryover, carryback, refund and assignment of credit; in entertainment production tax credit, further providing for carryover, carryback and assignment of credit and for carryover, carryback and assignment of tax credit; in resource enhancement and

protection tax credit, further providing for Resource Enhancement and Protection Tax Credit Program; in historic preservation incentive tax credit, further providing for carryover, carryback and assignment of credit; in waterfront development tax credit, further providing for tax credit; in Innovate in PA tax credit, further providing for sale, carryover and carryback; in manufacturing and investment tax credit, further providing for sale or assignment; in neighborhood assistance tax credit, further providing for tax credit; in keystone special development zone program, further providing for Keystone Special Development Zone tax credit; in keystone innovation zones, further providing for keystone innovation zone tax credits; and repealing provisions relating to sale or assignment of coal refuse energy and reclamation tax credit.

Referred to Committee on FINANCE, February 25, 2019.

No. 564 By Representatives SAYLOR, RYAN, BARRAR, JAMES, READSHAW, BERNSTINE, MURT, ROTHMAN, MILLARD, McNEILL, B. MILLER, LAWRENCE, WHEELAND, ZIMMERMAN, KAUFFMAN, GOODMAN, CIRESI, JONES, HILL-EVANS, MENTZER, BOBACK, DUSH, DIAMOND, EVERETT, NEILSON, MALONEY, KORTZ, FRITZ, HAHN, STAATS and RADER

An Act amending the act of May 17, 1921 (P.L.682, No.284), known as The Insurance Company Law of 1921, in uniform health insurance claim form, further providing for forms for health insurance claims.

Referred to Committee on INSURANCE, February 28, 2019.

No. 565 By Representatives HAHN, READSHAW, PICKETT, DUNBAR, TOEPEL, BARRAR, BOBACK, KAUFFMAN, RYAN, ROTHMAN, JAMES, TOPPER, BERNSTINE, IRVIN, FEE, OBERLANDER, STRUZZI, MILLARD, SAYLOR, METCALFE, ZIMMERMAN, SCHEMEL, STAATS, ORTITAY, LAWRENCE, KEEFER, SIMMONS and GILLEN

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, further providing for life imprisonment for homicide.

Referred to Committee on JUDICIARY, February 25, 2019.

No. 566 By Representatives TOPPER, BERNSTINE, DUNBAR, METZGAR, MILLARD, PYLE, RYAN, STAATS, WHITE and IRVIN

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in voting by qualified absentee electors, further providing for canvassing of official absentee ballots.

Referred to Committee on STATE GOVERNMENT, February 25, 2019.

No. 567 By Representatives MACKENZIE, BARRAR, BENNINGHOFF, BERNSTINE, BIZZARRO, BROWN, BURNS, COX, DeLUCA, DiGIROLAMO, EMRICK, FEE, FREEMAN, GOODMAN, HAHN, HERSHEY, HICKERNELL, HILL-EVANS, HOHENSTEIN, JAMES, KAUFFMAN, KINSEY, KNOWLES, KORTZ, LONGIETTI, MARKOSEK, MENTZER, MILLARD, B. MILLER, MOUL, MURT, NEILSON, PICKETT, POLINCHOCK, PYLE, READSHAW, RYAN, SAINATO, SAYLOR, SCHLOSSBERG, SONNEY, WARREN, MULLINS and SCHLEGEL CULVER

An Act designating the Commonwealth of Pennsylvania as a Purple Heart State and August 7 as "Purple Heart Day" in Pennsylvania.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, February 25, 2019.

No. 568 By Representatives DeLUCA, MILLARD, MURT, OTTEN, HARKINS, PASHINSKI, ULLMAN, CALTAGIRONE, FREEMAN and HILL-EVANS

An Act amending the act of May 17, 1921 (P.L.682, No.284), known as The Insurance Company Law of 1921, in casualty insurance, providing for pharmaceutical cost transparency.

Referred to Committee on INSURANCE, March 7, 2019.

No. 569 By Representatives DeLUCA, MILLARD, McNEILL, OTTEN, HARKINS, KORTZ, CALTAGIRONE, BARRAR, FREEMAN, HILL-EVANS, DEASY and McCLINTON

An Act amending the act of November 21, 2016 (P.L.1318, No.169), known as the Pharmacy Audit Integrity and Transparency Act, in PBM cost transparency requirements, providing for spread pricing.

Referred to Committee on INSURANCE, March 7, 2019.

No. 570 By Representatives DeLUCA, JAMES, OTTEN, HARKINS, McNEILL, WARREN, RABB, KORTZ, BARRAR, CALTAGIRONE, FREEMAN, HILL-EVANS, DEASY, McCLINTON and SIMS

An Act providing for consumer prescription drug pricing disclosure.

Referred to Committee on HEALTH, March 7, 2019.

No. 571 By Representatives DeLUCA, HILL-EVANS, MURT, SCHLOSSBERG, A. DAVIS, READSHAW, FREEMAN and PASHINSKI

An Act amending the act of April 9, 1929 (P.L.177, No.175), known as The Administrative Code of 1929, establishing the Office of Consumer Advocate for Health Insurance as an office within the Office of Attorney General and prescribing its powers and duties; and making editorial changes.

Referred to Committee on INSURANCE, March 7, 2019.

No. 572 By Representatives DeLUCA, McNEILL, CALTAGIRONE, MILLARD, ULLMAN, MURT, LONGIETTI, HILL-EVANS, DRISCOLL, FREEMAN, BARRAR, CIRESI, FRANKEL and WARREN

An Act providing for insurance coverage for patient costs associated with cancer clinical trials.

Referred to Committee on INSURANCE, March 7, 2019.

No. 573 By Representatives B. MILLER, RYAN, MILLARD, STURLA, BERNSTINE, KORTZ, DeLUCA, DAVIDSON, FREEMAN, NEILSON, RADER, HICKERNELL, GREINER, FEE and GILLEN

An Act amending the act of May 22, 1951 (P.L.317, No.69), known as The Professional Nursing Law, further providing for examinations and certificates.

Referred to Committee on PROFESSIONAL LICENSURE, February 28, 2019.

No. 574 By Representatives GREINER, HILL-EVANS, BERNSTINE, B. MILLER, COMITTA, FEE, MENTZER, MILLARD, ZIMMERMAN, HICKERNELL, STURLA, A. DAVIS, RYAN, HERSHEY, NEILSON and SAPPEY

An Act amending the act of June 30, 1981 (P.L.128, No.43), known as the Agricultural Area Security Law, further providing for purchase of agricultural conservation easements, for Agricultural Conservation Easement Purchase Fund and for Land Trust Reimbursement Program.

Referred to Committee on AGRICULTURE AND RURAL AFFAIRS, February 28, 2019.

No. 575 By Representatives FLYNN, SNYDER, SOLOMON, SCHLOSSBERG, STAATS, IRVIN, BOBACK, McNEILL, KINSEY, FREEMAN, CIRESI, NEILSON, HILL-EVANS, KORTZ, CALTAGIRONE, McCLINTON, MATZIE, READSHAW, MURT, CARROLL, PASHINSKI, KRUEGER, SCHWEYER, RADER, MULLINS and McCARTER

An Act amending the act of November 23, 2010 (P.L.1083, No.108), known as the Covered Device Recycling Act, in duties of manufacturers and retailers, further providing for manufacturer plan and reporting.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, February 28, 2019.

No. 576 By Representatives BIZZARRO, MURT, RYAN, GROVE, SCHLOSSBERG, BERNSTINE, KINSEY, STRUZZI, READSHAW, DALEY, HILL-EVANS, KORTZ, SOLOMON, FREEMAN and DRISCOLL

An Act amending the act of December 18, 2001 (P.L.949, No.114), known as the Workforce Development Act, in industry partnerships, further providing for definitions, for industry clusters, for grant program, for grant program operation, for interdepartmental cooperation and for industry and labor market research.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 577 By Representatives FLYNN, BARRAR, IRVIN, HILL-EVANS, DeLUCA, STRUZZI, FARRY, KORTZ and SCHWEYER

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, further providing for sentencing procedure for murder of the first degree.

Referred to Committee on JUDICIARY, February 28, 2019.

No. 578 By Representatives FLYNN, RABB, McNEILL, JOZWIAK, NEILSON, DEASY, DeLUCA, McCLINTON, SCHWEYER, FITZGERALD, KORTZ and GILLEN

An Act requiring certain facilities and persons that provide child day care to install safety guards on doors; and conferring powers and duties on the Department of Human Services.

Referred to Committee on CHILDREN AND YOUTH, February 28, 2019.

No. 579 By Representatives FLYNN, HILL-EVANS, SCHLOSSBERG, McNEILL, MURT, KULIK, KORTZ, DELLOSO, SAINATO and WEBSTER

An Act amending the act of December 18, 1984 (P.L.1004, No.204), entitled "An act extending benefits to police chiefs or heads of police departments of political subdivisions of the Commonwealth who have been removed from bargaining units by the Pennsylvania Labor Relations Board," providing for fire officers.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 580 By Representatives SANKEY, BERNSTINE, DUSH, GABLER, IRVIN, JAMES, MALONEY, RYAN, SIMMONS, STRUZZI, WALSH, REESE and HEFFLEY

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in registration of vehicles, providing for contributions for sexual offense evidence testing and establishing the Sexual Offense Evidence Testing Account.

Referred to Committee on TRANSPORTATION, February 28, 2019.

No. 581 By Representatives F. KELLER, FEE, GROVE, HELM, IRVIN, JONES, KAUFFMAN, KEEFER, MACKENZIE, MENTZER, MILLARD, B. MILLER, PICKETT, RYAN, SAYLOR and ZIMMERMAN

An Act amending the act of August 15, 1961 (P.L.987, No.442), known as the Pennsylvania Prevailing Wage Act, further providing for definitions.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 582 By Representatives HAHN, PICKETT and DAY

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in election districts and polling places, further providing for public buildings to be used where possible and portable polling places.

Referred to Committee on STATE GOVERNMENT, February 28, 2019.

No. 583 By Representatives BRIGGS, DERMODY, KORTZ, McNEILL, MURT, CALTAGIRONE, KINSEY, DeLUCA, HILL-EVANS, DAVIDSON, McCLINTON, MATZIE, GOODMAN, FREEMAN, ISAACSON, WEBSTER, SCHWEYER, FRANKEL, MADDEN and SHUSTERMAN

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, providing for candidate disclosure of Federal income tax returns.

Referred to Committee on STATE GOVERNMENT, February 28, 2019.

No. 584 By Representatives KORTZ, GILLESPIE, KULIK, HILL-EVANS, McNEILL, MURT, BERNSTINE, READSHAW, ZIMMERMAN, DALEY, MULLINS, RAVENSTAHL, MARKOSEK and PICKETT

An Act amending Title 30 (Fish) of the Pennsylvania Consolidated Statutes, in fishing licenses, further providing for exemptions from license requirements.

Referred to Committee on GAME AND FISHERIES, February 28, 2019.

No. 585 By Representatives KORTZ, MURT, READSHAW, BARRAR, CALTAGIRONE, STAATS, BERNSTINE, IRVIN, CIRESI and KIRKLAND

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in inchoate crimes, further providing for prohibited offensive weapons.

Referred to Committee on JUDICIARY, February 28, 2019.

No. 586 By Representatives DELOZIER, STEPHENS, DeLUCA, HILL-EVANS, JAMES, JOZWIAK, MILLARD, MURT, ROTHMAN, WHEELAND and GILLEN

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in bonds and recognizances, further providing for bail to be governed by general rules.

Referred to Committee on JUDICIARY, February 28, 2019.

No. 587 By Representatives DELOZIER, JOZWIAK, PICKETT, HILL-EVANS, KULIK, MILLARD, MURT, SIMMONS and IRVIN

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in alimony and support, further providing for alimony pendente lite, counsel fees and expenses.

Referred to Committee on JUDICIARY, February 28, 2019.

No. 588 By Representatives KULIK, HILL-EVANS, MIZGORSKI, MILLARD, CALTAGIRONE, SCHLOSSBERG, A. DAVIS, MURT, KINSEY, KENYATTA, READSHAW, NEILSON, DeLUCA, DEASY, ZABEL, FREEMAN, SOLOMON, THOMAS, PYLE, BARRAR, KORTZ, ISAACSON, SNYDER and STRUZZI

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in protection from abuse, providing for the definition of "electronic monitoring device" and further providing for relief.

Referred to Committee on JUDICIARY, February 28, 2019.

No. 589 By Representatives SCHLEGEL CULVER, RYAN, JAMES, BROWN, PICKETT, BARRAR, T. DAVIS, MILLARD, HAHN, SAYLOR, NEILSON, SCHWEYER, HELM and GILLEN

An Act amending the act of June 27, 2006 (1st Sp.Sess., P.L.1873, No.1), known as the Taxpayer Relief Act, in senior citizens property tax and rent rebate assistance, further providing for the definition of "income."

Referred to Committee on FINANCE, February 28, 2019.

No. 590 By Representatives D. MILLER, SCHLOSSBERG, SOLOMON, NEILSON, SIMMONS, McNEILL, FREEMAN, ISAACSON, DiGIROLAMO, MURT, HILL-EVANS, DeLUCA, FRANKEL, MADDEN, CALTAGIRONE, McCLINTON, MATZIE and O'MARA

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 subjects of instruction and flag code and providing for mental health, physical disabilities and developmental disabilities education.

Referred to Committee on EDUCATION, February 28, 2019.

No. 591 By Representatives D. MILLER, SCHLOSSBERG, SNYDER, McNEILL, DEASY, SOLOMON, MACKENZIE, KINSEY, KORTZ, HILL-EVANS, NEILSON and SIMS

An Act establishing safety assessments for magisterial district court offices and legislative district offices: and imposing duties on the Pennsylvania State Police.

Referred to Committee on JUDICIARY, February 28, 2019.

No. 592 By Representatives IRVIN, DONATUCCI, MURT, SONNEY, DiGIROLAMO, MILLARD, BERNSTINE, T. DAVIS, KORTZ, LONGIETTI, COX, SIMMONS, PICKETT, STAATS, KINSEY, WARNER, GROVE, RYAN, OBERLANDER, NEILSON, READSHAW, HILL-EVANS, DEASY, MARKOSEK, MULLINS and SAINATO

An Act designating a bridge on that portion of Pennsylvania Route 305 over Shaver's Creek in Barree Township, Huntingdon County, as the Private Harold E. "Jim" Knode Memorial Bridge.

Referred to Committee on TRANSPORTATION, March 1, 2019.

No. 593 By Representatives D. MILLER, CIRESI, DEASY, HILL-EVANS, CALTAGIRONE, KORTZ, T. DAVIS, McCLINTON, STURLA, SOLOMON, NEILSON, YOUNGBLOOD, LONGIETTI, SCHLOSSBERG, ULLMAN, READSHAW, KINSEY, BERNSTINE, HARRIS, DALEY, SAMUELSON, OTTEN and KIM

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in pupils and attendance, further providing for definitions; and, in school districts of the first class, further providing for board of public education and additional duties.

Referred to Committee on EDUCATION, March 1, 2019.

No. 594 By Representatives HERSHEY, BERNSTINE, DeLUCA, ECKER, FEE, GREGORY, GREINER, HICKERNELL, JAMES, KAIL, KAUFFMAN, LONGIETTI, MEHAFFIE, MILLARD, B. MILLER, MURT, PASHINSKI, ROTHMAN, WHEELAND, ZIMMERMAN, MASSER and GILLEN

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in registration of vehicles, further providing for vehicles exempt from registration; and, in licensing of drivers, further providing for persons exempt from licensing.

Referred to Committee on TRANSPORTATION, March 1, 2019.

No. 595 By Representatives HERSHEY, COX, FEE, GREGORY, GREINER, KAIL, KAUFFMAN, KEEFER, MILLARD and ZIMMERMAN

An Act amending the act of May 15, 1945 (P.L.547, No.217), known as the Conservation District Law, providing for legislative report.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 1, 2019.

No. 596 By Representatives HEFFLEY, MURT, TOEPEL, T. DAVIS, MILLARD, DeLUCA, PYLE, NEILSON, SIMMONS, TOOHIL, McNEILL, KINSEY, RADER, NELSON, INNAMORATO, MASSER and GILLEN

An Act providing for a detoxification and addiction treatment bed registry.

Referred to Committee on HUMAN SERVICES, March 1, 2019.

No. 597 By Representatives DeLUCA, HILL-EVANS, CALTAGIRONE, McNEILL, MILLARD, INNAMORATO and BARRAR

An Act amending the act of November 26, 1997 (P.L.508, No.55), known as the Institutions of Purely Public Charity Act, further providing for definitions and for criteria for institutions of purely public charity.

Referred to Committee on FINANCE, March 1, 2019.

No. 598 By Representatives DeLUCA, CALTAGIRONE, KORTZ, FREEMAN, READSHAW, HILL-EVANS, FLYNN, KINSEY, McNEILL, MURT, YOUNGBLOOD, BARRAR, NEILSON and MATZIE

An Act amending the act of July 22, 1974 (P.L.589, No.205), known as the Unfair Insurance Practices Act, further providing for unfair methods of competition and unfair or deceptive acts or practices defined.

Referred to Committee on INSURANCE, March 1, 2019.

No. 599 By Representatives DeLUCA, YOUNGBLOOD, KINSEY, CALTAGIRONE, READSHAW, MURT, BOBACK, HARKINS, DAVIDSON, FREEMAN, KORTZ, HILL-EVANS, McCLINTON and NEILSON

An Act amending the act of May 17, 1921 (P.L.682, No.284), known as The Insurance Company Law of 1921, in long-term care, further providing for disclosure and performance standards for long-term care insurance.

Referred to Committee on INSURANCE, March 1, 2019.

No. 600 By Representatives DeLUCA, HILL-EVANS and CALTAGIRONE

An Act providing for prohibition on health care provider self-referral.

Referred to Committee on HEALTH, March 1, 2019.

No. 601 By Representatives DeLUCA, HILL-EVANS, CALTAGIRONE, RABB, MILLARD and BARRAR

An Act limiting restrictive covenants in health care practitioner employment agreements.

Referred to Committee on HEALTH, March 1, 2019.

No. 602 By Representatives DeLUCA, A. DAVIS, HILL-EVANS, MILLARD, FREEMAN, MURT, DEASY and READSHAW

An Act amending Title 40 (Insurance) of the Pennsylvania Consolidated Statutes, in special provisions relating to particular classes of insurers, providing for nondiscrimination by payers in health care benefit plans.

Referred to Committee on INSURANCE, March 1, 2019.

No. 603 By Representatives ZIMMERMAN, BARRAR, ROTHMAN, SIMMONS, MILLARD, RYAN, BERNSTINE, PYLE, OWLETT, JONES, GILLEN, RADER, KORTZ and MASSER

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, further providing for licenses.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 604 By Representatives HAHN, MURT, KAUFFMAN, ROTHMAN, JAMES, KIRKLAND, IRVIN, MILLARD, SAYLOR, DeLUCA, CIRESI and GILLEN

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school directors, further providing for eligibility and incompatible offices.

Referred to Committee on EDUCATION, February 28, 2019.

No. 605 By Representatives DeLUCA, CALTAGIRONE, MURT, HARKINS, FREEMAN, KORTZ and HILL-EVANS

An Act providing for the protection of patients and medical personnel from health care facility retaliation, for prohibitions, for rebuttable presumptions, for discriminatory treatment, for evidence, for civil penalties and remedies, for criminal penalty, for restitution and damages, for injunctive relief, for peer review activity and for exemption.

Referred to Committee on HEALTH, February 28, 2019.

No. 606 By Representatives DeLUCA, HILL-EVANS, MILLARD, FREEMAN, CIRESI and PASHINSKI

An Act amending the act of June 13, 1967 (P.L.31, No.21), known as the Human Services Code, providing for departmental powers and duties as to small personal care homes.

Referred to Committee on HEALTH, February 28, 2019.

No. 607 By Representatives DeLUCA, HILL-EVANS, T. DAVIS, MURT, MILLARD, McNEILL, JAMES, KINSEY, FREEMAN and McCLINTON

An Act amending Title 7 (Banks and Banking) of the Pennsylvania Consolidated Statutes, in mortgage loan industry licensing and consumer protection, further providing for general requirements.

Referred to Committee on COMMERCE, February 28, 2019.

No. 608 By Representatives DeLUCA, HILL-EVANS, MILLARD and DAVIDSON

An Act amending the act of May 25, 1945 (P.L.1050, No.394), known as the Local Tax Collection Law, further providing for notices of taxes.

Referred to Committee on FINANCE, February 28, 2019.

No. 609 By Representatives DeLUCA, HILL-EVANS, JAMES, MILLARD, READSHAW and FREEMAN

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in sales and use tax, providing for taxable portion of purchase price.

Referred to Committee on FINANCE, February 28, 2019.

No. 610 By Representatives DeLUCA, HILL-EVANS, CALTAGIRONE, DIAMOND and IRVIN

An Act amending the act of June 27, 2006 (1st Sp.Sess., P.L.1873, No.1), known as the Taxpayer Relief Act, in taxation by school districts, further providing for public referendum requirements for increasing certain taxes.

Referred to Committee on FINANCE, February 28, 2019.

