

HOUSE No. 4874

The Commonwealth of Massachusetts

HOUSE OF REPRESENTATIVES, August 9, 2018.

The committee on the Judiciary to whom were referred the message from His Excellency the Governor recommending legislation relative to relative to assault and battery on a police officer (House, No. 3539); the message from His Excellency the Governor recommending legislation relative to modernizing the Massachusetts wiretap law (House, No. 3671); the message from His Excellency the Governor recommending legislation relative to empowering law enforcement to cooperate with the United States to transfer custody of convicted criminals (House, No. 3870); so much of the recommendations of the Commission on Uniform State Laws (House, No. 42) as relates to adopting the Uniform Assignment of Rents Act (House, No. 45); so much of the recommendations of the Commission on Uniform State Laws (House, No. 42) as relates to renaming the Uniform Fraudulent Transfer Act and making other amendments thereto (House, No. 46); so much of the recommendations of the Commission on Uniform State Laws (House, No. 42) as relates to revising the Uniform Arbitration Act for commercial disputes (House, No. 48); so much of the recommendations of the Commission on Uniform State Laws (House, No. 42) as relates to making uniform certain aspects of mediation (House, No. 49); so much of the recommendations of the Commission on Uniform State Laws (House, No. 42) as relates to establishing uniform collaborative law (House, No. 50); so much of the recommendations of the Commission on Uniform State Laws (House, No. 42) as relates to revising the law recognizing foreign country money judgments (House, No. 51); so much of the recommendations of the Commission on Uniform State Laws (House, No. 42) as relates to the Uniform Unsworn Foreign Declarations Act (House, No. 52); so much of the recommendations of the Commission on Uniform State Laws (House, No. 42) as relates to the Uniform Real Property Electronic Recording Act (House, No. 53); so much of the recommendations of the Commission on Uniform State Laws (House, No. 54); the petition (accompanied by bill, House, No. 706) of James Arciero and others relative to the asset forfeiture of child pornography; the petition

(accompanied by bill, House, No. 708) of Robert Edwards (Cavanaugh), Aaron Vega and Linda Dorcena Forry relative to certain rights of persons with disabilities; the petition (accompanied by bill, House, No. 709) of Cory Atkins and others relative to victims rights; the petition (accompanied by bill, House, No. 710) of Cory Atkins and others relative to synthetic drugs; the petition (accompanied by bill, House, No. 711) of Bruce J. Ayers for legislation to establish a penalty for the sale of tattooing, branding or body piercing devices to unlicensed body art practitioners or minors; the petition (accompanied by bill, House, No. 712) of Bruce J. Ayers and John J. Lawn, Jr., for legislation to establish penalties for the filing of false reports against police officers; the petition (accompanied by bill, House, No. 713) of Bruce J. Ayers relative to criminal offender record information; the petition (accompanied by bill, House, No. 714) of Bruce J. Ayers for legislation to authorize the Department of Highways to acquire certain land in the city of Quincy and the town of Milton by eminent domain for flood control and prevention purposes; the petition (accompanied by bill, House, No. 715) of Bruce J. Ayers for legislation to establish the crime of resisting or obstructing public safety personnel in the performance of their duties; the petition (accompanied by bill, House, No. 717) of Bruce J. Ayers that provision be made for a minimum mandatory sentence for the willful destruction of burial tombs and grave markers; the petition (accompanied by bill, House, No. 719) of Ruth B. Balsler, Byron Rushing and others for legislation to require county and state correctional facilities to provide substance abuse services to certain inmates; the petition (accompanied by bill, House, No. 720) of Ruth B. Balsler and others relative to the psychiatric evaluation and treatment of certain mentally ill persons alleged to have committed assault or assault and battery; the petition (accompanied by bill, House, No. 721) of Ruth B. Balsler and others for legislation to establish the Department of Mental Health as the oversight agency for the mental health system within the state prison system; the petition (accompanied by bill, House, No. 722) of Nicholas A. Boldyga and others relative to trespassing or loitering on school grounds; the petition (accompanied by bill, House, No. 723) of Nicholas A. Boldyga and Donald F. Humason, Jr., relative to the unlawful passing of a school bus; the petition (accompanied by bill, House, No. 724) of Peter Vickery and Donald F. Humason, Jr., relative to advance rent and security deposits; the petition (accompanied by bill, House, No. 726) of Antonio F. D. Cabral and Michelle M. DuBois relative to punishment for failure to testify in gang related violent crime cases; the petition (accompanied by bill, House, No. 727) of Antonio F. D.

Cabral and others relative to opioid abuse; the petition (accompanied by bill, House, No. 729) of Daniel Cahill relative to private construction contract liens; the joint petition (accompanied by bill, House, No. 731) of Thomas J. Calter, Viriato M. deMacedo and others relative to increasing penalties for hit and run with a recreational vehicle; the joint petition (accompanied by bill, House, No. 732) of Thomas J. Calter, Viriato M. deMacedo and others that plaintiffs who have filed five or more unsuccessful petitions in the past seven years be classified as vexatious litigants; the joint petition (accompanied by bill, House, No. 733) of Thomas J. Calter, Viriato M. deMacedo and others relative to the drunk driving laws; the joint petition (accompanied by bill, House, No. 734) of Thomas J. Calter, Viriato M. deMacedo and others relative to county retention of registry of deeds fees; the petition (accompanied by bill, House, No. 735) of Kate D. Campanale, Peter J. Durant and Shaunna L. O'Connell for legislation to require group homes to notify certain abutters upon the admission of level 2 or level 3 sex offenders; the petition (accompanied by bill, House, No. 736) of Kate D. Campanale and others relative to violent protection orders; the petition (accompanied by bill, House, No. 737) of James M. Cantwell and others for legislation to establish penalties for fleeing from or attempting to elude a police officer; the petition (accompanied by bill, House, No. 738) of James M. Cantwell for legislation to protect justices of the Commonwealth and their families from criminal acts and threats; the petition (accompanied by bill, House, No. 739) of James M. Cantwell and others for legislation to exempt family members of murder victims from jury service; the petition (accompanied by bill, House, No. 740) of James M. Cantwell and others relative to alimony; the petition (accompanied by bill, House, No. 743) of Tackey Chan for legislation to prohibit fraudulent representation of businesses against performing artists; the petition (accompanied by bill, House, No. 744) of Tackey Chan and others for legislation to further regulate sex offender registration; the petition (accompanied by bill, House, No. 746) of Tackey Chan and Raymond McGrath for legislation to provide equitable rights to indemnity for public employees from personal financial loss and expenses; the petition (accompanied by bill, House, No. 747) of Tackey Chan and others relative to motor vehicle operators leaving the scene of a collision; the petition (accompanied by bill, House, No. 748) of Edward F. Coppinger relative to penalties for failing to submit DNA samples; the petition (accompanied by bill, House, No. 749) of William Crocker and others relative to felonious assault and battery of a police officer; the petition (accompanied by bill, House, No.

751) of Claire D. Cronin and others relative to the rates of compensation payable to counsel appointed or assigned to represent indigent persons; the petition (accompanied by bill, House, No. 757) of Daniel Cullinane and others relative to criminal offender record information; the petition (accompanied by bill, House, No. 758) of Daniel Cullinane and others for legislation to establish a regional lockup facility in Suffolk County; the petition (accompanied by bill, House, No. 759) of Josh S. Cutler and David F. DeCoste relative to the penalty for failure to stop operating a motor vehicle when being pursued by a police officer; the petition (accompanied by bill, House, No. 761) of Josh S. Cutler and Thomas J. Calter relative to the calculation of interest paid by local governments in certain judicial actions; the petition (accompanied by bill, House, No. 762) of Josh S. Cutler and others relative to providing protection against compelled disclosure of certain information by members of the news media; the petition (accompanied by bill, House, No. 763) of Josh S. Cutler relative to the penalty for the possession of firearm suppressor devices used for silencing, muffling, or diminishing the report of portable firearms; the petition (accompanied by bill, House, No. 764) of Josh S. Cutler and others relative to deposits of property with persons having residences or places of business in the Commonwealth; the petition (accompanied by bill, House, No. 765) of Michael S. Day and others relative to audio recordings and written transcripts of phone calls made to the 911 emergency system; the petition (accompanied by bill, House, No. 766) of Michael S. Day and others relative to sexual exploitation of victims of human trafficking; the joint petition (accompanied by bill, House, No. 768) of Marjorie C. Decker and others relative to data derived from technology used for toll collections; the petition (accompanied by bill, House, No. 769) of David F. DeCoste and others relative to the sale and possession of nonlethal electronic control weapons to certain persons when abuse orders have been issued by a court; the petition (accompanied by bill, House, No. 770) of Geoff Diehl, David F. DeCoste and Shaunna L. O'Connell relative to naturalization proceedings; the petition (accompanied by bill, House, No. 771) of Daniel M. Donahue relative to civil liability for snow removal; the petition (accompanied by bill, House, No. 772) of Shawn Dooley and others relative to court ordered parenting time; the petition (accompanied by bill, House, No. 773) of Michelle M. DuBois, Carmine L. Gentile and others for legislation to protect victims of rape and children conceived during the commission of said offense; the petition (accompanied by bill, House, No. 775) of Peter J. Durant, David Paul Linsky and Joseph D. McKenna relative to the investigation process

of discrimination complaints; the petition (accompanied by bill, House, No. 776) of Peter J. Durant and others relative to the age of consent in certain civil actions for sexual assault and rape of a child by certain employees or contractors; the petition (accompanied by bill, House, No. 777) of Peter J. Durant and others relative to the age of consent in certain criminal prosecution for sexual assault and rape of a child by certain employees or contractors; the petition (accompanied by bill, House, No. 778) of James J. Dwyer relative to repeat domestic violence offenders; the petition (accompanied by bill, House, No. 779) of Sally M. Hoyt for legislation to increase the limit of damages allowable for the service of a writ or other process by certain constables; the petition (accompanied by bill, House, No. 780) of James J. Dwyer relative to court filing fees for noncriminal offenses; the petition (accompanied by bill, House, No. 781) of James J. Dwyer relative to conditions of release visitation rights in domestic violence cases; the petition (accompanied by bill, House, No. 782) of Tricia Farley-Bouvier relative to fines for certain illegal pedestrian movement; the petition (accompanied by bill, House, No. 784) of Kimberly N. Ferguson, Joseph D. McKenna and others relative to the use of insanity as a criminal defense; the petition (accompanied by bill, House, No. 786) of Paul K. Frost, Keiko M. Orrall and Jonathan D. Zlotnik relative to the penalties for throwing or shooting objects at motor vehicles; the petition (accompanied by bill, House, No. 787) of Paul K. Frost and others relative to sex offenders; the petition (accompanied by bill, House, No. 788) of Paul K. Frost for legislation to authorize persons of full age to petition the probate court for the adoption of an embryo; the joint petition (accompanied by bill, House, No. 789) of Paul K. Frost and others relative to penalties for the possession of silencers or firearm noise reduction devices; the petition (accompanied by bill, House, No. 790) of William C. Galvin and others for legislation to further regulate the reporting requirements of mortgages secured by residential property; the petition (accompanied by bill, House, No. 791) of William C. Galvin relative to patient safety, medical error reporting and medical malpractice; the petition (accompanied by bill, House, No. 792) of William C. Galvin and others relative to fees paid to the Registry of Deeds; the petition (accompanied by bill, House, No. 796) of Colleen M. Garry for legislation to allow for the removal of children only if said removal results in a direct benefit to the child; the petition (accompanied by bill, House, No. 797) of Colleen M. Garry relative to child custody when a parent is on active military duty; the petition (accompanied by bill, House, No. 798) of Colleen M. Garry for legislation to establish penalties for the theft of