No. 611 By Representatives RYAN, BARRAR, KAUFFMAN, KEEFER, LEWIS, MENTZER, NESBIT, ZIMMERMAN and IRVIN

An Act providing for a Constitutional Convention with limited powers, for a referendum on the question and for the selection, nomination and election of delegates; defining the powers, duties and operation of the Constitutional Convention; conferring powers and imposing duties on the Governor, the Secretary of the Commonwealth, officers of the General Assembly and county boards of elections; providing for a referendum on the Constitutional Convention's report; and making an appropriation.

Referred to Committee on STATE GOVERNMENT, February 28, 2019.

No. 612 By Representatives RYAN, BARRAR, BERNSTINE, KEEFER, STAATS and ZIMMERMAN

An Act amending the act of July 7, 1947 (P.L.1368, No.542), known as the Real Estate Tax Sale Law, in short title and definitions, further providing for definitions; and, in sale of property, further providing for upset sale price and for hearing and order for judicial sale and providing for sale of residential property.

Referred to Committee on URBAN AFFAIRS, February 28, 2019.

No. 613 By Representatives RYAN, DELOZIER, FEE, KAUFFMAN, KEEFER, LAWRENCE, MACKENZIE, MENTZER, MILLARD, B. MILLER, ZIMMERMAN and IRVIN

An Act amending the act of August 15, 1961 (P.L.987, No.442), known as the Pennsylvania Prevailing Wage Act, further providing for definitions.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 614 By Representatives RYAN, COX, DELOZIER, HERSHEY, JONES, KAUFFMAN, KEEFER, LAWRENCE, MACKENZIE, MENTZER, MILLARD, B. MILLER, SAYLOR, ZIMMERMAN and IRVIN

An Act amending the act of August 15, 1961 (P.L.987, No.442), known as the Pennsylvania Prevailing Wage Act, further providing for definitions and for specifications; and providing for protection of workmen.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 615 By Representatives GILLESPIE, KORTZ, KULIK, METZGAR, BERNSTINE, OWLETT, MURT, ZIMMERMAN, MULLERY, WARNER, SAYLOR, NEILSON, WHEELAND, GOODMAN, GILLEN and SAINATO

An Act amending Title 71 (State Government) of the Pennsylvania Consolidated Statutes, in retirement for State employees and officers, further defining "enforcement officer."

Referred to Committee on GAME AND FISHERIES, February 28, 2019.

No. 616 By Representatives OWLETT, PICKETT, RYAN, HERSHEY, BERNSTINE, McNEILL, LONGIETTI, ROTHMAN, MILLARD, ZIMMERMAN, JAMES, B. MILLER, DRISCOLL, KAUFER, SAYLOR, READSHAW, HILL-EVANS, NEILSON and WEBSTER

An Act amending the act of April 14, 1972 (P.L.233, No.64), known as The Controlled Substance, Drug, Device and Cosmetic Act, further providing for schedules of controlled substances.

Referred to Committee on JUDICIARY, February 28, 2019.

No. 617 By Representatives GILLESPIE, MURT, McNEILL, ZIMMERMAN, MILLARD, KORTZ, READSHAW, OWLETT, KEEFER, JONES, NEILSON and WHEELAND

An Act amending Title 34 (Game) of the Pennsylvania Consolidated Statutes, in hunting and furtaking licenses, providing for a volunteer instructor license.

Referred to Committee on GAME AND FISHERIES, February 28, 2019.

No. 618 By Representatives F. KELLER, BARRAR, BERNSTINE, FREEMAN, JONES, KAUFFMAN, KORTZ, MACKENZIE, B. MILLER, MULLINS, NEILSON, READSHAW, ROTHMAN, RYAN and STEPHENS

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in sales and use tax, further providing for exclusion for sale at retail of a gun safe or gun lock from sales and use tax.

Referred to Committee on FINANCE, February 28, 2019.

No. 619 By Representatives HELM, BERNSTINE, BIZZARRO, BOBACK, BROWN, BURNS, CALTAGIRONE, DAVIDSON, DiGIROLAMO, FREEMAN, HENNESSEY, HILL-EVANS, KINSEY, KORTZ, KULIK, LONGIETTI, MEHAFFIE, MILLARD, NEILSON, OBERLANDER, RABB, READSHAW, ROTHMAN, RYAN, SAYLOR, SCHLOSSBERG, SCHWEYER, SONNEY, WHEELAND, GILLEN and SAINATO

An Act providing for the annual designation and holiday observance June 19 as "Juneteenth National Freedom Day" in this Commonwealth.

Referred to Committee on STATE GOVERNMENT, February 28, 2019.

No. 620 By Representatives F. KELLER, COX, GROVE, HERSHEY, IRVIN, JONES, KEEFER, MENTZER, RYAN, SAYLOR and ZIMMERMAN

An Act amending the act of August 15, 1961 (P.L.987, No.442), known as the Pennsylvania Prevailing Wage Act, further providing for definitions.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 621 By Representatives F. KELLER, BERNSTINE, COX, DUNBAR, GABLER, GROVE, IRVIN, JAMES, KAUFFMAN, KEEFER, MACKENZIE, MENTZER, MILLARD, OBERLANDER, PICKETT, ROTHMAN, RYAN, STAATS and ZIMMERMAN

An Act amending the act of December 5, 1936 (2nd Sp.Sess., 1937 P.L.2897, No.1), known as the Unemployment Compensation Law, in preliminary provisions, further providing for definitions; in contributions by employers and employees, further providing for relief from charges; in compensation, further providing for ineligibility for compensation; and providing for applicability.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 622 By Representatives F. KELLER, BERNSTINE, COX, IRVIN, KAUFFMAN and MILLARD

An Act amending the act of June 2, 1915 (P.L.736, No.338), known as the Workers' Compensation Act, in liability and compensation, providing for registration of status as independent contractor.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 623 By Representatives F. KELLER, BERNSTINE, JAMES, KAUFFMAN and MENTZER

An Act amending the act of August 15, 1961 (P.L.987, No.442), known as the Pennsylvania Prevailing Wage Act, further providing for definitions.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 624 By Representatives F. KELLER, COX, IRVIN, KAUFFMAN, B. MILLER, RYAN and ZIMMERMAN

An Act amending the act of July 23, 1970 (P.L.563, No.195), known as the Public Employe Relations Act, in definitions, further providing for definitions; and, in employee rights, providing for notice of right to resign membership.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 625 By Representatives BRIGGS, SOLOMON, DONATUCCI, KINSEY, MURT, T. DAVIS, DERMODY, SCHLOSSBERG, RABB, READSHAW, ULLMAN, CALTAGIRONE, FREEMAN, ISAACSON, DRISCOLL, WEBSTER, STURLA, McCARTER, DALEY, OTTEN, McCLINTON, MULLINS, NEILSON and GALLOWAY

An Act providing for paid family and medical leave for eligible employees under certain circumstances and for regulations by the Department of Labor and Industry.

Referred to Committee on LABOR AND INDUSTRY, February 28, 2019.

No. 626 By Representatives BRIGGS, DERMODY, A. DAVIS, SCHLOSSBERG, O'MARA, CALTAGIRONE, HOHENSTEIN, KINSEY, HILL-EVANS, FREEMAN, RAVENSTAHL, WEBSTER, INNAMORATO, DALEY, MARKOSEK, T. DAVIS, OTTEN, CIRESI, WARREN and KIM

An Act amending Title 25 (Elections) of the Pennsylvania Consolidated Statutes, in voter registration, further providing for qualifications to register.

Referred to Committee on STATE GOVERNMENT, February 28, 2019.

No. 627 By Representatives BRIGGS, SCHLOSSBERG, MURT, HILL-EVANS, KENYATTA, KINSEY, RAVENSTAHL, CALTAGIRONE, McNEILL, FRANKEL, FREEMAN, WARREN, DALEY, McCLINTON, ISAACSON, DeLUCA, INNAMORATO, YOUNGBLOOD, KIM, SAPPEY and D. MILLER

An Act amending Title 27 (Environmental Resources) of the Pennsylvania Consolidated Statutes, in environmental protection, providing for polystyrene food container prohibition.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, February 28, 2019.

No. 628 By Representatives KAUFER, READSHAW, RYAN, MILLARD, PYLE, SAYLOR and B. MILLER

An Act amending the act of April 9, 1929 (P.L.343, No.176), known as The Fiscal Code, in Treasury Department, further providing for investment of moneys.

Referred to Committee on FINANCE, February 28, 2019.

No. 629 By Representatives RAPP, KAUFFMAN, BOROWICZ, HERSHEY, OWLETT, ZIMMERMAN, SAYLOR, REESE, ROTHMAN, GLEIM, STRUZZI,

HARKINS, MURT, STURLA, QUINN, READSHAW, T. DAVIS, JAMES, STAATS, PEIFER, BARRAR, McNEILL, D. MILLER, JOZWIAK, FREEMAN, BOBACK, MACKENZIE, OTTEN, DeLUCA, CAUSER, PICKETT, LAWRENCE, B. MILLER, GILLEN, GABLER and MASSER

An Act providing for patient access to diagnostics and treatments for Lyme disease and related tick-borne illnesses; and requiring health care policies to provide certain coverage.

Referred to Committee on HEALTH, February 28, 2019.

No. 630 By Representatives DAY, BARRAR, BERNSTINE, BOBACK, CONKLIN, COX, DEASY, DeLUCA, FREEMAN, HEFFLEY, IRVIN, KINSEY, KORTZ, MACKENZIE, MILLARD, D. MILLER, MURT, NEILSON, READSHAW, ROTHMAN, RYAN, SAINATO, SCHLOSSBERG, SCHWEYER, SIMMONS and ZIMMERMAN

An Act amending Title 51 (Military Affairs) of the Pennsylvania Consolidated Statutes, in military leave of absence, further providing for employment discrimination for military membership or duty.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, February 28, 2019.

No. 631 By Representatives ROTHMAN, KINSEY, BERNSTINE, MILLARD, RYAN, JAMES, ZIMMERMAN, DONATUCCI, SCHLOSSBERG, ELLIS, MARSHALL, MARKOSEK, HILL-EVANS, WALSH, DAWKINS, METZGAR, TOEPEL, BENNINGHOFF, PYLE, BURNS, BURGOS, HERSHEY, HARRIS, IRVIN and KAUFER

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in general provisions, further providing for definitions; in certificate of title and security interests, further providing for vehicles not requiring certificate of title; in registration of vehicles, further providing for vehicles exempt from registration; in rules of the road in general, further providing for prohibitions in specified places; in special vehicles and pedestrians, providing for electric low-speed scooters; and, in powers of Department of Transportation and local authorities, further providing for specific powers of Department of Transportation and local authorities.

Referred to Committee on TRANSPORTATION, February 28, 2019.

No. 632 By Representatives ROTHMAN, RYAN, BERNSTINE, KINSEY, RABB, IRVIN and NEILSON

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in miscellaneous provisions, further providing for odometer disclosure requirements.

Referred to Committee on TRANSPORTATION, February 28, 2019.

No. 633 By Representatives M. K. KELLER, BRIGGS, BERNSTINE, DUNBAR, KEEFER, MACKENZIE, MULLERY, MURT, NEILSON, PICKETT, ROTHMAN, RYAN, SCHLOSSBERG, SIMMONS, SNYDER, TOOHIL, EVERETT, POLINCHOCK, ZABEL, SCHWEYER, SCHMITT, DeLISSIO, VITALI, KENYATTA, FARRY and CIRESI

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in primary and election expenses, further providing for reporting by candidate and political committees and other persons, for late contributions and independent expenditures, for place of filing and for additional powers and duties of the Secretary of the Commonwealth.

Referred to Committee on STATE GOVERNMENT, February 28, 2019.

No. 634 By Representatives M. K. KELLER, KORTZ, HENNESSEY, FEE, SCHLOSSBERG, MILLARD, BERNSTINE, KEEFER, LONGIETTI, HAHN, KNOWLES, READSHAW, JOZWIAK, PYLE, KAUFFMAN, KLUNK, ZIMMERMAN, CAUSER, WHEELAND, MASSER and GABLER

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in general provisions relating to operation of vehicles, further providing for obedience to authorized persons directing traffic and providing for drivers in organized motorcycle processions; in rules of the road in general, further providing for following too closely; in inspection of vehicles, further providing for inspection by police or Commonwealth personnel; and, in enforcement, further providing for investigation by police officers.

Referred to Committee on TRANSPORTATION, February 28, 2019.

No. 635 By Representatives BOYLE, MURT, MULLINS, RAVENSTAHL, SIMS, SCHLOSSBERG, CALTAGIRONE, DAVIDSON, HILL-EVANS, READSHAW, RABB, SAMUELSON, FREEMAN, HELM, McNEILL, YOUNGBLOOD, DRISCOLL, McCLINTON, NEILSON, SCHWEYER, DONATUCCI, FRANKEL, DALEY, ISAACSON, STURLA, McCARTER, KIRKLAND, HANBIDGE, OTTEN, ROEBUCK, CEPHAS, SHUSTERMAN, T. DAVIS, HARKINS, BULLOCK, KINSEY, KENYATTA, HOHENSTEIN, SANCHEZ, HOWARD, BIZZARRO, A. DAVIS, D. MILLER, SOLOMON, BRIGGS, GALLOWAY, DeLISSIO, FITZGERALD, ROZZI, MADDEN, KRUEGER, WARREN and WEBSTER

An Act amending Titles 18 (Crimes and Offenses) and 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in assault, further providing for the offense of ethnic intimidation; and making an editorial change.

Referred to Committee on JUDICIARY, February 28, 2019.

No. 636 By Representatives DeLUCA, HILL-EVANS, ULLMAN, MILLARD, KORTZ, MURT, YOUNGBLOOD, READSHAW, LAWRENCE and DAVIDSON

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 testing for controlled substances for prospective employees.

Referred to Committee on EDUCATION, March 1, 2019.

No. 637 By Representatives DeLUCA, MILLARD, KIRKLAND, DAVIDSON, HILL-EVANS, YOUNGBLOOD and WEBSTER

An Act providing for the termination of law enforcement officers upon testing positive for a controlled substance.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 638 By Representatives DeLUCA, CALTAGIRONE, HILL-EVANS, KORTZ, FREEMAN, DEASY, MILLARD, YOUNGBLOOD, CIRESI and NEILSON

An Act amending the act of December 17, 1968 (P.L.1224, No.387), known as the Unfair Trade Practices and Consumer Protection Law, further providing for private actions.

Referred to Committee on CONSUMER AFFAIRS, March 1, 2019.

No. 639 By Representatives DeLUCA, MILLARD, McNEILL, HILL-EVANS, BERNSTINE, YOUNGBLOOD, BARRAR, NEILSON and WEBSTER

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in forfeiture of assets, further providing for asset forfeiture.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 640 By Representatives DeLUCA, CALTAGIRONE, MURT and HILL-EVANS

An Act amending Titles 10 (Charities), 15 (Corporations and Unincorporated Associations) and 40 (Insurance) of the Pennsylvania Consolidated Statutes, in boards of directors, providing for scope of chapter, for definitions and for prohibition; in officers, directors and members, further providing for compensation of directors; in hospital plan corporations, further providing for definitions and providing for prohibition; and, in professional health services plan corporations, further providing for definitions and for board of directors.

Referred to Committee on HEALTH, March 1, 2019.

No. 641 By Representatives FITZGERALD, KINSEY, DERMODY, HARRIS, McCLINTON, YOUNGBLOOD, ROEBUCK, HARKINS, SCHLOSSBERG, HILL-EVANS, CALTAGIRONE, ISAACSON, KENYATTA, FREEMAN, NEILSON, MURT, DEASY, OTTEN, WARREN, BULLOCK, COMITTA, HOHENSTEIN, DONATUCCI, SOLOMON, SAPPEY, SIMS, CEPHAS, KIM, RABB, WHEATLEY, KORTZ and DAVIDSON

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in duties and powers of boards of school directors, further providing for kindergartens; in pupils and attendance, further providing for age limits and temporary residence, for definitions and for when provided; and providing for full-day kindergarten.

Referred to Committee on EDUCATION, March 1, 2019.

No. 642 By Representatives KINSEY, BURGOS, KENYATTA, HILL-EVANS, MURT, CALTAGIRONE, ULLMAN, SCHLOSSBERG, SOLOMON, DALEY, KIRKLAND, T. DAVIS, NEILSON, WARREN, STRUZZI, KIM and McCLINTON

An Act amending Title 61 (Prisons and Parole) of the Pennsylvania Consolidated Statutes, providing for medical parole and early release of elderly inmates; and imposing duties on the Department of Corrections, the Pennsylvania Board of Probation and Parole and the Department of Aging.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 643 By Representatives KINSEY, BULLOCK, ROTHMAN, HILL-EVANS, SOLOMON, DONATUCCI, MURT, BURNS, SCHLOSSBERG, DeLUCA, ISAACSON, FREEMAN, DALEY, NEILSON and KENYATTA

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

Referred to Committee on EDUCATION, March 1, 2019.

No. 644 By Representatives KINSEY, HILL-EVANS, BERNSTINE, FREEMAN, T. DAVIS, NEILSON, CIRESI, KAUFER, KEEFER, GROVE, MILLARD and HEFFLEY

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, in municipal authorities, further providing for money of authority.

Referred to Committee on LOCAL GOVERNMENT, March 1, 2019.

No. 645 By Representatives MULLERY, RABB, MILLARD, STURLA, IRVIN, LONGIETTI, McNEILL, MURT, HILL-EVANS, JAMES, NEILSON, McCLINTON, SCHWEYER and TOBASH

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, in neighborhood blight reclamation and revitalization, further providing for municipal permit denial.

Referred to Committee on LOCAL GOVERNMENT, March 6, 2019.

No. 646 By Representatives MOUL, ZIMMERMAN and ROTHMAN

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

Referred to Committee on CONSUMER AFFAIRS, March 1, 2019.

No. 647 By Representatives MOUL, BERNSTINE, ZIMMERMAN, PICKETT, MILLARD, STEPHENS, STRUZZI, DeLUCA and TOOHL

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in adoption, further providing for report of intention to adopt, for consents necessary to adoption and for notice of hearing.

Referred to Committee on CHILDREN AND YOUTH, March 1, 2019.

No. 648 By Representatives MOUL, MILLARD, ROTHMAN and SAYLOR

An Act amending Title 66 (Public Utilities) of the Pennsylvania Consolidated Statutes, in service and facilities, further providing for duty of owners of rental property and for waiver of subchapter prohibited.

Referred to Committee on CONSUMER AFFAIRS, March 1, 2019.

No. 649 By Representatives MOUL, ZIMMERMAN, PICKETT and MILLARD

An Act amending the act of June 13, 1967 (P.L.31, No.21), known as the Human Services Code, providing for family conferencing.

Referred to Committee on CHILDREN AND YOUTH, March 1, 2019.

No. 650 By Representatives MOUL, MILLARD, ROTHMAN and SAYLOR

An Act amending the act of April 6, 1951 (P.L.69, No.20), known as The Landlord and Tenant Act of 1951, in tenement buildings and multiple dwelling premises, providing for utility service foreign load.

Referred to Committee on CONSUMER AFFAIRS, March 1, 2019.

No. 651 By Representatives MOUL, READSHAW, BERNSTINE, WHEELAND, PICKETT, BARRAR, MILLARD, WARNER, NEILSON and MADDEN

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in marriage license, repealing provisions relating to waiting period after application and further providing for issuance of license.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 652 By Representatives MOUL, RYAN, JAMES, MURT, READSHAW, BARRAR, MILLARD, SAYLOR, DeLUCA, WHEELAND, JONES, HILL-EVANS and FARRY

An Act amending Titles 18 (Crimes and Offenses) and 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in assault, providing for the offense of assault by knocking out another; and, in juvenile matters, further providing for definitions and for transfer from criminal proceedings.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 653 By Representatives MOUL, READSHAW, WHEELAND, STEPHENS, LAWRENCE, SAYLOR, MILLARD, DeLUCA and NEILSON

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in support matters generally, providing for indirect criminal contempt for violation of support order.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 654 By Representatives MOUL, BERNSTINE, MILLARD and TOOHL

An Act amending the act of June 13, 1967 (P.L.31, No.21), known as the Human Services Code, in children and youth, further providing for adoption opportunity payments and reimbursement.

Referred to Committee on CHILDREN AND YOUTH, March 1, 2019.

No. 655 By Representatives MOUL, READSHAW, BERNSTINE, RYAN, B. MILLER, ZIMMERMAN, LAWRENCE, McNEILL, CAUSER, BARRAR, MILLARD, STEPHENS, ROTHMAN, DUNBAR, MACKENZIE, DeLUCA, METCALFE, NEILSON, COX and MATZIE

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

Referred to Committee on FINANCE, March 1, 2019.

No. 656 By Representatives MOUL, BERNSTINE, RYAN, B. MILLER, MILLARD, DeLUCA and MATZIE

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, providing for restitution for tampering with evidence or public records or information.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 657 By Representatives MURT, HILL-EVANS, LAWRENCE and NEILSON

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in sports and amusements, providing for the offense of underage persons in licensed facilities and for the offense of underage gambling; and making an inconsistent repeal.

Referred to Committee on GAMING OVERSIGHT, March 1, 2019.