bulk merchandise containers; the petition (accompanied by bill, House, No. 799) of Colleen M. Garry relative to the involvement of non-custodial parents in child care; the petition (accompanied by bill, House, No. 800) of Colleen M. Garry for legislation to prohibit court ordered visitation rights to persons convicted of criminal offenses against minors; the petition (accompanied by bill, House, No. 801) of Colleen M. Garry for legislation to provide for the enforcement of child abuse reporting requirements; the petition (accompanied by bill, House, No. 802) of Colleen M. Garry relative to protective orders; the petition (accompanied by bill, House, No. 803) of Colleen M. Garry relative to the concealment of the death of children and the penalties for the sale or purchase of minor children; the petition (accompanied by bill, House, No. 804) of Colleen M. Garry relative to the reporting of a missing child; the petition (accompanied by bill, House, No. 806) of Colleen M. Garry relative to qualifications for jurors; the petition (accompanied by bill, House, No. 807) of Colleen M. Garry and others relative to preventing highway access to emergency vehicles; the petition (accompanied by bill, House, No. 808) of Colleen M. Garry and Angelo L. D'Emilia relative to manslaughter caused while protesting or blocking highway or roadway access; the petition (accompanied by bill, House, No. 809) of Colleen M. Garry, Angelo L. D'Emilia and Keiko M. Orrall relative to the penalties for protests intentionally blocking or preventing access to a public roadway or highway; the petition (accompanied by bill, House, No. 810) of Colleen M. Garry relative to providing the option of a lid or some other type of cover to protect the contents of containers holding beverages; the petition (accompanied by bill, House, No. 811) of Colleen M. Garry relative to shared parenting in cases of divorce; the petition (accompanied by bill, House, No. 812) of Carmine L. Gentile and Michelle M. DuBois relative to the Uniform Electronic Legal Material Act; the petition (accompanied by bill, House, No. 813) of Carmine L. Gentile and others for legislation to eliminate the charitable immunity defense in certain court actions; the petition (accompanied by bill, House, No. 814) of Carmine L. Gentile and others relative to notarization fees; the petition (accompanied by bill, House, No. 815) of Carmine L. Gentile, Chris Walsh and Michelle M. DuBois relative to regulating notarization to allow for electronic notaries; the petition (accompanied by bill, House, No. 816) of Carmine L. Gentile, Leonard Mirra and Michelle M. DuBois relative to the revocation of corporate charters; the petition (accompanied by bill, House, No. 817) of Carlos Gonzalez and others relative to penalties for crimes against seniors; the petition (accompanied by bill, House, No. 818) of Carlos

Gonzalez relative to the housing of prisoners in correctional institutions of the Commonwealth; the petition (accompanied by bill, House, No. 822) of Carlos Gonzalez and Bud Williams for legislation to establish an organ and tissue donor program within the Department of Correction; the petition (accompanied by bill, House, No. 823) of Carlos Gonzalez, Juana Matias and Timothy R. Whelan for legislation to provide additional assistance to victims of domestic abuse; the petition (accompanied by bill, House, No. 824) of Carlos Gonzalez and others relative to requiring the video or digital recording of statements made by all parties participating in the booking process of persons arrested by state police officers; the petition (accompanied by bill, House, No. 825) of Carlos Gonzalez and others relative to telephone service for inmates in correctional institutions; the petition (accompanied by bill, House, No. 826) of Carlos Gonzalez, Russell E. Holmes and Bud Williams for legislation to establish an innocence commission to analyze the circumstances of innocent persons being charged, prosecuted, convicted and incarcerated; the petition (accompanied by bill, House, No. 827) of Carlos Gonzalez and Bud Williams for legislation to establish the prisoner bone marrow donation program in the Commonwealth; the petition (accompanied by bill, House, No. 828) of Carlos Gonzalez and Bud Williams for legislation to provide certain protections in criminal investigations; the petition (accompanied by bill, House, No. 829) of Kenneth I. Gordon and others for legislation to provide certain persons who were abused as a child with compensation from the Division of Victim Compensation and Assistance within the Department of the Attorney General; the joint petition (accompanied by bill, House, No. 830) of Kenneth I. Gordon, Patricia D. Jehlen and others relative to persons authorized to perform marriage ceremonies; the petition (accompanied by bill, House, No. 833) of Danielle W. Gregoire and others for legislation to require persons arraigned on felony charges to submit a DNA sample; the petition (accompanied by bill, House, No. 834) of Stephan Hay and others relative to great-grandparent visitation rights of certain minor children; the petition (accompanied by bill, House, No. 836) of Paul R. Heroux and others relative to health care proxies; the petition (accompanied by bill, House, No. 837) of Paul R. Heroux and others relative to the registration of sex offenders moving into the Commonwealth from another state; the petition (accompanied by bill, House, No. 838) of Paul R. Heroux relative to the classification of sex offenders diagnosed as pedophiles by a licensed mental health clinician; the petition (accompanied by bill, House, No. 840) of Paul R. Heroux and Kay Khan relative to the reporting of sex offender treatment program

outcomes by the Commissioners of the Department of Correction and the Department of Youth Services; the petition (accompanied by bill, House, No. 841) of Paul R. Heroux and others relative to the hiring of applicants who would be employed by or in schools in positions involving direct contact with children; the petition (accompanied by bill, House, No. 842) of Paul R. Heroux and others relative to the prevention of financial exploitation of the elderly; the petition (accompanied by bill, House, No. 844) of Paul R. Heroux and others relative to increasing the fine for harming police dogs or horses; the petition (accompanied by bill, House, No. 845) of Paul R. Heroux and others relative to prohibiting discrimination against adults with disabilities in family and juvenile court proceedings; the petition (accompanied by bill, House, No. 846) of Paul R. Heroux and others for legislation to establish a HIV testing procedure in correctional institutions in the Commonwealth; the petition (accompanied by bill, House, No. 847) of Paul R. Heroux for legislation to establish an innocence commission to analyze the circumstances of innocent persons being charged, prosecuted, convicted and incarcerated; the petition (accompanied by bill, House, No. 848) of Bradford R. Hill and F. Jay Barrows relative to notices to notaries public and justices of the peace prior to the expiration of their commissions; the petition (accompanied by bill, House, No. 849) of Bradford R. Hill for legislation to establish penalties for persons found guilty of placing graffiti on property; the petition (accompanied by bill, House, No. 850) of Bradford R. Hill and others relative to certain habitual offenders; the petition (accompanied by bill, House, No. 851) of Bradford R. Hill and Bruce E. Tarr relative to holding habitual, violent offenders responsible for simultaneous crimes; the petition (accompanied by bill, House, No. 852) of Steven S. Howitt, F. Jay Barrows and Richard J. Ross for legislation to establish an animal abuse registry; the petition (accompanied by bill, House, No. 855) of Bradley H. Jones, Jr., and others relative to mandatory post-release supervision; the petition (accompanied by bill, House, No. 856) of Bradley H. Jones, Jr., and others relative to the crime of incest; the petition (accompanied by bill, House, No. 857) of Bradley H. Jones, Jr., and others relative to the liability of persons transporting operators of motor vehicles arrested for drunk driving; the petition (accompanied by bill, House, No. 858) of Bradley H. Jones, Jr., and others relative to prohibiting level 3 sex offenders from residing together; the petition (accompanied by bill, House, No. 859) of Bradley H. Jones, Jr., and others relative to protecting children from domestic violence; the petition (accompanied by bill, House, No. 861) of Bradley H. Jones, Jr., and others relative to the

penalties for the crime of fetal homicide; the petition (accompanied by bill, House, No. 862) of Bradley H. Jones, Jr., and others relative to excusing certain sole owners of businesses from jury service; the petition (accompanied by bill, House, No. 864) of Bradley H. Jones, Jr., and others relative to parole supervision for life; the petition (accompanied by bill, House, No. 865) of Bradley H. Jones, Jr., and others for legislation to authorize the Division of Victim Compensation and Assistance to monitor profits from criminal activities of incarcerated persons; the petition (accompanied by bill, House, No. 866) of Louis L. Kafka relative to exempting certain providers of health care services from jury duty; the petition (accompanied by bill, House, No. 867) of Louis L. Kafka relative to benefits for court officers and county sheriff office employees; the petition (accompanied by bill, House, No. 868) of Louis L. Kafka relative to judicial discretion regarding immigration status; the petition (accompanied by bill, House, No. 870) of Louis L. Kafka and others relative to the health of public safety officers exposed to hypodermic syringes or hypodermic needles; the petition (accompanied by bill, House, No. 871) of Louis L. Kafka relative to the use of telephones by persons in detention facilities; the petition (accompanied by bill, House, No. 872) of Louis L. Kafka and others relative to operating motor vehicles under the influence of alcohol or controlled substances; the petition (accompanied by bill, House, No. 876) of Kay Khan and others relative to the rights of foster parents to receive notice and an opportunity to be heard in legal proceedings involving foster children; the petition (accompanied by bill, House, No. 877) of Kevin J. Kuros and Paul K. Frost relative to the liability of historical preservation organization employees; the petition (accompanied by bill, House, No. 878) of Kevin J. Kuros for legislation to change the interest rate on treble damages; the petition (accompanied by bill, House, No. 880) of David Paul Linsky that the Board of Bar Overseers be prohibited from assessing an annual registration fee for attorneys who retire from the practice of law; the petition (accompanied by bill, House, No. 881) of David Paul Linsky and Michelle M. DuBois for legislation to establish a penalty for parents, legal guardians or caretakers failing to report the death of a minor child; the petition (accompanied by bill, House, No. 882) of David Paul Linsky for legislation to enhance safety and security in courthouses; the petition (accompanied by bill, House, No. 887) of David Paul Linsky and James M. Murphy relative to further regulating the appointment of certain guardians by the Probate Court; the petition (accompanied by bill, House, No. 889) of David Paul Linsky, Kenneth I. Gordon and Michelle M.

DuBois for legislation to require the inclusion of certain civil rights offense information in the statewide domestic violence record keeping system; the petition (accompanied by bill, House, No. 890) of David Paul Linsky, Carolyn C. Dykema and Michelle M. DuBois for legislation to require the review of criminal offender record information for persons volunteering at organizations conducting activities and programs for children; the petition (accompanied by bill, House, No. 891) of David Paul Linsky and David M. Rogers relative to the salaries and appointments of certain personnel within the offices of the district attorneys of the Commonwealth; the petition (accompanied by bill, House, No. 892) of David Paul Linsky relative to first justice and regional administrative justice stipends; the petition (accompanied by bill, House, No. 893) of David Paul Linsky and others relative to abortions; the petition (accompanied by bill, House, No. 894) of Jay D. Livingstone for legislation to allow individuals to institute and prosecute a civil action for injunctive relief for violation of laws relative to meal breaks for employees; the petition (accompanied by bill, House, No. 896) of Jay D. Livingstone and others relative to the availability of immunity to witnesses in the courts of the Commonwealth; the petition (accompanied by bill, House, No. 897) of Jay D. Livingstone relative to testimony after grant of immunity to witnesses; the petition (accompanied by bill, House, No. 898) of Jay D. Livingstone relative to the penalty for setting fires or using fireworks, pyrotechnic or incendiary or explosive devices or materials; the petition (accompanied by bill, House, No. 899) of Jay D. Livingstone for legislation to prohibit government video surveillance of public or private property without first providing sufficient public notice; the petition (accompanied by bill, House, No. 900) of Marc T. Lombardo and others relative to indemnifying parents and legal guardians who have followed medical care recommended by a licensed medical or mental health provider; the petition (accompanied by bill, House, No. 901) of Paul McMurtry, Mary S. Keefe and Chris Walsh for legislation to provide additional funding to the Supreme Judicial Court for the judicial youth corporation program, so called; the petition (accompanied by bill, House, No. 902) of Paul McMurtry, James R. Miceli and Michael F. Rush relative to court orders for the sale of certain foreclosed property; the petition (accompanied by bill, House, No. 903) of Paul McMurtry and James R. Miceli for legislation to authorize the Chief Justice of the Trial Court to provide informational notices to respondents in any divorce proceedings; the petition (accompanied by bill, House, No. 904) of Paul McMurtry and others relative to the liability of farmers' markets; the