No. 658 By Representatives MURT, HILL-EVANS, KINSEY, ISAACSON, CALTAGIRONE and KIRKLAND

An Act amending the act of July 9, 1976 (P.L.817, No.143), known as the Mental Health Procedures Act, in involuntary examination and treatment, further providing for persons who may be subject to involuntary emergency examination and treatment.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 659 By Representatives MURT, KINSEY, BOBACK, HILL-EVANS, KORTZ, ISAACSON, READSHAW, SCHWEYER and GILLEN

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in other offenses, further providing for the offense of invasion of privacy.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 660 By Representatives MURT, D. MILLER, HILL-EVANS, YOUNGBLOOD, CALTAGIRONE, ULLMAN, DeLUCA and CIRESI

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in depositions and witnesses, further providing for victims of sexual or physical abuse.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 661 By Representatives MURT, STEPHENS, MILLARD, KINSEY, KORTZ, STURLA, T. DAVIS, HILL-EVANS, READSHAW, BOBACK, DeLUCA, GILLEN and McCARTER

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, providing for global positioning system device to be worn by certain offenders.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 662 By Representatives MURT, RYAN, KINSEY, HILL-EVANS, SCHLOSSBERG, MILLARD, FREEMAN, SCHWEYER, KAUFER and SIMS

An Act amending the act of December 22, 2005 (P.L.474, No.94), known as the Breach of Personal Information Notification Act, further providing for notification of breach.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 663 By Representatives MURT, STEPHENS, KORTZ, MILLARD and DeLUCA

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in general provisions relating to criminal proceedings, providing for saliva or tissue sample required for DNA analysis after arrest for violent offense and for DNA data bank exchange.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 664 By Representatives MURT, KINSEY, SCHLOSSBERG, WARREN, HILL-EVANS, CALTAGIRONE and KIRKLAND

An Act amending Titles 23 (Domestic Relations), 42 (Judiciary and Judicial Procedure) and 44 (Law and Justice) of the Pennsylvania Consolidated Statutes, in proceedings prior to petition to adopt, further providing for grounds for involuntary termination; in juvenile matters, further providing for disposition of dependent child; and adding provisions relating to certain arrest protocols.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 665 By Representatives MURT, KNOWLES, PICKETT, MILLARD, CALTAGIRONE, HILL-EVANS and GOODMAN

An Act establishing an official rock of the Commonwealth.

Referred to Committee on STATE GOVERNMENT, March 1, 2019.

No. 666 By Representatives MURT, IRVIN, SCHLOSSBERG, MILLARD, RABB, T. DAVIS, OTTEN, RYAN, FREEMAN, CALTAGIRONE, HILL-EVANS, SCHWEYER, DEASY, NEILSON and GILLEN

An Act prohibiting employees of long-term care providers from serving as guardian, agent under a power of attorney, insurance or annuity beneficiary or estate executor of individuals who receive services from a long-term care provider.

Referred to Committee on AGING AND OLDER ADULT SERVICES, March 1, 2019.

No. 667 By Representatives KAUFER, BRIGGS, BERNSTINE, McNEILL, KINSEY, KULIK, SCHLOSSBERG, BARRAR, JAMES, QUINN, T. DAVIS, NEILSON, MURT, FREEMAN, MILLARD, DeLUCA, WHEELAND, FRANKEL, SCHWEYER, HILL-EVANS, CIRESI, DAVIDSON, EVERETT, IRVIN, ZABEL, RADER, BOBACK, TOOHIL, FRITZ and GILLEN

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in voting by qualified absentee electors, further providing for canvassing of official absentee ballots.

Referred to Committee on STATE GOVERNMENT, March 1, 2019.

No. 668 By Representatives DALEY, DERMODY, FRANKEL, YOUNGBLOOD, McCLINTON, GOODMAN, FREEMAN, LONGIETTI, RABB, SCHLOSSBERG, KORTZ, MATZIE, SHUSTERMAN, HILL-EVANS, SOLOMON, KULIK, ISAACSON, DEASY, DRISCOLL, CIRESI, NEILSON, WARREN, WEBSTER, SCHWEYER, HANBIDGE, T. DAVIS, ZABEL, McNEILL, FITZGERALD, HOWARD, KINSEY, O'MARA, KIM, OTTEN, MADDEN, DAVIDSON and SIMS

An Act amending Title 25 (Elections) of the Pennsylvania Consolidated Statutes, in voter registration, further providing for methods of voter registration, providing for electronic voter registration and for electronic submission of changes to registration and further providing for time, for preparation and distribution of applications and for approval of registration applications; in records, further providing for general register, for district registers and for reports; in changes in records, further providing for removal notices and for change of enrollment of political party; and, in penalties, further providing for altering registration.

Referred to Committee on STATE GOVERNMENT, March 1, 2019.

No. 669 By Representatives DALEY, McCLINTON, STURLA, YOUNGBLOOD, FREEMAN, ISAACSON, TOOHIL, KINSEY, A. DAVIS, KORTZ, T. DAVIS, STRUZZI, McNEILL, DEASY, SOLOMON, HILL-EVANS, OTTEN, CALTAGIRONE, KIRKLAND, SCHWEYER, HOWARD, NEILSON, HOHENSTEIN, WEBSTER, FITZGERALD, ULLMAN, WARREN and HANBIDGE

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in terms and courses of study, providing for child abuse awareness and prevention.

Referred to Committee on EDUCATION, March 1, 2019.

No. 670 By Representatives DALEY, DERMODY, McCLINTON, GOODMAN, FREEMAN, FRANKEL, KINSEY, A. DAVIS, OTTEN, SCHLOSSBERG, KIRKLAND, SAPPEY, KENYATTA, CIRESI, HILL-EVANS, MULLERY, WARREN, SCHWEYER, DONATUCCI, MATZIE, HOWARD, ZABEL, KORTZ, SHUSTERMAN, WEBSTER, FITZGERALD, O'MARA, FIEDLER, KIM and MADDEN

An Act amending Title 38 (Holidays and Observances) of the Pennsylvania Consolidated Statutes, providing for election day and for observance of Election Day as a legal holiday.

Referred to Committee on STATE GOVERNMENT, March 1, 2019.

No. 671 By Representatives HEFFLEY, MILLARD, PICKETT, PASHINSKI, NEILSON, WARREN, DIAMOND, TOOHIL and GILLEN

An Act amending Title 3 (Agriculture) of the Pennsylvania Consolidated Statutes, in food protection, further providing for definitions, for license required and for powers of department.

Referred to Committee on AGRICULTURE AND RURAL AFFAIRS, March 1, 2019.

No. 672 By Representatives ORTITAY, HAHN, SNYDER, RYAN, PICKETT, BROWN, PYLE, DUNBAR, GROVE, LONGIETTI, KIRKLAND, DiGIROLAMO, BERNSTINE, MILLARD, MASSER, B. MILLER, NEILSON, SCHLEGEL CULVER and MIZGORSKI

An Act amending the act of February 13, 1970 (P.L.19, No.10), entitled "An act enabling certain minors to consent to medical, dental and health services, declaring consent unnecessary under certain circumstances," further providing for mental health treatment and for release of medical records.

Referred to Committee on HUMAN SERVICES, March 1, 2019.

No. 673 By Representatives WARREN, KINSEY, SOLOMON, D. MILLER, ULLMAN, SCHLOSSBERG, A. DAVIS, SHUSTERMAN, OTTEN, ISAACSON, CALTAGIRONE, KIRKLAND, FREEMAN, McCLINTON, CIRESI, DALEY and FRANKEL

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, further providing for sale or transfer of firearms.

Referred to Committee on JUDICIARY, March 1, 2019.

No. 674 By Representatives MURT, HARKINS, DALEY, CIRESI and HILL-EVANS

An Act amending the act of May 1, 1984 (P.L.206, No.43), known as the Pennsylvania Safe Drinking Water Act, providing for maximum contaminant levels.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 1, 2019.

No. 675 By Representatives MURT, STEPHENS, MILLARD, SAPPEY, DALEY and CIRESI

An Act amending the act of October 18, 1988 (P.L.756, No.108), known as the Hazardous Sites Cleanup Act, in preliminary provisions, further providing for definitions.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 1, 2019.

No. 676 By Representatives ISAACSON, DERMODY, NEILSON, YOUNGBLOOD, CALTAGIRONE, DALEY, DONATUCCI, FRANKEL, FREEMAN, GOODMAN,

HILL-EVANS, MADDEN, MATZIE, McCLINTON, OTTEN, SAMUELSON, SCHLOSSBERG, SCHWEYER, SIMS, SOLOMON, WARREN, WEBSTER and DAVIDSON

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, providing for employee voter leave.

Referred to Committee on STATE GOVERNMENT, March 1, 2019.

No. 677 By Representatives ISAACSON, HOHENSTEIN, A. DAVIS, FRANKEL, CALTAGIRONE, CIRESI, FREEMAN, HILL-EVANS, KENYATTA, McCLINTON, OTTEN, READSHAW, SAMUELSON, SCHLOSSBERG, SIMS and STURLA

An Act amending Title 27 (Environmental Resources) of the Pennsylvania Consolidated Statutes, providing for lead abatement assistance; establishing the Lead Abatement Grant Program and the Lead Abatement Assistance Fund; and imposing an architectural paint surcharge.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 1, 2019.

No. 678 By Representatives ISAACSON, STEPHENS, SIMS and McCLINTON

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in personal income tax, providing for income tax credit for interest paid on student loans.

Referred to Committee on FINANCE, March 1, 2019.

No. 679 By Representatives ISAACSON, CONKLIN, MURT, YOUNGBLOOD, CIRESI, FREEMAN, SIMS, STURLA and ULLMAN

An Act amending Title 58 (Oil and Gas) of the Pennsylvania Consolidated Statutes, in development, providing for hydraulic fracturing fluid tracer.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 1, 2019.

No. 680 By Representatives SONNEY, CIRESI, PICKETT, PYLE and STAATS

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school finances, further providing for per capita taxes.

Referred to Committee on FINANCE, March 1, 2019.

No. 681 By Representatives SONNEY, CIRESI, PICKETT, PYLE, STAATS and ZIMMERMAN

An Act amending the act of August 9, 1955 (P.L.323, No.130), known as The County Code, in fiscal affairs, further providing for tax levies.

Referred to Committee on FINANCE, March 1, 2019.

No. 682 By Representatives SONNEY, CIRESI, PICKETT, PYLE, STAATS and ZIMMERMAN

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 limitations on rates of specific taxes.

Referred to Committee on FINANCE, March 1, 2019.

No. 683 By Representatives SONNEY, CIRESI, PICKETT, PYLE and STAATS

An Act amending Title 11 (Cities) of the Pennsylvania Consolidated Statutes, in taxation, further providing for tax levies.

Referred to Committee on FINANCE, March 1, 2019.

No. 684 By Representatives SONNEY, BERNSTINE, CALTAGIRONE, DeLUCA, FREEMAN, HILL-EVANS, ISAACSON, JAMES, McNEILL, MILLARD, MURT, PYLE, SAYLOR and WHEELAND

An Act amending the act of August 26, 1971 (P.L.351, No.91), known as the State Lottery Law, in pharmaceutical assistance for the elderly, further providing for the definition of "income."

Referred to Committee on AGING AND OLDER ADULT SERVICES, March 1, 2019.

No. 685 By Representatives SONNEY, DeLUCA, HARKINS, LAWRENCE, MILLARD and ZIMMERMAN

An Act authorizing the Department of General Services to lease submerged lands within Erie County for the assessment, development, construction and operation of utility scale offshore wind or solar energy generation facilities; providing for collection of royalty payments; establishing the Lake Erie Large-Scale Energy System Development Fund; and providing for distributions and transfers from the fund.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 1, 2019.

No. 686 By Representatives NEILSON, STEPHENS, T. DAVIS, SCHLOSSBERG, STAATS, FREEMAN, OTTEN, ZIMMERMAN, DALEY, SAINATO, CALTAGIRONE, McCLINTON and GABLER

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in high schools, further providing for courses of study.

Referred to Committee on EDUCATION, March 5, 2019.

No. 687 By Representatives NEILSON, SCHLOSSBERG, McNEILL, McCLINTON, HILL-EVANS, CALTAGIRONE and A. DAVIS

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

Referred to Committee on LABOR AND INDUSTRY, March 5, 2019.

No. 688 By Representatives NEILSON, MURT, McNEILL, HILL-EVANS, CALTAGIRONE, DRISCOLL and DeLUCA

An Act providing for licensure of electrical contractors, electricians and apprentice electricians; establishing the State Board of Electrical Licensure; providing for powers and duties of the board; establishing fees, fines and penalties; and making an appropriation.

Referred to Committee on PROFESSIONAL LICENSURE, March 5, 2019.

No. 689 By Representatives MULLERY, CALTAGIRONE, SCHLOSSBERG, HILL-EVANS, MILLARD, RABB, FREEMAN, NEILSON, MURT, BERNSTINE and T. DAVIS

An Act amending the act of December 12, 1986 (P.L.1559, No.169), known as the Whistleblower Law, further providing for definitions.

Referred to Committee on JUDICIARY, March 5, 2019.

No. 690 By Representatives KORTZ, KINSEY, SCHLOSSBERG, BARRAR, HILL-EVANS, CALTAGIRONE, YOUNGBLOOD and McCLINTON

An Act providing for restroom access for certain customers of retail establishments and imposing a penalty.

Referred to Committee on CONSUMER AFFAIRS, March 5, 2019.

No. 691 By Representatives KORTZ, HILL-EVANS, CONKLIN, McNEILL, MURT, SCHLOSSBERG, KINSEY, DALEY, NEILSON and DEASY

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in pupils and attendance, prohibiting unsafe operation of school buses and school vehicles.

Referred to Committee on TRANSPORTATION, March 5, 2019.

No. 692 By Representatives GILLESPIE, HENNESSEY, BURNS, COX, SONNEY, KORTZ, LONGIETTI, MEHAFFIE, CALTAGIRONE, DiGIROLAMO, PICKETT, BERNSTINE, MURT, STAATS, MILLARD, DONATUCCI, KINSEY, IRVIN, MARSHALL, SAYLOR, HICKERNELL, OBERLANDER, NEILSON, HILL-EVANS, MARKOSEK, MULLINS, MASSER, GILLEN and SAINATO

An Act designating a bridge carrying State Route 4009 in York County over the Conewago Creek as the Staff Sergeant Gary Crone Memorial Bridge.

Referred to Committee on TRANSPORTATION, March 5, 2019.

No. 693 By Representatives GILLESPIE, MURT, ROTHMAN, KEEFER, BERNSTINE, ZIMMERMAN, MILLARD, STEPHENS, JAMES, STRUZZI, IRVIN, BROWN, SIMMONS, McCLINTON, HEFFLEY, HELM, NEILSON, MENTZER and GILLEN

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in child custody, further providing for standing for any form of physical custody or legal custody.

Referred to Committee on JUDICIARY, March 5, 2019.

No. 694 By Representatives GILLESPIE, KORTZ, HILL-EVANS, MOUL, T. DAVIS, ZIMMERMAN, M. K. KELLER, READSHAW, KAUFFMAN, BARRAR, PICKETT, MILLARD, MASSER, STAATS, NEILSON, JAMES, KINSEY, MARKOSEK, SAYLOR, CIRESI, GROVE, WHEELAND and JONES

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

Referred to Committee on STATE GOVERNMENT, March 5, 2019.

No. 695 By Representatives GILLESPIE, HICKERNELL, ROTHMAN, JAMES, ZIMMERMAN, MILLARD and NEILSON

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, in municipal authorities, further providing for purposes and powers.

Referred to Committee on LOCAL GOVERNMENT, March 5, 2019.

No. 696 By Representatives McCARTER, LONGIETTI, SCHLOSSBERG, MURT, SAMUELSON, MILLARD, BOBACK, NEILSON, HILL-EVANS, DEASY, WARREN, DeLUCA, PASHINSKI and SIMS

An Act establishing the Senior Citizen Retirement Investment Protection Commission.

Referred to Committee on AGING AND OLDER ADULT SERVICES, March 5, 2019.

No. 697 By Representatives McCARTER, ISAACSON, MILLARD, McNEILL, NEILSON, HILL-EVANS, MULLERY, FRANKEL, MIZGORSKI, DeLUCA and SIMS

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in minors, providing for the offense of sale of nicotine products and nicotine delivery products to persons under 21 years of age.

Referred to Committee on JUDICIARY, March 5, 2019.

No. 698 By Representatives McCARTER, RABB, MURT, KINSEY, YOUNGBLOOD, HILL-EVANS, MILLARD, CIRESI, NEILSON and SCHWEYER

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in sales and use tax, further providing for exclusions from tax.

Referred to Committee on FINANCE, March 5, 2019.

No. 699 By Representatives McCARTER, STURLA, McNEILL, ZABEL, SCHLOSSBERG, MULLINS, CALTAGIRONE, FREEMAN, ISAACSON, ULLMAN, DEASY, SCHWEYER, McCLINTON, CIRESI, DALEY and SANCHEZ

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in general provisions, further providing for definitions; in inchoate crimes, further providing for prohibited offensive weapons; in assault, further providing for discharge of a firearm into an occupied structure; in theft and related offenses, further providing for definitions; in riot, disorderly conduct and related offenses, further providing for prohibiting of paramilitary training; in firearms and other dangerous articles, further providing for definitions, for persons not to possess, use, manufacture, control, sell or transfer firearms, for firearms not to be carried without a license, for prohibited conduct during emergency, providing for 3-D firearms and further providing for sale or transfer of firearms, for firearm sales surcharge, for registration of firearms and for licensing of dealers.

Referred to Committee on JUDICIARY, March 5, 2019.

No. 700 By Representatives McCARTER, STURLA, McNEILL, ZABEL, SCHLOSSBERG, CALTAGIRONE, SOLOMON, FREEMAN, NEILSON, ISAACSON, ULLMAN, SCHWEYER, McCLINTON, CIRESI, DALEY, SANCHEZ and DAVIDSON

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, providing for the offense of undetectable firearms.

Referred to Committee on JUDICIARY, March 5, 2019.

No. 701 By Representatives BROWN, PICKETT, ZIMMERMAN, MURT, MILLARD, STEPHENS, OTTEN, SAYLOR, DeLUCA, WHEELAND, SCHWEYER, FREEMAN, HILL-EVANS, DAVIDSON, HARKINS, NEILSON, BOBACK, READSHAW, BARRAR, RADER, DRISCOLL, SAPPEY, HEFFLEY, FITZGERALD, TOOHL and STAATS

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school health services, further providing for automatic external defibrillators and providing for sudden cardiac event emergency action plan for athletic activities.

Referred to Committee on EDUCATION, March 5, 2019.

No. 702 By Representatives BROWN, RYAN, EMRICK, ZIMMERMAN, MILLARD, DeLUCA, WHEELAND, JONES, GROVE, BERNSTINE, MASSER, MALONEY, KEEFER, RADER, KAUFFMAN, T. DAVIS, TOOHL, HERSHEY, HEFFLEY, BOBACK, COX, STAATS and IRVIN

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school finances, providing for millage rate increase.

Referred to Committee on FINANCE, March 5, 2019.

No. 703 By Representatives BROWN, RYAN, ZIMMERMAN, MILLARD, BERNSTINE, SAYLOR, WHEELAND, HILL-EVANS, NEILSON, KORTZ, TOOHL, STAATS, MASSER and SCHLEGEL CULVER

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school directors, providing for publication of e-mail addresses for school directors.

Referred to Committee on EDUCATION, March 5, 2019.

No. 704 By Representatives MARKOSEK, SCHLOSSBERG, DERMODY, HILL-EVANS, T. DAVIS, LONGIETTI, McCLINTON, MURT, KULIK, MULLINS, MATZIE, GOODMAN, ISAACSON, FREEMAN, McNEILL, DEASY, FRANKEL, NEILSON, WARREN, WEBSTER, SOLOMON, SCHWEYER, DALEY, CIRESI, OTTEN, MADDEN, ULLMAN, O'MARA, YOUNGBLOOD, KORTZ, MERSKI, RAVENSTAHL, A. DAVIS, FITZGERALD, FIEDLER, KRUEGER, WILLIAMS and ROEBUCK

An Act establishing the Future Voters Program; providing for prevoter registration of eligible high school students; and imposing powers and duties on the Secretary of Education, the Secretary of State and each county commission.

Referred to Committee on STATE GOVERNMENT, March 5, 2019.

No. 706 By Representatives GREINER, DUNBAR, RYAN, BERNSTINE, READSHAW, KAUFFMAN, SAYLOR, IRVIN, LONGIETTI, ZIMMERMAN, HILL-EVANS, PICKETT, B. MILLER, F. KELLER, GILLEN, COX and GABLER

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in personal income tax, providing for revocable trusts treated as part of estate.

Referred to Committee on FINANCE, March 5, 2019.

No. 707 By Representatives ZIMMERMAN, HICKERNELL, MILLARD, B. MILLER, ROAE, RYAN, SCHEMEL and KEEFER

An Act amending the act of May 1, 1984 (P.L.206, No.43), known as the Pennsylvania Safe Drinking Water Act, further providing for definitions.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 5, 2019.

No. 708 By Representatives DeLUCA, SNYDER, KORTZ, MURT, KINSEY, YOUNGBLOOD, HILL-EVANS, DRISCOLL, MENTZER, NEILSON, McCLINTON and DAVIDSON

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 fire and emergency evacuation drills.

Referred to Committee on EDUCATION, March 6, 2019.

No. 709 By Representatives DeLUCA, RYAN, McNEILL, MILLARD, KORTZ, HILL-EVANS, DAVIDSON, NEILSON, ZIMMERMAN and GILLEN

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school districts, providing for terms of agreements and settlements.

Referred to Committee on EDUCATION, March 6, 2019.