petition (accompanied by bill, House, No. 906) of James R. Miceli and Shaunna L. O'Connell relative to reinstating capital punishment in the Commonwealth; the petition (accompanied by bill, House, No. 909) of David K. Muradian, Jr. and others relative to the indemnification of certain persons from civil proceedings for injuries or deaths of persons unlawfully entering their dwelling; the petition (accompanied by bill, House, No. 910) of Mathew Muratore and Angelo L. D'Emilia for legislation to require financial and criminal background searches of perspective purchasers in manufactured housing communities; the petition (accompanied by bill, House, No. 911) of James M. Murphy relative to threats to public defenders and other court personnel; the petition (accompanied by bill, House, No. 912) of James M. Murphy and Patrick M. O'Connor for legislation to establish penalties for landlords knowingly providing premises to be used for illegal drug purposes; the petition (accompanied by bill, House, No. 913) of James M. Murphy relative to the penalties for impeding or disrupting a public way; the petition (accompanied by bill, House, No. 914) of James M. Murphy relative to creating the office of senior justice in the judicial branch; the petition (accompanied by bill, House, No. 915) of David M. Nangle, Rady Mom and Thomas A. Golden, Jr. for legislation to increase the penalties for persons convicted impersonating a police officer; the petition (accompanied by bill, House, No. 916) of David M. Nangle relative to the crime of intentionally obstructing vehicular or pedestrian traffic upon a public way; the petition (accompanied by bill, House, No. 917) of Harold P. Naughton, Jr. and others for legislation to curtail gang activity and witness intimidation by the establishment of municipal judicial safety zones; the petition (accompanied by bill, House, No. 918) of Shaunna L. O'Connell, David F. DeCoste and Geoff Diehl relative to treble damages for certain employees for any damages incurred, lost wages and other benefits; the petition (accompanied by bill, House, No. 919) of Shaunna L. O'Connell and others relative to public access to sex offender information; the petition (accompanied by bill, House, No. 920) of Shaunna L. O'Connell, David F. DeCoste and Geoff Diehl relative to legal holidays; the petition (accompanied by bill, House, No. 921) of Shaunna L. O'Connell and others relative to victim access to sex offender information; the petition (accompanied by bill, House, No. 922) of Shaunna L. O'Connell, Timothy R. Whelan, and others relative to the penalties for excessive non-emergency 911 calls; the petition (accompanied by bill, House, No. 923) of Jerald A. Parisella and others relative to providing additional justices of the peace; the petition

(accompanied by bill, House, No. 924) of Denise Hansen for legislation to establish a task force to study grandparents' visitation rights; the petition (accompanied by bill, House, No. 925) of Elizabeth A. Poirier and others that county commissioners and the sheriffs for the various counties institute a schedule of fees and assess fees to inmates in their custody; the petition (accompanied by bill, House, No. 926) of Elizabeth A. Poirier and others for legislation to prohibit partial birth abortions; the petition (accompanied by bill, House, No. 927) of Elizabeth A. Poirier and others for legislation to provide visitation rights for great grandparents; the petition (accompanied by bill, House, No. 928) of Elizabeth A. Poirier and Mathew Muratore relative to the financial records of defendants in small claims court; the petition (accompanied by bill, House, No. 929) of Elizabeth A. Poirier, James R. Miceli and Mathew Muratore that jury duty be made optional for legally blind persons; the petition (accompanied by bill, House, No. 930) of Elizabeth A. Poirier, Mathew Muratore and Timothy R. Whelan for legislation to prevent a person who has been convicted of a felony or a crime involving moral turpitude from acting as a professional solicitor; the petition (accompanied by bill, House, No. 931) of Elizabeth A. Poirier and others for legislation to prohibit abortions solely on account of the sex of the unborn child; the petition (accompanied by bill, House, No. 932) of Elizabeth A. Poirier and Mathew Muratore for legislation to expand the definition of "owner" in relation to homestead protection; the petition (accompanied by bill, House, No. 934) of Elizabeth A. Poirier and others for legislation to prohibit certain abortions; the petition (accompanied by bill, House, No. 935) of Elizabeth A. Poirier and others relative to the injury or termination of human embryos and fetuses prior to birth; the petition (accompanied by bill, House, No. 936) of Elizabeth A. Poirier and others for legislation to require physicians to obtain written informed consent prior to performing abortions ; the petition (accompanied by bill, House, No. 937) of Denise Provost and others relative to the awarding of attorney's fees, staff time, costs and expenses in code enforcement matters; the petition (accompanied by bill, House, No. 938) of Denise Provost and others for legislation to increase the declared homestead exemption; the petition (accompanied by bill, House, No. 939) of Angelo J. Puppolo, Jr., William Crocker and Timothy R. Whelan relative to the penalty for the negligent operation of a motor vehicle resulting in the death of another person; the petition (accompanied by bill, House, No. 942) of David M. Rogers and others relative to the penalties for inducing a minor to engage in, agree to engage in or offer to engage in prostitution or sexual conduct; the petition