No. 710 By Representatives DeLUCA, SCHLOSSBERG, BARRAR, MURT, MILLARD, T. DAVIS, BROWN, CALTAGIRONE, KINSEY, FREEMAN, CIRESI and HILL-EVANS

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, in neighborhood blight reclamation and revitalization, further providing for definitions.

Referred to Committee on URBAN AFFAIRS, March 6, 2019.

No. 711 By Representatives DeLUCA, HILL-EVANS, McNEILL, MILLARD, YOUNGBLOOD, CIRESI and DAVIDSON

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in pupils and attendance, further providing for when transportation is provided.

Referred to Committee on EDUCATION, March 6, 2019.

No. 712 By Representatives DeLUCA, McNEILL, A. DAVIS, CALTAGIRONE, ULLMAN, MULLERY, HILL-EVANS, ISAACSON, DEASY and CIRESI

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school finances, further providing for limitations on certain unreserved fund balances.

Referred to Committee on EDUCATION, March 6, 2019.

No. 713 By Representatives DeLUCA, MURT, IRVIN, DUNBAR, PICKETT, READSHAW, LONGIETTI, MILLARD, ISAACSON, SCHLOSSBERG, ROEBUCK, HILL-EVANS, YOUNGBLOOD and CIRESI

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in support of the indigent, further providing for definitions and for relatives' liability and procedure.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 714 By Representatives DeLUCA, HILL-EVANS, BARRAR, McNEILL, CALTAGIRONE, YOUNGBLOOD, DRISCOLL, OWLETT, CIRESI, PETRARCA and DAVIDSON

An Act amending the act of June 27, 2006 (1st Sp.Sess., P.L.1873, No.1), known as the Taxpayer Relief Act, in State funds formula, further providing for certification and calculation of minimum and maximum modifiers and for Property Tax Relief Reserve Fund, providing for senior citizen tax relief and further providing for State property tax reduction allocation.

Referred to Committee on FINANCE, March 6, 2019.

No. 719 By Representatives SHUSTERMAN, SCHLOSSBERG, FREEMAN, KINSEY, HILL-EVANS, T. DAVIS, NEILSON, YOUNGBLOOD, CALTAGIRONE, OTTEN and GALLOWAY

An Act amending Title 64 (Public Authorities and Quasi-Public Corporations) of the Pennsylvania Consolidated Statutes, in Commonwealth Financing Authority, further providing for Second Stage Loan Program.

Referred to Committee on COMMERCE, March 6, 2019.

No. 721 By Representatives DeLUCA, HILL-EVANS, ISAACSON, MURT, MILLARD, SCHLOSSBERG, KINSEY and NEILSON

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in rules of the road in general, providing for prohibiting use of handheld mobile telephones.

Referred to Committee on TRANSPORTATION, March 6, 2019.

No. 722 By Representatives DeLUCA, HILL-EVANS, SCHLOSSBERG, ISAACSON and NEILSON

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in rules of the road in general, further providing for prohibiting text-based communications.

Referred to Committee on TRANSPORTATION, March 6, 2019.

No. 723 By Representatives DeLUCA, HILL-EVANS, BARRAR, READSHAW, MURT, MILLARD, McNEILL, PICKETT, KINSEY, DONATUCCI and SAINATO

An Act amending the act of July 28, 1953 (P.L.723, No.230), known as the Second Class County Code, in special powers and duties of the county, further providing for markers on graves, memorial certificates and headstones.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, March 6, 2019.

No. 724 By Representatives DeLUCA, ZABEL and FREEMAN

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, further providing for licenses.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 725 By Representatives DeLUCA, READSHAW, CALTAGIRONE, McNEILL, FREEMAN, MILLARD, DAVIDSON, T. DAVIS, BERNSTINE, BARRAR and HILL-EVANS

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

Referred to Committee on FINANCE, March 6, 2019.

No. 726 By Representatives DeLUCA, BERNSTINE, ISAACSON, STEPHENS, IRVIN, READSHAW, BARRAR, FARRY and KORTZ

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, further providing for sentences for offenses committed with firearms.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 727 By Representatives DeLUCA, MILLARD, BERNSTINE, BARRAR, MACKENZIE, MURT, KEEFER, WARNER and DAVIDSON

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in trade and commerce, providing for the offense of unlawful employment of undocumented individuals and imposing a penalty.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 728 By Representatives DeLUCA, McNEILL, HILL-EVANS, READSHAW and NEILSON

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in sales and use tax, further providing for exclusions from tax and providing for political advertisement tax.

Referred to Committee on FINANCE, March 6, 2019.

No. 729 By Representatives DeLUCA, ULLMAN, MILLARD, JAMES, BERNSTINE, BARRAR, HILL-EVANS, READSHAW, FARRY, IRVIN, KORTZ and STRUZZI

An Act amending Titles 42 (Judiciary and Judicial Procedure) and 61 (Prisons and Parole) of the Pennsylvania Consolidated Statutes, in sentencing, further providing for sentences for second and subsequent offenses; and, in Pennsylvania Board of Probation and Parole, further providing for parole power.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 731 By Representatives TOPPER, DOWLING, HERSHEY, MURT, O'NEAL, SAYLOR, WALSH and WARNER

An Act amending the act of April 14, 1972 (P.L.233, No.64), known as The Controlled Substance, Drug, Device and Cosmetic Act, further providing for definitions and providing for electronic tracking of hypodermic needles and syringes.

Referred to Committee on HEALTH, March 6, 2019.

No. 737 By Representatives McNEILL, SCHLOSSBERG, DONATUCCI, FREEMAN, MURT, HILL-EVANS, SAINATO, MILLARD, HOWARD, NEILSON, PASHINSKI and CIRESI

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in riot, disorderly conduct and related offenses, providing for the offense of transporting dogs in external section of vehicle.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 738 By Representatives KIRKLAND, SOLOMON, SCHLOSSBERG, ISAACSON, McNEILL, T. DAVIS, OTTEN, STURLA, PASHINSKI, KINSEY, YOUNGBLOOD, WARREN, HILL-EVANS, McCLINTON, NEILSON, BULLOCK and FRANKEL

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, providing for identification required for purchase of firearm ammunition.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 739 By Representatives McNEILL, SCHLOSSBERG, NEILSON, MACKENZIE, CALTAGIRONE, KORTZ, MILLARD, PASHINSKI, McCLINTON and MARKOSEK

An Act authorizing the transfer of title for certain Project 70 lands owned by Lehigh County to Whitehall Township, Lehigh County.

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 740 By Representatives KIRKLAND, SCHLOSSBERG, ISAACSON, KINSEY, DALEY, BULLOCK and FITZGERALD

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in minors, providing for the offense of sale of realistic toy firearm.

Referred to Committee on JUDICIARY, March 6, 2019.

No. 741 By Representatives McNEILL, KORTZ, YOUNGBLOOD, HILL-EVANS, BERNSTINE, DIAMOND, HOWARD, NEILSON, SCHWEYER, SAMUELSON, FREEMAN, RADER and TOOHL

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in pupils and attendance, further providing for residence and right to free school privileges.

Referred to Committee on EDUCATION, March 6, 2019.

No. 742 By Representatives McNEILL, READSHAW, HILL-EVANS, SCHLOSSBERG, FREEMAN, OBERLANDER, MURT, YOUNGBLOOD, CIRESI, SIMS, GILLEN, KULIK, KINSEY, KORTZ and ROEBUCK

An Act amending Title 51 (Military Affairs) of the Pennsylvania Consolidated Statutes, in educational gratuity program, further providing for eligibility and qualification requirements.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, March 6, 2019.

No. 743 By Representatives DeLUCA, A. DAVIS, SOLOMON, SCHLOSSBERG, READSHAW, MURT, KORTZ, YOUNGBLOOD, HILL-EVANS, IRVIN, McCLINTON and FRANKEL

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in voting by qualified absentee electors, further providing for date of application for absentee ballot and for canvassing of official absentee ballots.

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 744 By Representatives DeLUCA, KINSEY, McNEILL, HILL-EVANS, CALTAGIRONE, MURT, NEILSON and GILLEN

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

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 745 By Representatives DeLUCA, A. DAVIS, SCHLOSSBERG, McNEILL, MURT, SNYDER, T. DAVIS, OTTEN, HARKINS, KORTZ, STURLA, PASHINSKI,

KINSEY, WARREN, CIRESI, MULLERY, FREEMAN, HILL-EVANS, SCHWEYER, DEASY, GOODMAN, McCLINTON and FRANKEL

An Act amending Title 25 (Elections) of the Pennsylvania Consolidated Statutes, in voter registration, further providing for methods of voter registration, providing for same-day voter registration and further providing for time and for preparation and distribution of applications.

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 746 By Representatives DeLUCA, RYAN, SOLOMON, McNEILL, JAMES, CALTAGIRONE, HILL-EVANS, DEASY and NEILSON

An Act prohibiting the use of sick time by public employees for campaign activities.

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 747 By Representatives DeLUCA, A. DAVIS, SCHLOSSBERG, MILLARD, SOLOMON, ISAACSON, McNEILL, MURT, SNYDER, T. DAVIS, OTTEN, KORTZ, STURLA, PASHINSKI, KINSEY, WARREN, RABB, ULLMAN, MULLERY, FREEMAN, HILL-EVANS, CIRESI, SCHWEYER, DEASY, GOODMAN, DERMODY, McCLINTON, MATZIE, MULLINS, FRANKEL, WEBSTER and SIMS

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, providing for early voting in primaries and elections.

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 748 By Representatives DeLUCA, MURT, DIAMOND, ISAACSON, BERNSTINE, HILL-EVANS, WARREN, McCLINTON and DALEY

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in preparation for and conduct of primaries and elections, further providing for regulations in force at polling places.

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 749 By Representatives DeLUCA, MURT, RABB and CALTAGIRONE

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, further providing for limitations on eligibility of candidates.

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 750 By Representatives DeLUCA, ISAACSON, KINSEY, HILL-EVANS, MURT, READSHAW, CALTAGIRONE and NEILSON

An Act amending the act of September 30, 1983 (P.L.160, No.39), known as the Public Official Compensation Law, further providing for members of the General Assembly.

Referred to Committee on STATE GOVERNMENT, March 6, 2019.

No. 751 By Representatives ROAE and TURZAI

An Act amending Title 66 (Public Utilities) of the Pennsylvania Consolidated Statutes, in general provisions, further providing for definitions; in powers and duties, further providing for power of commission to order acquisition of small water and sewer utilities; in procedure on complaints, further providing for service of complaints on parties; and, in rates and distribution systems, further providing for computation of income tax expense for ratemaking purposes.

Referred to Committee on CONSUMER AFFAIRS, March 8, 2019.

No. 752 By Representatives TURZAI, GILLESPIE, KORTZ, SCHMITT, MILLARD, TOOHL, MURT, ORTITAY, MIHALEK, MEHAFFIE, GREINER, RYAN, OWLETT, LEWIS, MIZGORSKI, ZIMMERMAN, STRUZZI, DUNBAR, O'NEAL, JOZWIAK, STAATS, BERNSTINE, PYLE, MACKENZIE, PUSKARIC, ROTHMAN, RIGBY, WARNER, GREGORY, MARSHALL, REESE, MENTZER, NEILSON, KAIL, READSHAW, BROOKS, GAYDOS, COOK, SCHLEGEL CULVER, TOEPEL, SIMMONS, EVERETT and KULIK

An Act amending Title 34 (Game) of the Pennsylvania Consolidated Statutes, in property and buildings, further providing for price paid for acquisitions and improvements.

Referred to Committee on GAME AND FISHERIES, March 8, 2019.

No. 753 By Representatives TURZAI, GILLESPIE, KORTZ, MILLARD, TOOHL, MURT, MIHALEK, MEHAFFIE, GREINER, RYAN, LEWIS, MIZGORSKI, ZIMMERMAN, STRUZZI, DUNBAR, O'NEAL, JOZWIAK, STAATS, CALTAGIRONE, BERNSTINE, MACKENZIE, PUSKARIC, LAWRENCE, WARNER, GREGORY, MARSHALL, MENTZER, OWLETT, READSHAW, KAIL, BROOKS, GAYDOS, COOK, TOEPEL, ORTITAY, NEILSON, EVERETT and KULIK

An Act amending Title 34 (Game) of the Pennsylvania Consolidated Statutes, in property and buildings, further providing for price paid for acquisitions and improvements.

Referred to Committee on GAME AND FISHERIES, March 8, 2019.

No. 754 By Representatives THOMAS, BARRAR, BERNSTINE, CALTAGIRONE, CIRESI, SCHLEGEL CULVER, DeLUCA, FARRY, FREEMAN, GROVE, HILL-EVANS, KAUFFMAN, LONGIETTI, MASSER, PICKETT, RYAN, SIMMONS and STEPHENS

An Act amending the act of August 26, 1971 (P.L.351, No.91), known as the State Lottery Law, in pharmaceutical assistance for the elderly, further providing for determination of eligibility.

Referred to Committee on AGING AND OLDER ADULT SERVICES, March 8, 2019.

No. 755 By Representatives TOEPEL, McCLINTON, DELOZIER, CEPHAS, BOBACK, SCHLEGEL CULVER, DALEY, A. DAVIS, T. DAVIS, DAWKINS, DEASY, DONATUCCI, FRANKEL, FREEMAN, GABLER, HANBIDGE, HILL-EVANS, HOWARD, ISAACSON, KINSEY, KLUNK, KORTZ, KULIK, MASSER, McNEILL, MEHAFFIE, MILLARD, MULLINS, MURT, NEILSON, OBERLANDER, OTTEN, QUINN, RABB, READSHAW, REESE, ROTHMAN, RYAN, SCHLOSSBERG, SCHWEYER, STEPHENS, THOMAS, TOOHL, WARREN, YOUNGBLOOD and ZABEL

An Act providing for workplace sexual harassment policies, for prevention measures by employers and for duties of the Pennsylvania Human Relations Commission.

Referred to Committee on LABOR AND INDUSTRY, March 8, 2019.

No. 756 By Representatives IRVIN, BURNS, CAUSER, KINSEY, HENNESSEY, BERNSTINE, CALTAGIRONE, PICKETT, DIGIROLAMO, LONGIETTI, PYLE, KAUFFMAN, SONNEY, RYAN, NEILSON, SIMMONS, JOZWIAK, SNYDER, HILL-EVANS, MILLARD, WARREN and STAATS

An Act designating a bridge on that portion of Pennsylvania Route 453 over the Little Juniata River, Tyrone Township, Blair County, as the Robert E. Gensimore Memorial Bridge.

Referred to Committee on TRANSPORTATION, March 8, 2019.

No. 757 By Representatives DUSH, OBERLANDER, KORTZ, STAATS, KAUFFMAN, HENNESSEY, DONATUCCI, KINSEY, BURNS, RYAN, MURT, VITALI, LONGIETTI, T. DAVIS, DIGIROLAMO, JAMES, CAUSER, COX, IRVIN, SONNEY, BERNSTINE, READSHAW, MILLARD, HEFFLEY, NEILSON, MULLINS, MASSER, STRUZZI, GILLEN and SAINATO

An Act designating a bridge on that portion of Pennsylvania Route 899 over the Clarion River connecting Barnett Township, Jefferson County, and Barnett Township, Forest County, as the PFC Patrick T. Cassatt Memorial Bridge.

Referred to Committee on TRANSPORTATION, March 8, 2019.

No. 758 By Representatives DUSH, SONNEY, HENNESSEY, STAATS, DONATUCCI, JAMES, DIGIROLAMO, BURNS, TOEPEL, HILL-EVANS, MURT, READSHAW, BERNSTINE, STRUZZI, COX, RYAN, LONGIETTI, MILLARD, RAPP, OBERLANDER, PICKETT, SAYLOR, WHEELAND, DEASY, MARKOSEK, WARNER, HEFFLEY, GILLEN and SAINATO

An Act designating a bridge on that portion of State Route 4018 over the Little Mahoning Creek, South Mahoning Township, Indiana County, as the SP4 Franklin Delano Meyer Memorial Bridge.

Referred to Committee on TRANSPORTATION, March 8, 2019.

No. 759 By Representatives DUSH, JOZWIAK, GREINER, BERNSTINE, IRVIN, BARRAR, JAMES, M. K. KELLER, MILLARD, KEEFER, BURGOS, SAYLOR, SAINATO, GOODMAN, CIRESI, TOOHL, RADER, FARRY, PASHINSKI, STRUZZI and MASSER

An Act amending Title 35 (Health and Safety) of the Pennsylvania Consolidated Statutes, in emergency management services, providing for emergency response payment.

Referred to Committee on VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS, March 8, 2019.

No. 760 By Representatives DUSH, MILLARD, RYAN, KAUFFMAN, FEE, KEEFER, JAMES, CAUSER, HICKERNELL, IRVIN, MACKENZIE, PICKETT, GROVE, MENTZER, OWLETT and ZIMMERMAN

An Act amending the act of August 15, 1961 (P.L.987, No.442), known as the Pennsylvania Prevailing Wage Act, further providing for definitions.

Referred to Committee on LABOR AND INDUSTRY, March 8, 2019.

No. 761 By Representatives DUSH, RYAN, KEEFER, IRVIN, JAMES, MILLARD, GROVE, HAHN, MENTZER and COX

An Act amending the act of August 15, 1961 (P.L.987, No.442), known as the Pennsylvania Prevailing Wage Act, further providing for definitions.

Referred to Committee on LABOR AND INDUSTRY, March 8, 2019.

No. 762 By Representatives O'NEAL, KAIL, TOPPER, METCALFE, MIZGORSKI, RYAN, ROTHMAN, COX, DUNBAR, JAMES, STAATS, LEWIS and ZIMMERMAN

An Act providing for regulatory compliance.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 8, 2019.

No. 763 By Representatives O'NEAL, PYLE, ROTHMAN, IRVIN, BERNSTINE, MULLERY and HILL-EVANS

An Act amending the act of April 12, 1951 (P.L.90, No.21), known as the Liquor Code, in licenses and regulations and liquor, alcohol and malt and brewed beverages, further providing for authority to issue liquor licenses to hotels, restaurants and clubs, for sale of malt or brewed beverages by liquor licensees, for retail dispensers' restrictions on purchases and sales and for premises to be vacated by patrons.

Referred to Committee on LIQUOR CONTROL, March 8, 2019.

No. 764 By Representatives GLEIM, ZIMMERMAN, DIAMOND, KAUFFMAN, ROTHMAN, RYAN, BERNSTINE, MILLARD, KEEFER and GROVE

A Joint Resolution proposing integrated amendments to the Constitution of the Commonwealth of Pennsylvania, changing the Commonwealth's fiscal period from one year to two years.

Referred to Committee on STATE GOVERNMENT, March 8, 2019.

No. 765 By Representatives MATZIE, WARNER, SCHLOSSBERG, McNEILL, READSHAW, MARSHALL, BURNS, IRVIN and HILL-EVANS

An Act amending the act of June 3, 1937 (P.L.1333, No.320), known as the Pennsylvania Election Code, in voting machines, further providing for voting by ballot.

Referred to Committee on STATE GOVERNMENT, March 8, 2019.

No. 766 By Representatives KLUNK, ROTHMAN, METCALFE, MOUL, MACKENZIE, JAMES, RYAN, KAUFFMAN, ZIMMERMAN, B. MILLER, DUSH, KEEFER, WHEELAND, GROVE, ECKER, GLEIM, DELOZIER, COX and SCHEMEL

An Act amending the act of July 23, 1970 (P.L.563, No.195), known as the Public Employe Relations Act, in preliminary provisions, further providing for definitions; in employee rights, providing for payments to employee organizations; in scope of bargaining, providing for collection of payments from nonmembers; and making related repeals.

Referred to Committee on LABOR AND INDUSTRY, March 8, 2019.

No. 767 By Representatives ORTITAY, BERNSTINE, GROVE, PYLE and KEEFER

An Act repealing the act of November 30, 2004 (P.L.1672, No.213), entitled, "An act providing for the sale of electric energy generated from renewable and environmentally beneficial sources, for the acquisition of electric energy generated from renewable and environmentally beneficial sources by electric distribution and supply companies and for the powers and duties of the Pennsylvania Public Utility Commission."

Referred to Committee on CONSUMER AFFAIRS, March 8, 2019.

No. 768 By Representatives CRUZ, ISAACSON and DALEY

An Act relating to firearm registration; providing for duties of the Pennsylvania State Police; and imposing penalties.

Referred to Committee on JUDICIARY, March 8, 2019.

No. 769 By Representatives DeLUCA, McNEILL, HILL-EVANS, MILLARD, MURT, PICKETT, SAMUELSON, BOBACK, NEILSON and JAMES

An Act amending the act of December 19, 1990 (P.L.1200, No.202), known as the Solicitation of Funds for Charitable Purposes Act, further providing for definitions, for registration of professional solicitors, contract and disclosure requirements, bonds, records and books and for limitation on activities of charitable organizations and disclosure requirements.

Referred to Committee on STATE GOVERNMENT, March 11, 2019.

No. 770 By Representatives DeLUCA, MILLARD, HILL-EVANS, MURT, READSHAW, KULIK, YOUNGBLOOD, CALTAGIRONE, McNEILL, DEASY, CIRESI, RAVENSTAHL and MATZIE

An Act amending the act of September 27, 1961 (P.L.1700, No.699), known as the Pharmacy Act, further providing for definitions; and providing for pharmacy technician and pharmacy technician trainee registration, qualifications and supervision.

Referred to Committee on PROFESSIONAL LICENSURE, March 11, 2019.

No. 771 By Representatives DeLUCA, MURT, McNEILL, ULLMAN, HILL-EVANS, MILLARD, WARNER and NEILSON

An Act amending the act of November 26, 1997 (P.L.508, No.55), known as the Institutions of Purely Public Charity Act, further providing for prohibited act.

Referred to Committee on STATE GOVERNMENT, March 11, 2019.

No. 772 By Representatives McCLINTON, BULLOCK, KINSEY, BURGOS, RABB, SCHLOSSBERG, CALTAGIRONE, McNEILL, HOWARD, ULLMAN, OTTEN, FRANKEL, SAPPEY, KIRKLAND, HARRIS, DALEY and SOLOMON

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, providing for alternative sentencing for primary caretakers.

Referred to Committee on JUDICIARY, March 11, 2019.

No. 773 By Representatives McCLINTON, STEPHENS, READSHAW, T. DAVIS, STURLA, McNEILL, HILL-EVANS, BARRAR, MILLARD, B. MILLER, MASSER, NEILSON, SAPPEY, BERNSTINE, MURT, KINSEY, DEASY, OTTEN, TOOHIL, HEFFLEY, DeLUCA and STRUZZI

An Act amending Title 23 (Domestic Relations) of the Pennsylvania Consolidated Statutes, in child protective services, further providing for notification to department and development of plan of safe care for children under one year of age.

Referred to Committee on CHILDREN AND YOUTH, March 11, 2019.

No. 774 By Representatives ZIMMERMAN, MILLARD, PICKETT, BERNSTINE, B. MILLER, BARRAR, KEEFER, SAYLOR, GAYDOS, RADER and GILLEN

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

Referred to Committee on FINANCE, March 11, 2019.

No. 775 By Representatives DIAMOND, BERNSTINE, BOBACK, SCHLEGEL CULVER, DUNBAR, IRVIN, JAMES, MASSER, MILLARD, B. MILLER, ROTHMAN, RYAN, STAATS, WARNER and ZIMMERMAN

An Act amending the act of August 26, 1971 (P.L.351, No.91), known as the State Lottery Law, in pharmaceutical assistance for the elderly, further providing for income verification.

Referred to Committee on AGING AND OLDER ADULT SERVICES, March 11, 2019.

No. 776 By Representatives BENNINGHOFF, BERNSTINE, CALTAGIRONE, CAUSER, DIAMOND, GAYDOS, HERSHEY, IRVIN, JAMES, MILLARD, MULLINS, NEILSON, PYLE and RYAN

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in organization and jurisdiction of courts of common pleas, providing for information on filling vacancies in elected public office.

Referred to Committee on JUDICIARY, March 11, 2019.

No. 778 By Representatives SANKEY, DUSH, KEEFER and RYAN

An Act amending the act of April 9, 1929 (P.L.343, No.176), known as The Fiscal Code, in procedure for the disbursement of money from the State Treasury, providing for withholding payments to certain institutions of higher education.

Referred to Committee on EDUCATION, March 11, 2019.

No. 779 By Representatives HICKERNELL, MURT, SCHMITT, SOLOMON, FEE, JAMES, STAATS, ZIMMERMAN, RYAN, MENTZER, CIRESI, TOOHIL, GILLEN and METCALFE

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, in sales and use tax, further providing for exclusions from tax.

Referred to Committee on FINANCE, March 11, 2019.

No. 780 By Representatives HICKERNELL, PICKETT, SCHMITT, READSHAW, GREINER, BERNSTINE, STAATS, ZIMMERMAN, BARRAR, B. MILLER, DUNBAR, SAYLOR, RYAN, MENTZER, CIRESI, MARSHALL, JAMES, KEEFER, MILLARD, DeLUCA, MASSER and SAINATO

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

Referred to Committee on FINANCE, March 11, 2019.

No. 781 By Representatives BOBACK, MILLARD, JAMES, B. MILLER, MASSER, FREEMAN, NEILSON, MURT, BERNSTINE, WHEELAND, JONES, KAUFER, KORTZ, BARRAR, READSHAW, TOOHIL, CARROLL, GILLEN, MOUL, MULLERY and GAYDOS

An Act amending Title 58 (Oil and Gas) of the Pennsylvania Consolidated Statutes, in unconventional gas well fee, further providing for Statewide initiatives.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, March 11, 2019.

No. 783 By Representatives MARSHALL, MURT, BERNSTINE, QUINN, ZIMMERMAN, MILLARD, McNEILL, READSHAW, FREEMAN, WARNER, MARKOSEK and SCHLEGEL CULVER

An Act establishing the Infant CPR and Choking Education and Prevention Program; and providing for educational and instructional materials, for duties of department, for criminal or civil liability and for regulations.

Referred to Committee on HEALTH, March 11, 2019.

No. 784 By Representatives MARSHALL, MURT, MILLARD, FRANKEL and DeLUCA

An Act providing for the compilation of daily nursing staff reports by hospitals, for public posting of reports and for reporting to the Department of Health; and imposing duties on the Department of Health.

Referred to Committee on HEALTH, March 11, 2019.

No. 785 By Representatives KLUNK, RYAN, MOUL, METCALFE, ECKER, KAUFFMAN, DELOZIER, SCHEMEL, COX, JAMES, GLEIM, DUSH, ZIMMERMAN, WHEELAND, KEEFER, GROVE, MACKENZIE, B. MILLER, HICKERNELL and ROTHMAN

An Act amending the act of July 23, 1970 (P.L.563, No.195), known as the Public Employe Relations Act, further providing for definitions; in employee rights, providing for payments to employee organizations; and making related repeals.

Referred to Committee on LABOR AND INDUSTRY, March 11, 2019.

COMMUNICATIONS FROM DEPARTMENT OF ENVIRONMENTAL PROTECTION

The SPEAKER. The Speaker acknowledges receipt of the Alternative Fuels Incentive Grant Program, 2017-18 Annual Report from the Department of Environmental Protection.

Members, there is a receipt of the Alternative Fuels Incentive Grant Program 2017-18 Annual Report from the DEP. There will be a quiz on that tomorrow.

There is no humor in here. Come on, a little bit of humor here. Okay. At a minimum, a roundtable discussion. We need to read them.

The Speaker acknowledges receipt of the 2017-18 Annual Report of the Pennsylvania Energy Development Authority from the Department of Environmental Protection.

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

COMMUNICATION FROM OFFICE OF ATTORNEY GENERAL

The SPEAKER. The Speaker acknowledges receipt of the Do Not Call Report – a lot of our constituents do like that – the Do Not Call Report for the fiscal year 2017-18 from the Office of the Attorney General.

If you need any of these reports, please ask the folks on the rostrum.

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

**COMMUNICATION FROM
WORKFORCE DEVELOPMENT BOARD**

The SPEAKER. The Speaker acknowledges receipt of the 2018 Workforce Development Act Report from the Pennsylvania Workforce Development Board.

I do know that a number of members have requested that. If others want that, please come up to the rostrum. We will tell you where to get it, given that there has been a significant emphasis by the legislative bodies and the Governor's Office on moving forward with workforce legislation.

Again, the 2018 Workforce Development Act Report. Thank you.

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

LEAVES OF ABSENCE

The SPEAKER. Representative Kerry Benninghoff, the majority whip, requests leaves of absence for the following: Representative SCHROEDER of Bucks County for the day; Representative SCHMITT of Blair County for the day; Representative MEHAFFIE of Dauphin County for the day; Representative GABLER, who is on National Guard duty, for the week; and Representative ELLIS of Butler County for the week.

The minority whip, Jordan Harris, requests leaves of absence for the following: Representative Jake WHEATLEY of Allegheny County for the day and Representative Rosita YOUNGBLOOD of Philadelphia County for the week. Without objection, that will be granted.

MASTER ROLL CALL

The SPEAKER. Members, we are going to please begin to vote on the master roll. All members, please proceed to vote.

The following roll call was recorded:

PRESENT—194

Barrar	Farry	Kulik	Rapp
Benninghoff	Fee	Lawrence	Ravenstahl
Bernstine	Fiedler	Lee	Readshaw
Bizzarro	Fitzgerald	Lewis	Reese
Boback	Flynn	Longietti	Rigby
Borowicz	Frankel	Mackenzie	Roae
Boyle	Freeman	Madden	Roebuck
Bradford	Fritz	Mako	Rothman
Briggs	Gainey	Malagari	Rozzi
Brooks	Galloway	Maloney	Ryan
Brown	Gaydos	Markosek	Sainato
Bullock	Gillen	Marshall	Samuelson
Burgos	Gillespie	Masser	Sanchez
Burns	Gleim	Matzie	Sankey
Caltagirone	Goodman	McCarter	Sappey
Carroll	Gregory	McClinton	Saylor
Causser	Greiner	McNeill	Schemel
Cephas	Grove	Mentzer	Schlossberg
Ciresi	Hahn	Merski	Schweyer
Comitta	Hanbidge	Metcalfe	Shusterman
Conklin	Harkins	Metzgar	Simmons

Cook	Harris	Mihalek	Sims
Cox	Heffley	Millard	Snyder
Cruz	Helm	Miller, B.	Solomon
Culver	Hennessey	Miller, D.	Sonney
Cutler	Hershey	Mizgorski	Staats
Daley	Hickernell	Moul	Stephens
Davidson	Hohenstein	Mullery	Struzzi
Davis, A.	Howard	Mullins	Sturla
Davis, T.	Innamorato	Murt	Thomas
Dawkins	Irvin	Neilson	Tobash
Day	Isaacson	Nelson	Toepel
Deasy	James	Nesbit	Toohil
DeLissio	Jones	O'Mara	Topper
Delloso	Jozwiak	O'Neal	Ullman
Delozier	Kail	Oberlander	Vitali
DeLuca	Kaufner	Ortitay	Walsh
Dermody	Kauffman	Otten	Warner
Diamond	Keefer	Owlett	Warren
DiGirolamo	Keller, F.	Pashinski	Webster
Donatucci	Keller, M.K.	Peifer	Wentling
Dowling	Kenyatta	Petrarca	Wheeland
Driscoll	Kim	Pickett	White
Dunbar	Kinsey	Polinchock	Williams
Dush	Kirkland	Puskaric	Zabel
Ecker	Klunk	Pyle	Zimmerman
Emrick	Knowles	Quinn	
Evans	Kortz	Rabb	Turzai,
Everett	Krueger	Rader	Speaker

ADDITIONS—0

NOT VOTING—0

EXCUSED—7

Ellis	Mehaffie	Schroeder	Youngblood
Gabler	Schmitt	Wheatley	

LEAVES ADDED—2

Cox	Cruz
-----	------

LEAVES CANCELED—1

Mehaffie

The SPEAKER. We have 194 members on the House floor. We have a quorum.

Okay. I am going to ask everybody to please take your seats. We are going to introduce guests who have traveled some distance to be with us. Please take your seats.

Members, we are going to be doing a condolence resolution for one of our past members, a former colleague for a number of us, so I am going to ask everybody to take their seats and let us close the doors of the House.

All members need to take their seats. We are going to close the doors of the House. I would ask any member in the back room to come onto the floor. This is a condolence resolution for one of our past members who was a colleague to a number of the members here. So I am asking everybody to take your seats. Come onto the House floor, please.

I would ask all members to please take their seats on the House floor. Please come out of the anterooms and onto the House floor. Staff, please take your seats.

CONDOLENCE RESOLUTION

The SPEAKER. The Chair would like to recognize the Chief Clerk first, who is going to read us the resolution, and that will be followed by Representative McCarter.

So to the Chief Clerk, please proceed, sir.

The following resolution was read:

COMMONWEALTH OF PENNSYLVANIA THE HOUSE OF REPRESENTATIVES

CONDOLENCE RESOLUTION

WHEREAS, The House of Representatives of Pennsylvania wishes to honor the memory of the Honorable Lawrence Hummel Curry, a former member of the House of Representatives of Pennsylvania who served the 154th Legislative District and passed away on December 17, 2018; and

WHEREAS, Born in Camden, New Jersey, Mr. Curry was the son of the late W. Lawrence Curry and Mary Louise Hummel. A graduate of Jenkintown High School, he earned bachelor's and master's degrees from the University of Pennsylvania and a master's degree from Temple University. Mr. Curry worked as a history professor at the University of the Arts for forty years, and he also served as a Montgomery County Commissioner and member of the Jenkintown Borough Council before being elected to the House of Representatives of Pennsylvania in 1992, where he served until 2012. A member of the First United Methodist Church of Germantown, he was a parishioner for seventy-eight years; and

WHEREAS, Throughout his life, Mr. Curry strove to bring joy and happiness to all of his many friends and family members. He will be fondly remembered as a caring and giving person, and his memory will live on in the minds of the numerous people whose lives he has touched; now therefore be it

RESOLVED, That the House of Representatives of the Commonwealth of Pennsylvania proclaim with enduring sorrow the passing of the Honorable Lawrence Hummel Curry; and extend heartfelt condolences to his wife of sixty-two years, Shirley Warren Parker Curry; son, Jeffery Lawrence; daughters, Jennifer Lynn Coleman and Jacquelyn Curry Todaro; eight grandchildren; one great-grandchild; and many other family members and friends; and be it further

RESOLVED, That a copy of this resolution, sponsored by the Honorable Steve McCarter on December 19, 2018, be transmitted to Shirley Warren Parker Curry.

Steve McCarter, Sponsor
Mike Turzai, Speaker of the House
ATTEST:
David Reddecliff, Chief Clerk of the House

On the question,
Will the House adopt the resolution?

The SPEAKER. The Chair recognizes the Democratic leader, Frank Dermody, followed by the prime sponsor of the resolution, Leader Dermody.

Mr. DERMODY. Thank you, Mr. Speaker.

Mr. Speaker, it truly is an honor for me to be able to say a few words remembering our friend and colleague, Larry Curry.

Larry was here for 20 years as a member. That was after he was a Jenkintown Borough councilman and a Montgomery County commissioner. Anybody that knew Larry knew that he was a humble and caring person, a warm and caring person who passionately cared about his issues, always spoke thoughtfully here on the floor of the House. And Larry was a smart guy. He

had a college degree in history and he taught history in college for years before he entered politics. People listened to Larry because he always knew what he was talking about. As an educator and as a legislator through a lifetime of service, Larry Curry won the affections of thousands of people. When he left here his last term, he was chairman of our Aging Committee and did a tremendous job. And he would not have been able to do it without his best friend, whom we all got to know and care for, Shirley.

Shirley, I just want to say thank you from all of us for sharing Larry with us all these years. It is our great fortune and for all of us to have been able to serve with him and count him as our friend.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, Leader Dermody.

Representative Stephen McCarter, right here at the rostrum.

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

Before I begin, I would like to introduce – and again, if we could rise – Larry's wonderful partner, Shirley, who was with him, as the leader just spoke and so forth for all those years, especially here in the Capitol, and someone who is just a wonderful, wonderful person in a sense and a wonderful partner to our past friend. So, Shirley, if you could rise. And with Shirley today are their daughter, Jacquelyn Todaro; Larry's grandchildren, Tyler and Emily – if you could please rise too, as we go along here – and Larry's friends and former staffers Ken Bradley, Anne MacHaffie, Leza Perkins; and friends, Betsy Rosenbaum, Steve Morris, Megan Gorman, and Deb McCarter. Again, thank you for all being here.

And thank you, Mr. Speaker. I want to take just a few minutes today to talk about a dear friend and mentor, and Larry, obviously, as my predecessor here in the General Assembly, had a great deal to do with my career as well.

The Honorable Lawrence H. Curry passed away on December 17 at the age of 82. But Larry is always going to be with all of us. He was a model of civility and compassion and simply a wonderful human being. He served the 154th Legislative District from 1992 – with intellect, spirit, and enthusiasm – until 2012. And during those 20 years in this body – many of them, again, with Shirley by his side – he served as the chair of the Aging and Older Adult Services Committee and was frequently at the forefront of issues that affect working families, seniors, women, and children.

Before and even after his election to the House, Larry taught, as we have heard already, college-level politics, U.S. history, and the value of civic engagement, all things to which his own life is a testament. As a dedicated student of history, Larry came to believe early on that racial discrimination was wrong and had to end. He was present as a young boy when his father left an ice cream shop in protest when the shop refused to serve his father's African-American students. Larry, of course, joked that it was hard giving up that ice cream, but he learned a vital lesson. And a few years later, in 1965, Larry answered the call in the civil rights movement, the call of Martin Luther King to join him in Selma and other places, for fighting for equality and justice in Alabama. He went to Selma to march for what he believed was right.

Larry taught courses in what he believed was also right. He taught Holocaust education before it became fashionable, government and ethics, and civil discourse. And ultimately, he became a legislator to fight for what he believed in: access to

excellent, well-funded public education for all children; a family-sustaining wage, workers' compensation, unemployment insurance and retirement security for all workers in all fields; access to reproductive health care for all women, a stance for which he was honored by Planned Parenthood with the 2012 Freedom Keepers Award; and preservation of our environment, particularly as it pertains to fracking. Larry was a leader in trying to soften fracking's negative impact on the environment.

Knowing him personally, I can say with assurance that Larry truly cared for his constituents and all the citizens of the Commonwealth. He fought to provide for their needs, and he willingly reached across the aisle here in Harrisburg to do so. He helped the hemophilia community with groundbreaking legislation. He fought for and won support for sudden infant death syndrome legislation that became law. And he led the fight for academic freedom in our State universities during a turbulent time in the 2005-2006 session. To his last day in the legislature, he battled against baby bottles containing BPA (bisphenol A) that he believed was a severe threat to our children. And over the warnings of colleagues that his support for a measure to name the box turtle as the State reptile, that it would mean he might end up being known as the "turtle man," he took the measure to the floor anyway, because it came from an elementary school student in his district that had proposed to see how a bill became law. She and her classmates were in attendance in Harrisburg for the debate on the House floor. A member, of course, being the House that we are, put up an amendment to substitute the rattlesnake as the State reptile. Larry being Larry, though, carried out his teaching moment and patiently ended up explaining to the students present that there are often many rattlesnakes that have to be avoided to get a bill into law.

He was a quiet, gentle giant. I never heard him speak an unkind word about anyone. On August 31, 2016, Leslie Richards, Secretary of the Pennsylvania Department of Transportation, joined me to designate the Greenwood Avenue Bridge, just a stone's throw from where his district office was located, as the Honorable Lawrence H. Curry Bridge. The dedication was made official by an act of the legislature and approved by Gov. Tom Wolf. I find it especially fitting to have Larry's name on a structure of such utility and permanence in the heart of our community.

Mr. Speaker, back in 2012, as part of the oral history project of the Pennsylvania House, Larry was asked what he thought his legacy would be and he answered in typical, understated fashion, "I studied issues and tried to make the world a better place. And I looked into some genuine human concerns and tried to work on them with an educated point of view." Mr. Speaker, that is Lawrence Curry in one sentence. He was a wonderful, wonderful man who will be greatly missed.

Again, I thank you, Mr. Speaker.

The SPEAKER. Representative McCarter, thank you so much for those gracious words about our former colleague.

To Shirley and to family, I had the honor of serving with Larry and I know you know this, but just an outstanding individual, just so gracious, so kind, always willing to engage with everybody on both sides of the aisle; never did things in a manner that would push people away; always did things in a manner that brought people together. Not that he was not passionate, not that he was

not principled on what he felt strongly about and pursued, but never, ever was not the most gracious of gentlemen. His demeanor, his intellect, his passion, his friendship will be missed by everybody that knew him.

We are so honored that you would take the time to come to the chamber today to be here for our condolence resolution, this part of history, with his passing. Thank you very, very much.

The Sergeants at Arms will open the doors of the House at this time— Oh, I apologize. We need to do one other thing. We are going to take our formal vote.

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

The SPEAKER. All the members, please stand. My apologies. Thank you, Parliamentarian.

Members, at this time we are going to be voting in favor of the condolence resolution.

(Whereupon, the members of the House and all visitors stood in a moment of silence in solemn respect to the memory of the Honorable Lawrence Hummel Curry.)

The SPEAKER. Thank you.
Members, you may be seated.
The condolence resolution is unanimously passed.

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

LEAVE OF ABSENCE CANCELED

The SPEAKER. Representative Tom Mehaffie is on the House floor and should be placed on the master roll.

UNCONTESTED CALENDAR

RESOLUTIONS PURSUANT TO RULE 35

Ms. DONATUCCI called up **HR 71, PN 389**, entitled:

A Resolution recognizing the month of March 2019 as "National Nutrition Month" in Pennsylvania as sponsored by the Academy of Nutrition and Dietetics.

* * *

Ms. DONATUCCI called up **HR 72, PN 390**, entitled:

A Resolution designating March 13, 2019, as "Registered Dietitian Nutritionist Day" in Pennsylvania.

* * *

Ms. DONATUCCI called up **HR 73, PN 391**, entitled:

A Resolution designating March 13, 2019, as "K9 Veterans and Services Day" in Pennsylvania.

* * *

Mrs. BULLOCK called up **HR 96, PN 547**, entitled:

A Resolution recognizing March 2, 2019, as "Read Across America Day" in Pennsylvania.

* * *

Mrs. BULLOCK called up **HR 109, PN 709**, entitled:

A Resolution recognizing the week of March 4 through 8, 2019, as "National School Breakfast Week" in Pennsylvania.

* * *

Mr. MATZIE called up **HR 111, PN 733**, entitled:

A Resolution designating the week of March 10 through 16, 2019, as "Sunshine Week" in Pennsylvania.