(accompanied by bill, House, No. 944) of John H. Rogers and Michael F. Rush for legislation to provide remedies to consumers for clearing titles after the payoff of mortgages; the petition (accompanied by bill, House, No. 945) of John H. Rogers relative to the elimination of the requirement to provide notice to the Department of Mental Health of a license granted to a guardian to sell real estate; the petition (accompanied by bill, House, No. 946) of John H. Rogers and Angelo M. Scaccia relative to child custody arrangements of military personnel; the petition (accompanied by bill, House, No. 947) of John H. Rogers for legislation to authorize arrests without a warrant for leaving the scene of a motor vehicle accident ; the petition (accompanied by bill, House, No. 949) of Byron Rushing and others relative to the laws implicating certain private consensual intimate conduct between adults; the petition (accompanied by bill, House, No. 950) of Byron Rushing and others for legislation to repeal certain laws; the petition (accompanied by bill, House, No. 951) of Byron Rushing and others relative to the enforcement of certain civil rights laws; the petition (accompanied by bill, House, No. 952) of Byron Rushing and others for legislation to make it unlawful to discriminate on the basis of height and weight in compensation or in terms, conditions or privileges of employment; the petition (accompanied by bill, House, No. 954) of Byron Rushing and others for legislation to further regulate the performing of abortions and protect women's reproductive health; the petition (accompanied by bill, House, No. 955) of Jeffrey Sánchez, Edward F. Coppinger and Daniel J. Ryan relative to assault and battery upon public employees; the petition (accompanied by bill, House, No. 956) of Jeffrey Sánchez and others for legislation to protect tenants and prevent vacancies in foreclosed homes; the petition (accompanied by bill, House, No. 957) of John W. Scibak relative to contracts or proposed contracts for the sale or lease of consumer goods or services; the petition (accompanied by bill, House, No. 958) of John W. Scibak and William Crocker relative to indemnification of the University of Massachusetts police; the petition (accompanied by bill, House, No. 959) of Alan Silvia and others relative to the disposition of the personal property of tenants in actions for possession of land or tenements; the petition (accompanied by bill, House, No. 960) of Alan Silvia and others relative to the enforcement of condominium laws; the petition (accompanied by bill, House, No. 961) of Alan Silvia and others for legislation to provide legal services to small business property owners; the petition (accompanied by bill, House, No. 962) of Todd M. Smola relative to court filing fees; the petition (accompanied by bill, House, No. 964) of William M. Straus relative to

the fees for furnishing transcripts of notes; the petition (accompanied by bill, House, No. 966) of Chynah Tyler and others relative to telephone service for inmates in correctional institutions; the petition (accompanied by bill, House, No. 968) of Chynah Tyler and others relative to court actions by lessors of land or tenements used for residential purposes and the right to counsel in housing and eviction cases; the petition (accompanied by bill, House, No. 970) of Aaron Vega and others for legislation to provide for an assessment against certain persons convicted of misdemeanors to be used to establish a police career incentive trust fund; the petition (accompanied by bill, House, No. 971) of John C. Velis, Timothy R. Whelan and Donald F. Humason, Jr., relative to assault and battery on the elderly or disabled; the petition (accompanied by bill, House, No. 972) of John C. Velis and others relative to assault and battery on the elderly with a deadly weapon; the petition (accompanied by bill, House, No. 973) of John C. Velis for legislation to establish a child neglect registry; the petition (accompanied by bill, House, No. 974) of David T. Vieira relative to timely judgments for alimony; the petition (accompanied by bill, House, No. 975) of RoseLee Vincent and others relative to the distribution of fentanyl that results in death; the petition (accompanied by bill, House, No. 976) of RoseLee Vincent and others relative to the trafficking of W-18 or any derivative of W-18 and any mixture containing more than 10 grams of W-18 or a derivative of W-18; the petition (accompanied by bill, House, No. 977) of Chris Walsh for legislation to repeal certain statutes regarding education and morality that may be considered unconstitutional; the petition (accompanied by bill, House, No. 978) of Chris Walsh and others relative to the jurisdiction of the courts within the Housing Court Department; the petition (accompanied by bill, House, No. 979) of Chris Walsh, Kate D. Campanale and Michael O. Moore relative to the modification of lease or rental agreement late fees; the petition (accompanied by bill, House, No. 981) of Timothy R. Whelan and others relative to recording the testimony of children as witnesses in certain court proceedings; the petition (accompanied by bill, House, No. 982) of Timothy R. Whelan and others for legislation to establish a penalty for blocking public ways and disrupting traffic; the petition (accompanied by bill, House, No. 983) of Timothy R. Whelan and others relative to the penalties for motor vehicle operators refusing to stop for a police officer; the petition (accompanied by bill, House, No. 984) of Timothy R. Whelan and others for legislation to prohibit sex offenders from employment or volunteer status at camps for children; the petition (accompanied by bill, House, No. 985) of

Timothy R. Whelan and others for legislation to increase the penalties for the distributing and trafficking of oxycodone and derivatives of oxycodone; the petition (accompanied by bill, House, No. 986) of Timothy R. Whelan and others for legislation to increase the penalties for the distribution of heroin; the petition (accompanied by bill, House, No. 987) of Timothy R. Whelan and others relative to testimony in operating under the influence of alcohol cases; the petition (accompanied by bill, House, No. 991) of Donald H. Wong and Timothy R. Whelan relative to increasing the penalty for previously convicted felons subsequently convicted of the crime of rape of a child; the petition (accompanied by bill, House, No. 992) of Donald H. Wong, Timothy R. Whelan and Shaunna L. O'Connell relative to the penalty imposed by the courts for the rape of a child under fourteen years of age; the petition (accompanied by bill, House, No. 993) of Donald H. Wong relative to increasing the penalty for persons convicted of certain sexual crimes; the petition (accompanied by bill, House, No. 994) of Donald H. Wong relative to the towing and storage of motor vehicles; the petition (accompanied by bill, House, No. 995) of Donald H. Wong relative to the towing and storage of motor vehicles; the petition (accompanied by bill, House, No. 996) of Jonathan D. Zlotnik relative to the use of false identification for the purpose of purchasing alcohol; the petition (accompanied by bill, House, No. 2252) of Daniel Cahill relative to constables; the petition (accompanied by bill, House, No. 2253) of James M. Cantwell and others relative to visitation rights of grandparents; the petition (accompanied by bill, House, No. 2254) of Tackey Chan relative to filing actions of slander against anonymous parties on the internet; the petition (accompanied by bill, House, No. 2255) of Tackey Chan for legislation to authorize the filing for damages in small claims court against a public entity arising from potholes under the jurisdiction of said entity; the petition (accompanied by bill, House, No. 2256) of Tackey Chan and Brian Murray for legislation to increase the penalty assessed on parents or guardians for excessive school truancy of a child; the petition (accompanied by bill, House, No. 2257) of Edward F. Coppinger and others relative to assault or battery against police officers; the petition (accompanied by bill, House, No. 2258) of Edward F. Coppinger and others for legislation to include crimes against police officers under the hate crimes law, so-called; the petition (accompanied by bill, House, No. 2259) of Claire D. Cronin and Jeffrey N. Roy relative to contributory negligence; the petition (accompanied by bill, House, No. 2260) of Claire D. Cronin and Jeffrey N. Roy relative to the use of medical information as