* * *

Mrs. EVANS called up **HR 129, PN 781**, entitled:

A Resolution designating the month of March 2019 as "Save Your Vision Month" in Pennsylvania.

* * *

Mrs. EVANS called up **HR 130, PN 782**, entitled:

A Resolution recognizing the month of March 2019 as "National Social Work Month" in Pennsylvania.

On the question,
Will the House adopt the resolutions?

(Members proceeded to vote.)

LEAVE OF ABSENCE

The SPEAKER. Representative Jim COX has requested to be placed on leave. Without objection, that will be granted.

**CONSIDERATION OF
RESOLUTIONS PURSUANT TO RULE 35
CONTINUED**

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

The following roll call was recorded:

YEAS—194

Barrar	Fee	Lawrence	Rapp
Benninghoff	Fiedler	Lee	Ravenstahl
Bernstine	Fitzgerald	Lewis	Readshaw
Bizzarro	Flynn	Longietti	Reese
Boback	Frankel	Mackenzie	Rigby
Borowicz	Freeman	Madden	Roae
Boyle	Fritz	Mako	Roebuck
Bradford	Gainey	Malagari	Rothman
Briggs	Galloway	Maloney	Rozzi
Brooks	Gaydos	Markosek	Ryan
Brown	Gillen	Marshall	Sainato

Bullock	Gillespie	Masser	Samuelson
Burgos	Gleim	Matzie	Sanchez
Burns	Goodman	McCarter	Sankey
Caltagirone	Gregory	McClinton	Sappewer
Carroll	Greiner	McNeill	Saylor
Causar	Grove	Mehaffie	Schemel
Cephas	Hahn	Mentzer	Schlossberg
Ciresi	Hanbidge	Merski	Schweyer
Comitta	Harkins	Metcalfe	Shusterman
Conklin	Harris	Metzgar	Simmons
Cook	Heffley	Mihalek	Sims
Cruz	Helm	Millard	Snyder
Culver	Hennessey	Miller, B.	Solomon
Cutler	Hershey	Miller, D.	Sonney
Daley	Hickernell	Mizgorski	Staats
Davidson	Hohenstein	Moul	Stephens
Davis, A.	Howard	Mullery	Struzzi
Davis, T.	Innamorato	Mullins	Sturla
Dawkins	Irvin	Murt	Thomas
Day	Isaacson	Neilson	Tobash
Deasy	James	Nelson	Toepel
DeLissio	Jones	Nesbit	Toohil
Delloso	Jozwiak	O'Mara	Topper
Delozier	Kail	O'Neal	Ullman
DeLuca	Kaufner	Oberlander	Vitali
Dermody	Kauffman	Ortitay	Walsh
Diamond	Keefer	Otten	Warner
DiGirolamo	Keller, F.	Owlett	Warren
Donatucci	Keller, M.K.	Pashinski	Webster
Dowling	Kenyatta	Peifer	Wentling
Driscoll	Kim	Petrarca	Wheeland
Dunbar	Kinsey	Pickett	White
Dush	Kirkland	Polinchock	Williams
Ecker	Klunk	Puskaric	Zabel
Emrick	Knowles	Pyle	Zimmerman
Evans	Kortz	Quinn	
Everett	Krueger	Rabb	Turzai,
Farry	Kulik	Rader	Speaker

NAYS—0

NOT VOTING—0

EXCUSED—7

Cox	Gabler	Schroeder	Youngblood
Ellis	Schmitt	Wheatley	

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

ANNOUNCEMENT BY MR. PYLE

The SPEAKER. Representative Jeff Pyle is recognized for a caucus announcement.

Mr. PYLE. Thank you, Mr. Speaker.

Mr. Speaker, as mentioned last week, members of the Second Amendment Caucus will meet at the break of session today on the patio outside the Lieutenant Governor's Office.

Second Amendment Caucus, call of Chair.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, sir.

GUESTS INTRODUCED

The SPEAKER. In the rear of the House, we welcome Girl Scout Troop No. 54. They are guests of Chair Stephen Barrar of Delaware and Chester Counties. Please stand. Let us give a great, warm welcome to the Girl Scout Troop No. 54.

In the well of the House, we have Luke Massaglia. Luke, will you please stand. Hey, Luke, how are you doing, buddy? His mom and dad, Diane and Bob, and his brother, Alex, are seated in the gallery. Thanks for bringing Luke here today. They are guests of Representative John Lawrence. John, thanks so much for bringing Luke here today.

Clara Tosh. Clara, will you please stand. Clara is a guest page and she attends Mechanicsburg Area Senior High School, and she is the guest of Representative Sheryl Delozier. Great having you here today, Clara.

Guest page Eva Hain, please stand. Eva is a junior at Linden Hall School in Lititz, Lancaster County, and she is here with her mom, Heather, who is seated to the left of the rostrum. Heather, thanks for being with us. They are guests of Representative Steven Mentzer. Thank you so much for being with us today.

Members, as you know, we do remarks on resolutions at the end of the day. However, if there are guests here, we will take the remarks. There is no standing rule. We do ask everybody speaking on a resolution to not speak any longer than 3 minutes. That has been our standing request. If anybody is speaking on a resolution, we ask you to keep it within 3 minutes.

At this time I am inviting Representative Hill-Evans to speak on HR 129 – she has some guests – and then she will be speaking on HR 130, for which she also has guests. So I am going to ask all members to take their seats. Then we are going to do caucus announcements following these remarks. So we are going to close the doors of the House at this time.

All members are going to take their seats. As soon as Representative Hill-Evans' remarks are over, we will be calling on the respective majority and minority caucus chairs about caucus meetings today.

Representative Hill-Evans will first speak on HR 129 and then she is going to introduce her guests, and then she will speak on HR 130.

As soon as we are done, we will have caucus announcements.

STATEMENT BY MRS. EVANS

The SPEAKER. Representative Hill-Evans, you may proceed. Mrs. EVANS. Thank you, Mr. Speaker.

And thank you to my colleagues in the House for helping me to recognize March as "Save Your Vision Month" here in the Commonwealth. The gift of sight is often taken for granted. However, research shows adults with healthy vision are more productive at work and more socially engaged. Up to 16 million Americans struggle with undiagnosed or untreated vision impairments. Combined with eye diseases, vision loss, and eye disorders, it creates an estimated \$6.3 million of economic burden just here in Pennsylvania alone.

More than 40 percent of Americans are myopic or nearsighted, with that number increasing at an alarming rate, especially among school-age children. More than 30 million Americans with diabetes and another 84 million with prediabetes are at risk for developing diabetic eye disease, which is the leading cause of blindness among adults.

Regular eye exams are the best defense against irreversible vision loss and can provide an optometrist with insight into a person's overall health and wellness. Save Your Vision Month creates awareness for this important cause, alerting folks of all

ages to the significance of eye health. This year the American Optometric Association is focusing on myopia, especially among children. As AOA president Dr. Samuel Pierce says, "Eye and vision problems can become worse over time, so early diagnosis and treatment through comprehensive eye exams are essential to optimize children's eyes and vision health and prevent future vision loss."

Thank you again, Mr. Speaker, for the opportunity to recognize March as "Save Your Vision Month."

GUESTS INTRODUCED

The SPEAKER. Representative Hill-Evans, did you introduce your guests?

Okay. Here, let me – that was on HR 129, right? Yes.

So in the rear of the House, Representative Hill-Evans has on that resolution Chris Ament – Chris, will you please stand – vice president of Rehabilitation and Education, and then George Tobler is also here with Representative Hill-Evans. He is director of Manufacturing for VisionCorps. Thanks so much for being with us today. Welcome.

STATEMENT BY MRS. EVANS

The SPEAKER. Representative Hill-Evans, on HR 130.

Mrs. EVANS. Thank you, Mr. Speaker.

And again, thank you to all of my colleagues here in the House for passing HR 130, recognizing the month of March 2019 as "National Social Work Month" here in Pennsylvania. The primary mission of social workers is to help individuals who need assistance with social problems and life complications. About 680,000 individuals in the United States, including 40,000 in Pennsylvania, hold social work degrees, using their knowledge to connect individuals, families, and communities to available resources. March 2019 marks the 64th anniversary of the National Association of Social Workers, which was founded in 1955. Over the past six decades, the NASW and the social work profession have created positive changes in society and for individuals. Social workers also make a difference in the lives of millions of Americans by helping to build, support, and empower positive family and community relationships, while endeavoring to make sure that everyone has access to the same basic rights, the same basic protections and opportunities. Social workers have worked to improve the rights of women, African-Americans, and other ethnic minorities, and the LGBTQ community, making them the driving force behind important social movements in the United States and abroad. These dedicated men and women push to strengthen the social safety net through programs such as Medicaid, Medicare, and the Affordable Care Act, while advocating for social justice initiatives, including voting rights and mental health.

Mr. Speaker, there are more than 40 schools of social work in this Commonwealth, making Pennsylvania the second largest educator of social workers nationwide, with more than 11,000 licensed social workers who practice throughout Pennsylvania. All individuals, no matter the circumstance, may at some point in their lives need the expertise of a skilled social worker. As the need for social work services increases, it is imperative for more social workers to be recruited and educated to ensure that the necessities of a growing client base are met.

This year's theme, "Elevate Social Work," is meant to inform the public about the contributions social workers have made to our society, the importance of social workers, not just here in Pennsylvania, but across the United States.

Again, thank you, Mr. Speaker, for the opportunity to express gratitude to my colleagues, but more importantly, to each and every social worker professional. Thank you.

The SPEAKER. Thank you.

GUESTS INTRODUCED

The SPEAKER. In the rear of the House, we welcome guests from the National Association of Social Workers in Pennsylvania. Johanna Byrd is the executive director – I believe I am saying that correctly – and Nora Nworu is a student at Messiah College and she is doing field placement work with the association. Thank you so much for being with us here today. Thank you.

We have a guest, Ethan Thomas. Ethan, will you please stand. Where is Ethan? Hey, Ethan. He is a senior at Hershey High School and is shadowing the Democratic whip, Jordan Harris, today. Thanks so much for joining us. We really appreciate it.

At this time the Sergeants at Arms will open the doors of the House, and I call upon the majority caucus whip, Marcy Toepel, for our caucus announcement. Do we need an Appropriations Committee meeting? Okay. We will do the majority caucus first. Is the vice chair for the Appropriations Committee—

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. Vice Chair George Dunbar, for an Appropriations Committee announcement first. Thank you, sir. And then we will do the majority and minority caucus chairs.

Mr. DUNBAR. I would like to call an immediate meeting of the Appropriations Committee in the majority caucus room. That is an immediate meeting of the Appropriations Committee in the majority caucus room.

The SPEAKER. Thank you, sir.

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

REPUBLICAN CAUCUS

The SPEAKER. Marcy Toepel, the majority caucus chair, for a caucus announcement.

Mrs. TOEPEL. Thank you, Mr. Speaker.

Republicans will caucus at 2 o'clock. We would be prepared to return to the floor at 2:45. Thank you.

The SPEAKER. Thank you, Madam Chair.

DEMOCRATIC CAUCUS

The SPEAKER. Representative Joanna McClinton, the Democratic caucus chair, for a caucus announcement.

Ms. McCLINTON. Thank you, Mr. Speaker.

The House Democrats will caucus at 2 o'clock as well and be prepared to return at 2:45.

The SPEAKER. Thank you, Madam Chair.

I know that some committee chairs have some meetings I think tomorrow. I know they have already posted them, but if any of the committee chairs want to announce them at this time on the floor just to remind members, that is perfectly appropriate. We can do it when we come back to the floor at 2:45 as well.

RECESS

The SPEAKER. Okay. At this time we are going to be in recess until 2:45 p.m.

The Appropriations Committee meeting is immediate, and both caucuses are holding their caucus meetings at 2 p.m.

AFTER RECESS

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

BILLS REREPORTED FROM COMMITTEE

HB 284, PN 540

By Rep. SAYLOR

An Act amending Title 37 (Historical and Museums) of the Pennsylvania Consolidated Statutes, in general provisions, further providing for definitions; in powers and duties of Pennsylvania Historical and Museum Commission, further providing for specific powers and duties, for personal property and for documents, providing for Commonwealth archival records, for local government archival records and for access to older public records; and, in historic properties, further providing for title to historic property and for powers over certain historic property.

APPROPRIATIONS.

HB 384, PN 354

By Rep. SAYLOR

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in licensing of drivers, further providing for classes of licenses.

APPROPRIATIONS.

ANNOUNCEMENT BY MR. FREEMAN

The SPEAKER. Representative Bob Freeman.

Mr. FREEMAN. Thank you, Mr. Speaker.

Mr. Speaker, I have an announcement. At the conclusion of session today, there will be a meeting of the Democratic members of the House Local Government Committee in room 207, Irvis Office Building. That is my office. So at the conclusion of session, a meeting of the Democratic members of the Local Government Committee.

The SPEAKER. Thank you, Mr. Chair.

Mr. FREEMAN. Thank you.

The SPEAKER. So Democratic members of the Local Government Committee, right after session you will be meeting in Chairman Freeman's office.

CALENDAR

BILLS ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 504, PN 492**, entitled:

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in sexual offenses, further providing for evidence of victim's sexual conduct.

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 505, PN 493**, entitled:

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in depositions and witnesses, further providing for admissibility of certain statements.

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 502, PN 490**, entitled:

An Act amending the act of November 24, 1998 (P.L.882, No.111), known as the Crime Victims Act, in crime victims, further providing for rights.

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 503, PN 491**, entitled:

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in depositions and witnesses, providing for procedures to protect victims and witnesses with intellectual disabilities or autism.

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

The SPEAKER. Now, I do see two amendments to this bill. One is offered by Representative Rob Kauffman, the chair of the Judiciary Committee. That is amendment 61.

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

Mr. KAUFFMAN offered the following amendment No. **A00061**:

Amend Bill, page 4, line 17, by inserting after "to" reasonably

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

The SPEAKER. Representative Kauffman, on the amendment, sir.

Mr. KAUFFMAN. Thank you, Mr. Speaker. This is an agreed-to amendment.

The SPEAKER. Representative Garth Everett, on the amendment.

Mr. EVERETT. Thank you, Mr. Speaker. Yes, this is an agreed-to amendment, a technical change.

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

The following roll call was recorded:

YEAS—194

Barrar	Fee	Lawrence	Rapp
Benninghoff	Fiedler	Lee	Ravenstahl
Bernstine	Fitzgerald	Lewis	Readshaw
Bizzarro	Flynn	Longietti	Reese
Boback	Frankel	Mackenzie	Rigby
Borowicz	Freeman	Madden	Roae
Boyle	Fritz	Mako	Roebuck
Bradford	Gainey	Malagari	Rothman
Briggs	Galloway	Maloney	Rozzi
Brooks	Gaydos	Markosek	Ryan
Brown	Gillen	Marshall	Sainato
Bullock	Gillespie	Masser	Samuelson
Burgos	Gleim	Matzie	Sanchez
Burns	Goodman	McCarter	Sankey
Caltagirone	Gregory	McClinton	Sappey
Carroll	Greiner	McNeill	Saylor
Causer	Grove	Mehaffie	Schemel
Cephas	Hahn	Mentzer	Schlossberg
Ciresi	Hanbidge	Merski	Schweyer
Comitta	Harkins	Metcalfe	Shusterman
Conklin	Harris	Metzgar	Simmons
Cook	Heffley	Mihalek	Sims
Cruz	Helm	Millard	Snyder
Culver	Hennessey	Miller, B.	Solomon
Cutler	Hershey	Miller, D.	Sonney
Daley	Hickernell	Mizgorski	Staats
Davidson	Hohenstein	Moul	Stephens
Davis, A.	Howard	Mullery	Struzzi
Davis, T.	Innamorato	Mullins	Sturla
Dawkins	Irvin	Murt	Thomas
Day	Isaacson	Neilson	Tobash
Deasy	James	Nelson	Toepel
DeLissio	Jones	Nesbit	Toohil
Delloso	Jozwiak	O'Mara	Topper
Delozier	Kail	O'Neal	Ullman
DeLuca	Kaufner	Oberlander	Vitali
Dermody	Kauffman	Ortitay	Walsh
Diamond	Keefer	Otten	Warner
DiGirolamo	Keller, F.	Owlett	Warren
Donatucci	Keller, M.K.	Pashinski	Webster
Dowling	Kenyatta	Peifer	Wentling

Driscoll	Kim	Petrarca	Wheeland
Dunbar	Kinsey	Pickett	White
Dush	Kirkland	Polinchock	Williams
Ecker	Klunk	Puskaric	Zabel
Emrick	Knowles	Pyle	Zimmerman
Evans	Kortz	Quinn	
Everett	Krueger	Rabb	Turzai,
Farry	Kulik	Rader	Speaker

NAYS—0

NOT VOTING—0

EXCUSED—7

Cox	Gabler	Schroeder	Youngblood
Ellis	Schmitt	Wheatley	

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?

Mr. **D. MILLER** offered the following amendment No. **A00112**:

Amend Bill, page 4, lines 23 through 25, by striking out "any other" in line 23 and all of lines 24 and 25 and inserting
a person who has recently provided medical or therapeutic support in relation to the intellectual disability or autism of the individual.

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes Representative Dan Miller.

Mr. D. MILLER. Thank you, Mr. Speaker.

Mr. Speaker, my amendment, there is a section there – obviously, this is designed to provide some assistance in relation to people, young and old, who are diagnosed with an intellectual disability or autism, and I think that these are valid things for us to consider.

What concerned me a bit was just one of the parts in relation to who can testify as to establish the concerns regarding the availability of that witness. In particular, what my amendment does is it talks about – it adds a little more specificity in relation to who that person can be, and I think the language was there, but I thought it was a tad bit broad. So what I am trying to do with this is to be sure that the person who testifies, testifies solely into their therapeutic or medical support that they provided that individual and to be sure that they provided it into some type of a recent time period that would be up to the court to define, depending on the age of the defendant and the issues at hand. I think that is a relevant proposition because this is not a tender years bill in essence. It is going to apply to a person with autism, whether they are 4 or whether they are 84, and I think that it would be foolish for us to have adults, for example, with intellectual disabilities or autism, and then we pull a TSS (therapeutic staff support) provider who worked with them about 30 years beforehand.

So again, I applaud the underlying bill and its intent and I believe that this amendment is a good push to be sure that the people who are testifying are only people who can speak with expertise regarding the diagnosis as related to that individual.

The SPEAKER. Representative Everett, on the amendment, sir.

Mr. EVERETT. Thank you, Mr. Speaker.

The bill in chief, as it is now, mirrors the tender years statute, and the purpose of the bill – I know we are on the amendment, but the underlying purpose of the bill is to allow individuals with intellectual disabilities – not just autism, we are not focusing on autism – but with intellectual disabilities who, in essence, have the mental capabilities of somebody under the age of 12, the tender years, and what we want to do is to allow the judge to have broad discretion to hear from whoever the judge thinks is the proper person to listen to about whether this extension of the tender years should apply to an individual with intellectual disabilities.

The statute, as it is, grants the judge who is going to be there listening to the experts the broad discretion to listen to who the judge thinks the appropriate person is to listen to, and I would ask for a "no" vote on this amendment.

Thank you, Mr. Speaker.

The SPEAKER. Representative Dan Miller, for the second time.

Mr. D. MILLER. I appreciate the gentleman's comments and I know he has well-founded concerns. What concerns me, though, is in relation to the autism, the intellectual aspects of this bill. If you take away the autism, the intellectual disability aspect of this bill, then we would not be here today for it. So the question really is, who actually can or should be testifying as to how the autism and the intellectual disability impacts that person that we are talking about? So the idea is, no, that we should not be having everybody or anyone who comes in there and says, "I knew the person back in the day," or that "Hey, I might have treated that person 27 years ago."

So I applaud judicial discretion. It is something that I think that we should continue to promote, but the aspect of saying that we will allow anyone that somebody wants to come up here and testify as to how this individual's autism and intellectual disability will be impacting them on the stand is misguided.

The SPEAKER. Representative Garth Everett, for the second time.

Mr. EVERETT. Thank you, Mr. Speaker.

I would just reiterate that this gives the judge who is going to be making this determination broad discretion to determine who should testify. And I was visited today by the administration from DHS (Department of Human Services) and they were concerned that the bill was making it too narrow on who could testify as opposed to so that it could be folks who have been dealing with these folks that have intellectual disabilities to make sure that the real people that have been working with them and have the expertise to explain why this exception should apply should be able to testify.

So again, we should give the judge the discretion that is handling the case to determine who should testify, and I would ask for a "no" vote on the amendment.

Thank you, Mr. Speaker.

The SPEAKER. Representative Rob Kauffman, on the amendment.

Mr. KAUFFMAN. Thank you, Mr. Speaker.

This is not an agreed-to amendment. I would appreciate if the members would oppose this amendment. Thank you.

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

The following roll call was recorded:

YEAS—86

Bizzarro	DeLuca	Kirkland	Petrarca
Boyle	Dermodly	Kortz	Rabb
Bradford	Donatucci	Krueger	Ravenstahl
Briggs	Driscoll	Kulik	Readshaw
Bullock	Evans	Lee	Roebuck
Burgos	Fiedler	Longietti	Rozzi
Burns	Fitzgerald	Madden	Sainato
Caltagirone	Flynn	Malagari	Samuelson
Carroll	Frankel	Markosek	Sanchez
Cephas	Freeman	Matzie	Schlossberg
Ciresi	Gainey	McCarter	Schweyer
Comitta	Galloway	McClinton	Sims
Conklin	Goodman	McNeill	Snyder
Cruz	Harkins	Merski	Solomon
Daley	Harris	Miller, D.	Sturla
Davidson	Hohenstein	Mullery	Ullman
Davis, A.	Howard	Mullins	Vitali
Davis, T.	Innamorato	Neilson	Warren
Dawkins	Isaacson	O'Mara	Webster
Deasy	Kenyatta	Otten	Williams
DeLissio	Kim	Pashinski	Zabel
Deloso	Kinsey		

NAYS—108

Barrar	Gregory	Masser	Roae
Benninghoff	Greiner	Mehaffie	Rothman
Bernstine	Grove	Mentzer	Ryan
Boback	Hahn	Metcalfe	Sankey
Borowicz	Hanbidge	Metzgar	Sappey
Brooks	Heffley	Mihalek	Saylor
Brown	Helm	Millard	Schemel
Causar	Hennessey	Miller, B.	Shusterman
Cook	Hershey	Mizgorski	Simmons
Culver	Hickernell	Moul	Sonney
Cutler	Irvin	Murt	Staats
Day	James	Nelson	Stephens
Delozier	Jones	Nesbit	Struzzi
Diamond	Jozwiak	O'Neal	Thomas
DiGirolamo	Kail	Oberlander	Tobash
Dowling	Kaufer	Ortitay	Toepel
Dunbar	Kauffman	Owlett	Toohil
Dush	Keefer	Peifer	Topper
Ecker	Keller, F.	Pickett	Walsh
Emrick	Keller, M.K.	Polinchock	Warner
Everett	Klunk	Puskaric	Wentling
Farry	Knowles	Pyle	Wheeland
Fee	Lawrence	Quinn	White
Fritz	Lewis	Rader	Zimmerman
Gaydos	Mackenzie	Rapp	
Gillen	Mako	Reese	Turzai,
Gillespie	Maloney	Rigby	Speaker
Gleim	Marshall		

NOT VOTING—0

EXCUSED—7

Cox	Gabler	Schroeder	Youngblood
Ellis	Schmitt	Wheatley	

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

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

Bill as amended was agreed to.

The SPEAKER. The bill as amended will be reprinted.

* * *

The House proceeded to second consideration of **HB 276, PN 284**, entitled:

A Joint Resolution proposing an amendment to the Constitution of the Commonwealth of Pennsylvania, providing for rights of victims of crime.

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

Mr. **DAWKINS** offered the following amendment
No. **A00111**:

Amend Bill, page 1, prior passage line, by striking out "J.R. 2018-1" and inserting

NONE

Amend Bill, page 3, lines 6 and 7, by striking out "and as further defined by the General Assembly"

Amend Bill, page 3, lines 7 through 12, by striking out "includes any person against" in line 7 and all of lines 8 through 12 and inserting shall have the meaning given to it under section 103 of the act of November 24, 1998 (P.L.882, No.111), known as the Crime Victims Act.

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

The SPEAKER. Representative Dawkins, you may proceed on the amendment, sir.

Mr. **DAWKINS**. Thank you, Mr. Speaker.

I appreciate the ability to have this debate on this important piece of legislation. Essentially what my legislation would do is replace that definition of the "victim" in the bill, which we already use in our Crime Victims Act, the current definition that is—

The SPEAKER. Sir, just suspend for a minute. It is not because of you.

Members, please take your seats. Members, please take your seats. The good gentleman is entitled to be heard. Please take your seats.

You may proceed, sir.

Mr. **DAWKINS**. Thank you, Mr. Speaker.

So essentially the definition that is currently in HB 276 was a broader definition of a "victim." It is a new introduction to the "victim" definition. We wanted to make sure that it was in line with the PA Crime Victims Act of 1998, which is the definition we have used in the past for all bills pertaining to this particular matter to be consistent with what is currently in statute.

So I would ask all members for an affirmative to have the same definition that is currently in the PA Crime Act that currently exists in the statute.

The SPEAKER. Thank you, sir.

Representative Sheryl Delozier, the prime sponsor, on the amendment.

Ms. DELOZIER. Thank you, Mr. Speaker.

I would ask respectfully for a "no" vote on this amendment. At this point in time this bill passed this chamber last session unanimously as a constitutional amendment. We do need to pass it with the same exact language. Adopting amendments would set this back for victims' voice in our Constitution by 3 years in order to get it to the voters.

This amendment is unnecessary in and of itself because it is defined in the bill that we as the legislature can define who the victim is, and that gives us a little bit more leeway to be able to move with the times and not have this as a repetitive. So I ask for a "no" vote.

Thank you, Mr. Speaker.

The SPEAKER. Representative Dawkins, for the second time.

Mr. DAWKINS. Thank you, Mr. Speaker.

I appreciate the maker's response to the amendment. Given the fact this is a constitutional amendment, we do have to take this matter seriously. Words matter, and when it comes to an interpretation of what a "victim" is, we have to have a definition that has already been in our statute, something that has already been proven in court that can stand up in a court of law. We should not take this lightly.

I do realize if we make any changes to this bill it will have some delay in this bill moving across the finish line. I would prefer that we have a bill that we all can agree on, that we all can stand by and be constitutionally in line with what is currently in statute versus putting through something simply because we do not want to reset the clock. So I would still ask for my members to support this amendment, because again, I believe we should have the Crime Victims Act language in this bill to be consistent with this bill.

The SPEAKER. Thank you, sir.

Just one second, sir.

As both members who have spoken have made clear, this is, while it is a bill, this is a constitutional amendment. For the viewers, constitutional amendments have to pass in two separate sessions, in two separate sessions.

Representative Kauffman, on the bill, please.

Mr. KAUFFMAN. Thank you, Mr. Speaker.

I just wanted to reiterate, before you just did, that it is critical that this pass in identical fashion. Any attempt to amend this is delaying victims' rights here in Pennsylvania. So a vote to amend this bill is a vote to delay victims' rights in the Commonwealth of Pennsylvania. Please vote "no." Thank you.

The SPEAKER. Representative Dan Miller, on the amendment, sir.

Mr. D. MILLER. Thank you, Mr. Speaker.

Mr. Speaker, the thing to get critical is that we get it right, and this is now the second occasion where we have been told that analyzing a bill or a constitutional amendment during a second session is somehow meant to be a rubber stamp to which the analysis was finished before about 25 percent of our body was elected. So for everyone who is new, you, if we are to follow the logic, should not have spent any time reading the bill, should not have listened to any of the arguments, should not be considering

anything that Representative Dawkins has brought up in support of his amendment, because the decision was already made because it turns out by the logic of some that our analysis was done and this is a perfunctory process to which we should not be given any consideration to our deliberation here in this second session. I find that logic to not be in line with Article XI of the Constitution. I am confused by it and surprised that it continues to be something to which people rely on.

Look, his amendment looks to ensure one thing, that when you have a constitutional amendment and a statute that has a different definition, you may want to line one of them up. Now, one can argue and say, "Look, the constitutional definition that is going to be applied in this amendment will make it so that your statute may have to change." Okay. But just on the other side of it is that we clearly are doing another definition for "victim" that is not consistent by what our own Crime Victims Act has. That is a valid constitutional question, one that is worthy of consideration, and one, in my opinion, regardless of the fact that we had I guess the audacity to talk during the second run of this amendment, that I believe people should consider.

Thank you, Mr. Speaker.

The SPEAKER. Does anybody else wish to speak?

Representative Delozier, for the second time? No. Okay.

On the question recurring,

Will the House agree to the amendment?

(Members proceeded to vote.)

LEAVE OF ABSENCE

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

CONSIDERATION OF HB 276 CONTINUED

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—86

Bizarro	Dermody	Kirkland	Petrarca
Boyle	Donatucci	Kortz	Rabb
Bradford	Driscoll	Krueger	Ravenstahl
Briggs	Evans	Kulik	Readshaw
Bullock	Fiedler	Lee	Roebuck
Burgos	Fitzgerald	Longietti	Rozzi
Burns	Flynn	Madden	Sainato
Caltagirone	Frankel	Malagari	Samuelson
Carroll	Freeman	Markosek	Sanchez
Cephas	Gainey	Matzie	Schlossberg
Ciresi	Galloway	McCarter	Schweyer
Comitta	Goodman	McClinton	Sims
Conklin	Hanbidge	McNeill	Snyder
Daley	Harkins	Merski	Solomon
Davidson	Harris	Miller, D.	Sturla
Davis, A.	Hohenstein	Mullery	Ullman
Davis, T.	Howard	Mullins	Vitali
Dawkins	Innamorato	Neilson	Warren
Deasy	Isaacson	O'Mara	Webster
DeLissio	Kenyatta	Otten	Williams
Delloso	Kim	Pashinski	Zabel
DeLuca	Kinsey		

NAYS—107

Barrar	Gregory	Masser	Roae
Benninghoff	Greiner	Mehaffie	Rothman
Bernstine	Grove	Mentzer	Ryan
Boback	Hahn	Metcalfe	Sankey
Borowicz	Heffley	Metzgar	Sappey
Brooks	Helm	Mihalek	Saylor
Brown	Hennessey	Millard	Schemel
Causar	Hershey	Miller, B.	Shusterman
Cook	Hickernell	Mizgorski	Simmons
Culver	Irvin	Moul	Sonney
Cutler	James	Murt	Staats
Day	Jones	Nelson	Stephens
Delozier	Jozwiak	Nesbit	Struzzi
Diamond	Kail	O'Neal	Thomas
DiGirolamo	Kaufner	Oberlander	Tobash
Dowling	Kauffman	Ortitay	Toepel
Dunbar	Keefer	Owlett	Toohil
Dush	Keller, F.	Peifer	Topper
Ecker	Keller, M.K.	Pickett	Walsh
Emrick	Klunk	Polinchock	Warner
Everett	Knowles	Puskaric	Wentling
Farry	Lawrence	Pyle	Wheeland
Fee	Lewis	Quinn	White
Fritz	Mackenzie	Rader	Zimmerman
Gaydos	Mako	Rapp	
Gillen	Maloney	Reese	Turzai,
Gillespie	Marshall	Rigby	Speaker
Gleim			

NOT VOTING—0

EXCUSED—8

Cox	Ellis	Schmitt	Wheatley
Cruz	Gabler	Schroeder	Youngblood

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

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

Mr. **DAWKINS** offered the following amendment No. **A00113**:

Amend Bill, page 1, prior passage line, by striking out "J.R. 2018-1" and inserting

NONE

Amend Bill, page 2, line 15, by inserting after "to"
, except for a lawfully issued subpoena or court order.

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

The **SPEAKER**. Representative Dawkins, sir, on the amendment.

Mr. **DAWKINS**. Thank you, Mr. Speaker.

So this amendment, 00113, essentially makes it clear that a victim has the right to refuse an interview, deposition, or other discovery request made by the accused or any person acting on the behalf of the accused except when a lawfully issued subpoena or court order is issued to the victim.

The **SPEAKER**. Thank you, sir.
Representative Delozier, on the amendment.

Ms. **DELOZIER**. Thank you, Mr. Speaker.

I ask for a "no" vote on this amendment as it is unnecessary, primarily because, to read, there is no current right or mechanism for a defendant to compel the victim to submit a pretrial discovery. In short, this does not currently happen anyway. On the flip side, the ability for the prosecution, the government has the obligation to turn over all evidence in its possession that is both favorable to the accused and the material to guilt or punishment. So this is already required by those prosecuting to turn over evidence. Nothing is to be hidden, nothing is to be kept from the defense.

So this is an unnecessary amendment. I ask for a "no" vote.

Thank you, Mr. Speaker.

The **SPEAKER**. Representative Dan Miller, on the amendment, sir.

Mr. **D. MILLER**. Okay. This should be good news for every public defender and every defense counsel. It turns out you do not have to do subpoenas at all. I mention that because it is a practice that does happen to ensure certain things. Now, I would note that I do believe that to some degree that the wording is appropriate, meaning that you always have the right to refuse a request. If I was arguing for that side of saying you should not do the amendment, I would focus on the request side.

This is the problem with the language, that, yes, it does say request. So every time a defense counsel goes up and wants to produce a witness, produce evidence, ask for something from the district attorney, or anything else, you can request all you want. There is nothing wrong with that. That is practice. That is how it is to practice law. The problem that comes up, where I think the gentleman's amendment is going, is that how that could apply in an issue of a subpoena, and I will tell you I could not even count the number of subpoenas in my 6 years in practice in criminal law I had to file.

So I get the clarification. I think the debate here really is whether or not request in some way supports or not either the maker of the bill's concern or the author of the amendment's concern, and that is why I think clarification is warranted in this regard.

Thank you, Your Honor – Speaker.

The **SPEAKER**. We are debating criminal victims' rights, so I could see where you were headed.

Representative Dawkins, do you want to go a second time, sir? No. Okay.

Does anybody else wish to speak?

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

The following roll call was recorded:

YEAS—86

Bizzarro	Dermody	Kirkland	Petrarca
Boyle	Donatucci	Kortz	Rabb
Bradford	Driscoll	Krueger	Ravenstahl
Briggs	Evans	Kulik	Readshaw
Bullock	Fiedler	Lee	Roebuck
Burgos	Fitzgerald	Longietti	Rozzi
Burns	Flynn	Madden	Sainato
Caltagirone	Frankel	Malagari	Samuelson
Carroll	Freeman	Markosek	Sanchez
Cephas	Gainey	Matzie	Schlossberg
Ciresi	Galloway	McCarter	Schweyer
Comitta	Goodman	McClinton	Sims

Conklin	Hanbidge	McNeill	Snyder
Daley	Harkins	Merski	Solomon
Davidson	Harris	Miller, D.	Sturla
Davis, A.	Hohenstein	Mullery	Ullman
Davis, T.	Howard	Mullins	Vitali
Dawkins	Innamorato	Neilson	Warren
Deasy	Isaacson	O'Mara	Webster
DeLissio	Kenyatta	Otten	Williams
Delloso	Kim	Pashinski	Zabel
DeLuca	Kinsey		

NAYS—107

Barrar	Gregory	Masser	Roae
Benninghoff	Greiner	Mehaffie	Rothman
Bernstine	Grove	Mentzer	Ryan
Boback	Hahn	Metcalfe	Sankey
Borowicz	Heffley	Metzgar	Sappery
Brooks	Helm	Mihalek	Saylor
Brown	Hennessey	Millard	Schemel
Causar	Hershey	Miller, B.	Shusterman
Cook	Hickernell	Mizgorski	Simmons
Culver	Irvin	Moul	Sonney
Cutler	James	Murt	Staats
Day	Jones	Nelson	Stephens
DeLozier	Jozwiak	Nesbit	Struzzi
Diamond	Kail	O'Neal	Thomas
DiGirolamo	Kaufer	Oberlander	Tobash
Dowling	Kauffman	Ortitay	Toepel
Dunbar	Keefer	Owlett	Toohil
Dush	Keller, F.	Peifer	Topper
Ecker	Keller, M.K.	Pickett	Walsh
Emrick	Klunk	Polinchock	Warner
Everett	Knowles	Puskaric	Wentling
Farry	Lawrence	Pyle	Wheeland
Fee	Lewis	Quinn	White
Fritz	Mackenzie	Rader	Zimmerman
Gaydos	Mako	Rapp	
Gillen	Maloney	Reese	Turzai,
Gillespie	Marshall	Rigby	Speaker
Gleim			

NOT VOTING—0

EXCUSED—8

Cox	Ellis	Schmitt	Wheatley
Cruz	Gabler	Schroeder	Youngblood

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

On the question recurring,

Will the House agree to the bill on second consideration?

Mr. **DAWKINS** offered the following amendment
No. **A00114**:

Amend Bill, page 1, prior passage line, by striking out "J.R. 2018-1" and inserting

NONE

Amend Bill, page 3, line 1, by striking out "or create any" and inserting

, except that it shall create a

Amend Bill, page 3, line 2, by striking out "or" where it occurs the second time and inserting a comma

Amend Bill, page 3, line 3, by striking out "nor"

On the question,

Will the House agree to the amendment?

The **SPEAKER**. On the amendment, Representative Jason Dawkins.

Mr. **DAWKINS**. Thank you again, Mr. Speaker.

So again, this is another amendment that is in support of victims' rights. It provides someone with a real remedy to actually create a civil cause of action or compensation of damages against the Commonwealth or any political subdivision, any officer, employee, or agent of the Commonwealth of that said political subdivision, or any other officer, agent, or employee of the court.

I would ask all members for an affirmative vote.

The **SPEAKER**. Representative Sheryl DeLozier, on the amendment, please.

Ms. **DELOZIER**. Thank you, Mr. Speaker.

I ask for a "no" vote on this amendment. I appreciate the intent, but the idea behind this change in our Constitution is giving victims a voice. They are not looking for compensation. They are looking to have their voice heard in the system, short and sweet. Those that support this bill, the victims' advocacy, do not support this amendment and ask for a "no" vote.

Thank you, Mr. Speaker.

The **SPEAKER**. Representative Miller?

Representative Dawkins?

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—86

Bizarro	Dermody	Kirkland	Petrarca
Boyle	Donatucci	Kortz	Rabb
Bradford	Driscoll	Krueger	Ravenstahl
Briggs	Evans	Kulik	Readshaw
Bullock	Fiedler	Lee	Roebuck
Burgos	Fitzgerald	Longietti	Rozzi
Burns	Flynn	Madden	Sainato
Caltagirone	Frankel	Malagari	Samuelson
Carroll	Freeman	Markosek	Sanchez
Cephas	Gainey	Matzie	Schlossberg
Ciresi	Galloway	McCarter	Schweyer
Comitta	Goodman	McClinton	Sims
Conklin	Hanbidge	McNeill	Snyder
Daley	Harkins	Merski	Solomon
Davidson	Harris	Miller, D.	Sturla
Davis, A.	Hohenstein	Mullery	Ullman
Davis, T.	Howard	Mullins	Vitali
Dawkins	Innamorato	Neilson	Warren
Deasy	Isaacson	O'Mara	Webster
DeLissio	Kenyatta	Otten	Williams
Delloso	Kim	Pashinski	Zabel
DeLuca	Kinsey		

NAYS—107

Barrar	Gregory	Masser	Roae
Benninghoff	Greiner	Mehaffie	Rothman
Bernstine	Grove	Mentzer	Ryan
Boback	Hahn	Metcalfe	Sankey
Borowicz	Heffley	Metzgar	Sappery
Brooks	Helm	Mihalek	Saylor
Brown	Hennessey	Millard	Schemel
Causar	Hershey	Miller, B.	Shusterman

Cook	Hickernell	Mizgorski	Simmons
Culver	Irvin	Moul	Sonney
Cutler	James	Murt	Staats
Day	Jones	Nelson	Stephens
Delozier	Jozwiak	Nesbit	Struzzi
Diamond	Kail	O'Neal	Thomas
DiGirolamo	Kaufer	Oberlander	Tobash
Dowling	Kauffman	Ortitay	Toepel
Dunbar	Keefer	Owlett	Toohil
Dush	Keller, F.	Peifer	Topper
Ecker	Keller, M.K.	Pickett	Walsh
Emrick	Klunk	Polinchock	Warner
Everett	Knowles	Puskaric	Wentling
Farry	Lawrence	Pyle	Wheeland
Fee	Lewis	Quinn	White
Fritz	Mackenzie	Rader	Zimmerman
Gaydos	Mako	Rapp	
Gillen	Maloney	Reese	Turzai,
Gillespie	Marshall	Rigby	Speaker
Gleim			

NOT VOTING—0

EXCUSED—8

Cox	Ellis	Schmitt	Wheatley
Cruz	Gabler	Schroeder	Youngblood

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

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

Mr. **D. MILLER** offered the following amendment
No. **A00107**:

Amend Bill, page 1, prior passage line, by striking out "J.R. 2018-1" and inserting

NONE

Amend Bill, page 1, lines 8 through 14; page 2, lines 1 through 30; page 3, lines 1 through 12; by striking out all of said lines on said pages and inserting

§ 9.1. Rights of victims of crime.

(a) To secure for victims justice and due process throughout the criminal and juvenile justice systems, a victim shall have the following rights:

(1) The right to due process and to be treated with fairness and respect for the victim's dignity.

(2) The right to be reasonably protected and free from intimidation, harassment and abuse from the accused and a person acting on behalf of the accused.

(3) The right to have the safety and welfare of the victim and the victim's family considered when setting bail or making release decisions.

(4) The right, upon request, to privacy, which includes the right to refuse an interview, deposition or other discovery request, and to set reasonable conditions on the conduct of the interaction to which the victim consents.

(5) The right, upon request, to reasonable, accurate and timely notice of, and to be present at, each proceeding involving the criminal or delinquent conduct, including release, plea, sentencing, adjudication and disposition, and each proceeding during which a right of the victim is implicated.

(6) The right to be heard in each proceeding involving release, plea, sentencing, adjudication, disposition or parole, and each proceeding during which a right of the victim is implicated.

(7) The right, upon request, to confer with the attorney for the government.

(8) The right to provide information regarding the impact of the offender's conduct on the victim and the victim's family to the individual responsible for conducting a pre-sentence or disposition investigation or compiling a pre-sentence investigation report or plan of disposition, and to have the information considered in a sentencing or disposition recommendation.

(9) The right, upon request, to receive a copy of each pre-sentence report or plan of disposition, and each other report or record relevant to the exercise of a victim's right, except for the portions made confidential by law.