evidence; the petition (accompanied by bill, House, No. 2262) of Claire D. Cronin and others establishing criminal responsibility for motor vehicle operators who depart after knowingly colliding with or otherwise causing injury to any person on private property; the petition (accompanied by bill, House, No. 2264) of Mark J. Cusack for legislation to increase the penalties for continuing to practice a trade or profession after a certificate, registration, license or authority to do so has been suspended, revoked or cancelled; the petition (accompanied by bill, House, No. 2265) of Josh S. Cutler, Thomas J. Calter and Timothy R. Whelan relative to permitting publication of reports of decisions of the Supreme Judicial Court and the Appeals Court in electronic format; the petition (accompanied by bill, House, No. 2266) of Angelo L. D'Emilia and others for legislation to establish a prison mitigation fund for cities and towns hosting Department of Correction facilities; the petition (accompanied by bill, House, No. 2267) of Diana DiZoglio, Michael O. Moore and Chris Walsh relative to the reporting of neglect or abuse by mandated reporters; the petition (accompanied by bill, House, No. 2268) of Diana DiZoglio and others relative to the failure to appear in court due to enrollment in rehabilitation or detoxification facilities; the petition (accompanied by bill, House, No. 2270) of Brian J. Coppola relative to juvenile sexual abuse and violence; the petition (accompanied by bill, House, No. 2271) of Brian J. Coppola relative to the penalties for hazing by secondary or post secondary students residing in residential schools designated as handicapped housing; the petition (accompanied by bill, House, No. 2272) of Bassam Haddad relative to the statute of limitations in civil child sexual abuse cases; the petition (accompanied by bill, House, No. 2273) of Diana DiZoglio and Chris Walsh relative to establishing the Massachusetts neighborhood preservation fund and the recording of residential mortgage assignments; the petition (accompanied by bill, House, No. 2275) of Carolyn C. Dykema relative to the online privacy of minors; the joint petition (accompanied by bill, House, No. 2276) of Kimberly N. Ferguson and others relative to the training of law enforcement officers and correction officers in interactions with persons on the autism spectrum who are victims or witnesses to crimes, or suspected or convicted of crimes; the petition (accompanied by bill, House, No. 2279) of Colleen M. Garry relative to a court approved parent education program in certain probate proceedings; the petition (accompanied by bill, House, No. 2280) of Colleen M. Garry relative to the penalty for persons making annoying and abusive telephone calls; the petition (accompanied by bill, House, No. 2281) of Colleen M. Garry relative to the definition of gender identity as

it applies to lawfully segregated facilities; the petition (accompanied by bill, House, No. 2282) of Colleen M. Garry relative to voluntary consent for abortion services; the petition (accompanied by bill, House, No. 2283) of Judith Treadwell for legislation to provide presumption of knowledge by drivers in hit and run accidents; the petition (accompanied by bill, House, No. 2284) of Thomas A. Golden, Jr., and Rady Mom relative to judicial review of local land use decisions; the petition (accompanied by bill, House, No. 2285) of Thomas A. Golden, Jr., and others relative to parental rights and child survivors of homicide; the petition (accompanied by bill, House, No. 2286) of Danielle W. Gregoire relative to interest required to be paid by municipalities in certain court actions; the petition (accompanied by bill, House, No. 2287) of Danielle W. Gregoire relative to improving probation violation proceedings; the petition (accompanied by bill, House, No. 2288) of Sheila C. Harrington and others relative to the use of anesthesia on a fetus prior to an abortion; the petition (accompanied by bill, House, No. 2290) of Elizabeth Cabraldipippo relative to the penalties for a guardian abusing a domesticated companion animal; the petition (accompanied by bill, House, No. 2291) of Bradley H. Jones, Jr., and others relative to repeat offenders; the petition (accompanied by bill, House, No. 2292) of Bradley H. Jones, Jr., and others relative to the penalties for certain crimes against public peace; the petition (accompanied by bill, House, No. 2293) of Bradley H. Jones, Jr., and others for legislation to prohibit certain sex offenders from loitering within 500 feet of a school bus stop; the petition (accompanied by bill, House, No. 2294) of Bradley H. Jones, Jr., and others for legislation to prohibit eminent domain takings for the purpose of economic development; the petition (accompanied by bill, House, No. 2295) of Bradley H. Jones, Jr., and others relative to the deliberate spread of contagious diseases; the petition (accompanied by bill, House, No. 2296) of Bradley H. Jones, Jr., and others relative to the online enticement of children; the petition (accompanied by bill, House, No. 2297) of Bradley H. Jones, Jr., and others that persons charged with the commission of a felony be required to submit a DNA sample; the petition (accompanied by bill, House, No. 2298) of Bradley H. Jones, Jr. and others relative to the crime of failing to notify law enforcement officials of a missing or deceased child; the petition (accompanied by bill, House, No. 2299) of Bradley H. Jones, Jr., and others relative to the release of sex offender information to certain victims; the petition (accompanied by bill, House, No. 2300) of Bradley H. Jones, Jr., and others relative to access to state funded counsel during sex offender classification hearings; the petition