(10) The right, upon request, to the prompt return of the victim's property if no longer needed as evidence in the case.

(11) The right to full and timely restitution in each case and from each offender for all losses suffered by the victim as a result of the criminal conduct and as provided by law for all losses suffered as a result of delinquent conduct.

(12) The right to proceedings free from unreasonable delay and to a prompt and final conclusion of the case and related post-judgment proceedings.

(13) The right, upon request, to be informed of the conviction, adjudication, sentence, disposition, place and time of incarceration, detention or other disposition of the offender, each scheduled release date of the offender, and the release of or the escape by the offender from custody.

(14) The right, upon request, to be informed in a timely manner of each post-judgment process and procedure, to participate in the processes and procedures, to provide information to the release authority to be considered before a release decision is made and to be notified of each release decision regarding the offender. A parole authority shall extend the right to be heard to each person harmed by the offender.

(15) The right, upon request, to be informed in a timely manner of pardon and expungement procedures, to provide information to the Governor, the court, a pardon board and other authority in the procedures, to have the information considered before a pardon or expungement decision is made, and to be notified of the decision in advance of a release of the offender.

(16) The right to be informed of the rights under this section and to be informed that a victim can seek the advice of an attorney with respect to the victim's rights. The information shall be made available to the general public and provided to each crime victim.

(b) The victim or the attorney for the government upon request of the victim may assert in a trial or appellate court, or before another authority, with jurisdiction over the case, and have enforced, the rights under this section and any other right afforded to the victim by law. This section shall not grant the victim party status or create a cause of action for compensation or damages against the Commonwealth or a political subdivision of the Commonwealth, or against an officer, employee or agent of the Commonwealth or a political subdivision of the Commonwealth, or an officer or employee of the court.

(c) The granting of the rights under this section to a victim shall ensure that the victim has a meaningful role throughout the criminal and juvenile justice systems and may not be construed to deny or disparage other rights possessed by a victim. The Legislature may enact substantive and procedural laws to further define, implement, preserve and protect the rights guaranteed to a victim under this section.

(d) As used in this section, the term "victim" means a person against whom a crime or delinquent act is committed or, for a victim who is killed or incapacitated as a result of the crime or delinquent act, a person who is directly harmed by the commission of the offense or act. The term does not include the accused or a person whom the court finds would not act in the best interests of a deceased, incompetent, minor or incapacitated victim.

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

The SPEAKER. Representative Dan Miller, you may want to provide us more detail on the amendment than that and also you may speak on behalf of it.

Mr. D. MILLER. Thank you, Mr. Speaker.

I know I gave you a promotion, I thought, to Your Honor a little bit ago, but I appreciate it.

The short and sweet of the amendment is that my amendment, in essence, takes what is South Dakota's Marsy's Law and pushes it into our bill, and there are some reasonings for that. First, let me say that I have spent 13 years, 3 to 4 to 5 days a week, practicing in this Commonwealth and have seen both the side of to some degree the prosecution in relation to some of the child advocacy work, child welfare work, as well as the defense in relation to a public defender. Through that I have found that we have much to be proud of, I think, was the words of our victims advocate at the committee. This body and the courts have created things that have really helped out in relation to I think the term was "victim experience" in the courts. Those are good things.

I have also seen the tough parts of this system, and like many who have practiced, there is no doubt that there is reason behind both the underlying amendment to the Constitution and mine as well as, I believe, the 11 or so States that have taken similar steps, and that is for some of our people who have been victimized or in some process alleged to be victimized and their experience with court, they do not have an experience to which those in this body would wish they did. I have often found those problems to come about usually from a couple friction points. One is that I think that the system at times does not do a good enough job in notifying its victims. This amendment and mine looks to address or at least memorialize that in some fashion. By the same token, I have also seen times when perhaps an overworked, overburdened district attorney maybe did not have the conversation they wish they had on a very stressful day or in a way that would have communicated things better. This does not do much for that, but I know that most of our district attorneys are overworked and underpaid and undersupported.

By the same token, we also know that there is a judicial component to every part of our experience, and like all of us, I am sure at times the rulings of a court can be difficult for a layperson to understand, and this is why we prioritize victim advocates the way we do. I have come to know many who are in Allegheny County and I appreciate their work.

What I have done here is I have taken – I have actually, in my opinion, added more than is in the underlying bill as far as victim rights and pushed it into a constitutional amendment. There are three differences in particular. First, the right to be reasonably protected and free from intimidation, harassment, and abuse. That language, those words are key, and I would note that the language I seek to put in is from the model Marsy's Law amendment as well as the South Dakota amendment. I would also note that out of the 11 States that have done a version of Marsy's Law, 6 of them have followed with the same language.

The second, my amendment would put in there protections in relation to the pardon and expungement procedures. That is not in ours at all. This language is from the Marsy's Law model amendment, was again adopted by South Dakota, and again is in 6 States out of the 11, over half, who have this provision. We do not.

And the third is I put in there that the granting of these rights under the section to a victim shall ensure that the victim has a meaningful role in both the criminal and the juvenile justice systems and may not be construed to deny or disparage any other rights possessed by the victim and so forth. This language is again from the Marsy's Law model amendment and the South Dakota and is in 7 of the 11 States.

All of those get put in under my amendment. Three more protections that aspects are in statute would now be pushed into the Constitution.

More importantly, I have on eight different occasions reflected what I believe to be a key component to the Crime Victims Act that is not reflected in the underlying constitutional amendment, and that is clarity for the ability of the victim to walk away, to walk away, and what I mean by that is different victims want different things. Some victims, perhaps maybe with a small car theft of a couple bucks and the change, do not want to be part of every proceeding that comes down the road and do not want to be bothered that the person on probation when they get a hot urine that they are still going to be notified. Others, more severely or perhaps domestic abuse, they want to know everything that comes across. Still, others of other heinous crimes want to be there to be sure justice is done and then do not want to be revictimized along the path.

I put in there an "upon request" provision in a variety of sections. In relation to the right to refuse an interview, I put in "upon request" language that 6 of the 11 States have – I am sorry – that mirror the 6 and that other States like South Dakota have put in. In relation to the reasonable, articulate notice, 8 States of the 11 have put in the "upon request." In relation to the confer with the attorney for the government, six States also have the "upon request" language. In relation to the right of a presentencing report – again, something not mentioned in the underlying bill – we push this in; four States agree with us, my amendment, that it should be at the right of the victim. We go down two States. I will give you another example here in relation to be informed of all the process here, nine States have it "upon request," including California, which is a State to which the Marsy's Law effort really got undertaken. They have it, and it continues on.

Now, here is the issue. They say, well, look, underlying in statute, they say, first, these rights are in statute. Well, of course. Everything that is in the underlying amendment is already law, everything is. So to say that it is already in statute, yes, that is what the whole bill is, it is all in statute. The question is, what do you want to guarantee somebody's right to? And you believe if you support this that the best way to do that is to put that into the Constitution. What about a presentencing report? That is pretty key information. Should that not be in?

But again, the most important thing to watch for and this is what my amendment does, is it makes sure that there is no doubt that the Commonwealth, that they have to respect the victims' rights. So here is the deal. Under the bill that is not amended at this time, the obligation to do anything is on the government. What we are passing is requiring the government to be sure these rights are somehow defended or observed. The government is the one that has to provide notice. As currently written, there is nothing for the victim to do. So what if the victim says I would like to be out? Now, the answer that some will say, well, look, they can do that because of the Crime Victims Act. But the Constitution does not – all it says right now is that the State has

to provide notice. It is not on the victim; it is on the State. What this does here is it makes sure that the State has to understand that the victim right to walk be protected.

So I would say this: Three new amendments, three more protections that are not currently in the existing bill. One overarching massive concern, which is to be sure that like the numerous other States that I referenced that we recognize the victim to decide when they want to be notified or brought and involved. The "upon request" language that makes up the model Marsy's Law and the majority of the other States in one way or the other should be incorporated into this act. So that, Mr. Speaker, is my amendment and why I would ask for an affirmative vote.

The SPEAKER. Representative Delozier, on the amendment.

Ms. DELOZIER. Thank you, Mr. Speaker.

I ask for a negative vote, a "no" vote on this amendment, primarily because many times we have stood on this floor and heard many people argue for the legislature to stay in control and they have a say in how our public policy is written. This amendment takes that role of the General Assembly out of the bill and puts the decisionmaking process in the hands of our Supreme Court only. That is not what we want for this. We want to be able to work through the process that we have.

We worked very hard last session with many of the stakeholder groups. We amended this bill a lot. We had many debates, we had many conversations; the ability for us to put this to the voters this fall. This amendment is unnecessary in the sense that we want to make sure that the legislature has its role in making public policy. We worked to make this a Pennsylvania bill, not any other State's bill, but Pennsylvania and how it works for us here in the Commonwealth, and I ask for a negative vote on this amendment.

Thank you, Mr. Speaker.

The SPEAKER. Representative Dan Miller, for the second time.

Mr. D. MILLER. Thank you, Mr. Speaker.

I appreciate the language about making it a Pennsylvania bill. I am not sure that there is any aspect of this bill that currently is drafted that is not from the Marsy's Law amendment model bill or any other State. I do not think there is a part of this that is unique at all.

Look, the reality of it is that there is nothing that would delay this coming up. This bill has to go to the Senate one way or the other. I am not saying that it would not take another session. What I am saying, though, is that my amendment gives three more protections that are not in the bill, one of them being a presentencing report, which I know is a key component to what many victims are looking for when it comes to analyze what is going to happen to the accused when they are sentenced. There is really no more of a founding document in relation to explaining that process than a presentencing report.

So I very much appreciate the intent, I think, of where the maker is looking to go. That being said, if we are looking to offer the most protections that we can to a victim, why would we not include three to four others on top of it to get it done, including the important ability for them to walk away?

I would ask for an affirmative vote. Thank you, Mr. Speaker, for your time.

The SPEAKER. Representative Tarah Toohil, on the amendment.

Ms. TOOUIL. Thank you, Mr. Speaker.

I just wanted to point out in response to the comments from the gentleman from Allegheny County, a vote, a vote against this amendment means that Marsy's Law can still go forward, and it does not mean that the ideas and arguments that the gentleman is putting forward cannot be debated. I think they would have to be debated at length. I think there is merit and some of them are positive ideas, but that it would be more appropriate for us to go through that process and do it through the Crime Victims Act. So I think that there are some good ideas there and that it may not be an issue for today and to delay this bill any further.

The work of the good lady on this legislation has taken quite some time, and I would be a "yes" vote and I am asking my colleagues to do the same – a "no" vote on the amendment and move it forward as is.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, Representative.

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

The following roll call was recorded:

YEAS—86

Bizzarro	Dermody	Kirkland	Petrarca
Boyle	Donatucci	Kortz	Rabb
Bradford	Driscoll	Krueger	Ravenstahl
Briggs	Evans	Kulik	Readshaw
Bullock	Fiedler	Lee	Roebuck
Burgos	Fitzgerald	Longietti	Rozzi
Burns	Flynn	Madden	Sainato
Caltagirone	Frankel	Malagari	Samuelson
Carroll	Freeman	Markosek	Sanchez
Cephas	Gainey	Matzie	Sappety
Ciresi	Galloway	McCartier	Schlossberg
Comitta	Goodman	McClinton	Schweyer
Conklin	Hanbidge	McNeill	Sims
Daley	Harkins	Merski	Snyder
Davidson	Harris	Miller, D.	Solomon
Davis, A.	Hohenstein	Mullery	Sturla
Davis, T.	Howard	Mullins	Vitali
Dawkins	Innamorato	Neilson	Warren
Deasy	Isaacson	O'Mara	Webster
DeLissio	Kenyatta	Otten	Williams
Delloso	Kim	Pashinski	Zabel
DeLuca	Kinsey		

NAYS—107

Barrar	Gregory	Masser	Roae
Benninghoff	Greiner	Mehaffie	Rothman
Bernstine	Grove	Mentzer	Ryan
Boback	Hahn	Metcalfe	Sankey
Borowicz	Heffley	Metzgar	Saylor
Brooks	Helm	Mihalek	Schemel
Brown	Hennessey	Millard	Shusterman
Causser	Hershey	Miller, B.	Simmons
Cook	Hickernell	Mizgorski	Sonney
Culver	Irvin	Moul	Staats
Cutler	James	Murt	Stephens
Day	Jones	Nelson	Struzzi
Delozier	Jozwiak	Nesbit	Thomas
Diamond	Kail	O'Neal	Tobash
DiGirolamo	Kaufner	Oberlander	Toepel
Dowling	Kauffman	Ortitay	Toohil
Dunbar	Keefer	Owlett	Topper
Dush	Keller, F.	Peifer	Ullman
Ecker	Keller, M.K.	Pickett	Walsh

Emrick	Klunk	Polinchock	Warner
Everett	Knowles	Puskaric	Wentling
Farry	Lawrence	Pyle	Wheeland
Fee	Lewis	Quinn	White
Fritz	Mackenzie	Rader	Zimmerman
Gaydos	Mako	Rapp	
Gillen	Maloney	Reese	Turzai,
Gillespie	Marshall	Rigby	Speaker
Gleim			

NOT VOTING—0

EXCUSED—8

Cox	Ellis	Schmitt	Wheatley
Cruz	Gabler	Schroeder	Youngblood

Less than the majority having voted in the affirmative, the question was determined in the negative and the amendment was not agreed to.

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

SUPPLEMENTAL CALENDAR A

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 384, PN 354**, entitled:

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in licensing of drivers, further providing for classes of licenses.

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?

Representative Kail, on the bill.
Mr. KAIL. Thank you, Mr. Speaker.

I appreciate you having this here. This bill is really about safety. It is about ensuring integrity within the system. It is a simple bill. It passed almost unanimously last session, and I hope to have your support.

On the question recurring,
Shall the bill pass finally?

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

The following roll call was recorded:

YEAS—193

Barrar	Fiedler	Lee	Ravenstahl
Benninghoff	Fitzgerald	Lewis	Readshaw
Bernstine	Flynn	Longietti	Reese
Bizzarro	Frankel	Mackenzie	Rigby
Boback	Freeman	Madden	Roae
Borowicz	Fritz	Mako	Roebuck
Boyle	Gainey	Malagari	Rothman
Bradford	Galloway	Maloney	Rozzi
Briggs	Gaydos	Markosek	Ryan
Brooks	Gillen	Marshall	Sainato
Brown	Gillespie	Masser	Samuelson
Bullock	Gleim	Matzie	Sanchez
Burgos	Goodman	McCarter	Sankey
Burns	Gregory	McClinton	Sappey
Caltagirone	Greiner	McNeill	Saylor
Carroll	Grove	Mehaffie	Schemel
Causar	Hahn	Mentzer	Schlossberg
Cephas	Hanbidge	Merski	Schweyer
Ciresi	Harkins	Metcalfe	Shuerman
Comitta	Harris	Metzgar	Simmons
Conklin	Heffley	Mihalek	Sims
Cook	Helm	Millard	Snyder
Culver	Hennessey	Miller, B.	Solomon
Cutler	Hershey	Miller, D.	Sonney
Daley	Hickernell	Mizgorski	Staats
Davidson	Hohenstein	Moul	Stephens
Davis, A.	Howard	Mullery	Struzzi
Davis, T.	Innamorato	Mullins	Sturla
Dawkins	Irvin	Murt	Thomas
Day	Isaacson	Neilson	Tobash
Deasy	James	Nelson	Toepel
DeLissio	Jones	Nesbit	Toohil
Delloso	Jozwiak	O'Mara	Topper
Delozier	Kail	O'Neal	Ullman
DeLuca	Kaufman	Oberlander	Vitali
Dermody	Kauffman	Ortitay	Walsh
Diamond	Keefer	Otten	Warner
DiGirolamo	Keller, F.	Owlett	Warren
Donatucci	Keller, M.K.	Pashinski	Webster
Dowling	Kenyatta	Peifer	Wentling
Driscoll	Kim	Petrarca	Wheeland
Dunbar	Kinsey	Pickett	White
Dush	Kirkland	Polinchock	Williams
Ecker	Klunk	Puskaric	Zabel
Emrick	Knowles	Pyle	Zimmerman
Evans	Kortz	Quinn	
Everett	Krueger	Rabb	Turzai,
Farry	Kulik	Rader	Speaker
Fee	Lawrence	Rapp	

NAYS—0

NOT VOTING—0

EXCUSED—8

Cox	Ellis	Schmitt	Wheatley
Cruz	Gabler	Schroeder	Youngblood

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

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

* * *

The House proceeded to third consideration of **HB 284, PN 540**, entitled:

An Act amending Title 37 (Historical and Museums) of the Pennsylvania Consolidated Statutes, in general provisions, further providing for definitions; in powers and duties of Pennsylvania Historical and Museum Commission, further providing for specific powers and duties, for personal property and for documents, providing for Commonwealth archival records, for local government archival records and for access to older public records; and, in historic properties, further providing for title to historic property and for powers over certain historic property.

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—193

Barrar	Fiedler	Lee	Ravenstahl
Benninghoff	Fitzgerald	Lewis	Readshaw
Bernstine	Flynn	Longietti	Reese
Bizzarro	Frankel	Mackenzie	Rigby
Boback	Freeman	Madden	Roae
Borowicz	Fritz	Mako	Roebuck
Boyle	Gainey	Malagari	Rothman
Bradford	Galloway	Maloney	Rozzi
Briggs	Gaydos	Markosek	Ryan
Brooks	Gillen	Marshall	Sainato
Brown	Gillespie	Masser	Samuelson
Bullock	Gleim	Matzie	Sanchez
Burgos	Goodman	McCarter	Sankey
Burns	Gregory	McClinton	Sappey
Caltagirone	Greiner	McNeill	Saylor
Carroll	Grove	Mehaffie	Schemel
Causar	Hahn	Mentzer	Schlossberg
Cephas	Hanbidge	Merski	Schweyer
Ciresi	Harkins	Metcalfe	Shusterman
Comitta	Harris	Metzgar	Simmons
Conklin	Heffley	Mihalek	Sims
Cook	Helm	Millard	Snyder
Culver	Hennessey	Miller, B.	Solomon
Cutler	Hershey	Miller, D.	Sonney
Daley	Hickernell	Mizgorski	Staats
Davidson	Hohenstein	Moul	Stephens
Davis, A.	Howard	Mullery	Struzzi
Davis, T.	Innamorato	Mullins	Sturla
Dawkins	Irvin	Murt	Thomas
Day	Isaacson	Neilson	Tobash
Deasy	James	Nelson	Toepel
DeLissio	Jones	Nesbit	Toohil
Delloso	Jozwiak	O'Mara	Topper
Delozier	Kail	O'Neal	Ullman
DeLuca	Kaufner	Oberlander	Vitali
Dermody	Kauffman	Ortitay	Walsh
Diamond	Keefer	Otten	Warner

DiGirolamo	Keller, F.	Owlett	Warren
Donatucci	Keller, M.K.	Pashinski	Webster
Dowling	Kenyatta	Peifer	Wentling
Driscoll	Kim	Petrarca	Wheeland
Dunbar	Kinsey	Pickett	White
Dush	Kirkland	Polinchock	Williams
Ecker	Klunk	Puskaric	Zabel
Emrick	Knowles	Pyle	Zimmerman
Evans	Kortz	Quinn	
Everett	Krueger	Rabb	Turzai,
Farry	Kulik	Rader	Speaker
Fee	Lawrence	Rapp	

NAYS—0

NOT VOTING—0

EXCUSED—8

Cox	Ellis	Schmitt	Wheatley
Cruz	Gabler	Schroeder	Youngblood

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.

ANNOUNCEMENT BY MR. HARRIS

The SPEAKER. Representative Jordan Harris, the Democratic whip, is recognized for an announcement.

Mr. HARRIS. Thank you, Mr. Speaker.

Mr. Speaker, today at the conclusion of session, there will be an immediate meeting of the deputy whips in our whip's office. At the conclusion of today's session, there will be an immediate meeting of the deputy whips.

Thank you, Mr. Speaker.

The SPEAKER. Representative Harris, the whip, will you be having that in your office? Yes.

Mr. HARRIS. Yes.

The SPEAKER. So to the Democratic deputy whips, right after we are done with session, you will be meeting in the Democratic whip's office, right after session.

ANNOUNCEMENT BY MR. DIGIROLAMO

The SPEAKER. Representative Gene DiGirolamo, is recognized, I believe, for a committee announcement.

Mr. DiGIROLAMO. Thank you, Mr. Speaker.

Reminder to the members of the Human Services Committee that we will be holding a public hearing tomorrow, 9 a.m., in G-50 Irvis Office Building; public hearing at 9 a.m. for the members of the Human Services Committee. Thank you.

The SPEAKER. Thank you, sir.

Do any other members wish to be recognized at this time?
Okay.

We are going to turn to housekeeping.

BILLS RECOMMITTED

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

HB 276;
HB 502;
HB 503;
HB 504; and
HB 505.

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

BILLS REMOVED FROM TABLE

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

HB 235;
HB 309;
HB 387; and
HB 407.

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

BILLS AND RESOLUTIONS PASSED OVER

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

ADJOURNMENT

The SPEAKER. Representative Andrew Lewis moves that the House be adjourned until Tuesday, March 12, 2019, at 11 a.m., e.d.t., unless sooner recalled by the Speaker.

On the question,
Will the House agree to the motion?
Motion was agreed to, and at 3:39 p.m., e.d.t., the House adjourned.