(accompanied by bill, House, No. 2301) of Bradley H. Jones, Jr., and others relative to parole for previous life sentences; the petition (accompanied by bill, House, No. 2302) of Bradley H. Jones, Jr., and others relative to parole hearings for certain individuals serving juvenile life sentences; the petition (accompanied by bill, House, No. 2303) of Bradley H. Jones, Jr., and others relative to the interest rate for damages in certain tort and contract actions; the petition (accompanied by bill, House, No. 2304) of Bradley H. Jones, Jr., and others relative to damages from eminent domain takings for private investment; the petition (accompanied by bill, House, No. 2305) of Louis L. Kafka and others relative to the deposit of certain fines into the Victims of Human Trafficking Trust Fund; the petition (accompanied by bill, House, No. 2306) of Louis L. Kafka and others that the Victim and Witness Assistance Board assume the management and administration of the Garden of Peace memorial garden in the city of Boston ; the petition (accompanied by bill, House, No. 2310) of Kay Khan and others for legislation to prohibit marriage of minors; the petition (accompanied by bill, House, No. 2311) of Kay Khan and others relative to the age of majority for certain court proceedings; the petition (accompanied by bill, House, No. 2312) of Kay Khan and others relative to providing written health education information to incarcerated women by correctional institutions; the petition (accompanied by bill, House, No. 2313) of Kevin J. Kuros and others relative to the commitment of alcoholics or substance abusers during court closures; the petition (accompanied by bill, House, No. 2314) of John J. Lawn, Jr., and others relative to extending the statute of limitations for incest; the petition (accompanied by bill, House, No. 2315) of David Paul Linsky for legislation to establish sentencing guidelines for convictions of criminal offenses in the Commonwealth; the petition (accompanied by bill, House, No. 2316) of Jay D. Livingstone and others relative to criminal forfeiture; the petition (accompanied by bill, House, No. 2317) of Jay D. Livingstone and others relative to housing discrimination against domestic violence survivors; the petition (accompanied by bill, House, No. 2318) of James J. Lyons, Jr., relative to the collection of outstanding delinquent legal fees; the petition (accompanied by bill, House, No. 2319) of James J. Lyons, Jr., and others for legislation to increase the penalties for heroin trafficking; the petition (accompanied by bill, House, No. 2320) of Stephanie Yang for legislation to establish Chinese New Year as a legal holiday; the petition (accompanied by bill, House, No. 2321) of James J. Lyons, Jr. for legislation to repeal the transgender anti-discrimination law, so-called; the

petition (accompanied by bill, House, No. 2322) of Elizabeth A. Malia and Mathew Muratore for legislation to exempt health care providers from liability when rendering certain emergency care; the petition (accompanied by bill, House, No. 2324) of Aaron Michlewitz for legislation to require the immediate registration of sex offenders; the petition (accompanied by bill, House, No. 2325) of Aaron Michlewitz relative to the powers of police during domestic violence situations; the petition (accompanied by bill, House, No. 2326) of Michael J. Moran relative to authorizing the recording of conversations during certain investigations; the petition (accompanied by bill, House, No. 2327) of James M. Murphy and John C. Velis relative to the safety of courthouse areas and remote court proceedings; the petition (accompanied by bill, House, No. 2328) of James M. Murphy, Bruce J. Ayers and John C. Velis relative to the possession of firearms in courthouses; the petition (accompanied by bill, House, No. 2329) of James M. Murphy, Bruce J. Ayers and John C. Velis for legislation to allow court officers to carry firearms within the premises of the court or the immediate vicinity thereof ; the petition (accompanied by bill, House, No. 2331) of Harold P. Naughton, Jr., relative to the modification of custody orders involving parents called to active military service; the petition (accompanied by bill, House, No. 2332) of Sarah K. Peake and others for legislation to update penalties and protect electronic privacy; the petition (accompanied by bill, House, No. 2333) of Sarah K. Peake and others relative to the penalties for the crime of female genital mutilation; the petition (accompanied by bill, House, No. 2334) of Sarah K. Peake and others for legislation to increase small claims court limits; the petition (accompanied by bill, House, No. 2335) of Alice Hanlon Peisch and Rady Mom relative to criminal complaints for failure to comply with certain lead poisoning regulations; the petition (accompanied by bill, House, No. 2336) of Denise Provost and others for legislation to reduce the time within which actions may be taken to recover certain amounts due after a foreclosure; the petition (accompanied by bill, House, No. 2339) of Jeffrey N. Roy, Claire D. Cronin and Paul McMurtry relative to certain judicial procedures; the petition (accompanied by bill, House, No. 2340) of Byron Rushing, Denise Provost and Carlos Gonzalez relative to motor vehicle parking and bicyclist traffic violation appeals; the petition (accompanied by bill, House, No. 2341) of Jeffrey Sánchez and others for legislation to allow children of an adjudicated de-facto parent to be eligible for social security dependent benefits; the petition (accompanied by bill, House, No. 2342) of Angelo M. Scaccia for legislation to establish a penalty for assault upon

sports officials; the petition (accompanied by bill, House, No. 2343) of Angelo M. Scaccia relative to judicial proceedings involving health care proxies; the petition (accompanied by bill, House, No. 2344) of Angelo M. Scaccia relative to limited civil liability for sports officials; the petition (accompanied by bill, House, No. 2345) of Angelo M. Scaccia relative to judicial commitments and the appeal of said commitments; the petition (accompanied by bill, House, No. 2346) of Angelo M. Scaccia relative to the right to counsel in guardianship proceedings; the petition (accompanied by bill, House, No. 2347) of Angelo M. Scaccia for legislation to establish penalties for assaults upon sports officials; the petition (accompanied by bill, House, No. 2349) of Frank I. Smizik and others for legislation to require judicial review of foreclosures on residential mortgages; the petition (accompanied by bill, House, No. 2350) of Theodore C. Speliotis for legislation to require the manual delivery of citations for moving motor vehicle violations; the petition (accompanied by bill, House, No. 2351) of Theodore C. Speliotis relative to the imposition of life sentences for second or subsequent convictions of the crime of rape; the petition (accompanied by bill, House, No. 2352) of Theodore C. Speliotis for legislation to transfer the jurisdiction of the towns of Danvers and Middleton from the Salem District Court to the Peabody District Court; the petition (accompanied by bill, House, No. 2353) of Theodore C. Speliotis relative to the penalties for felony motor vehicle homicide; the petition (accompanied by bill, House, No. 2355) of Paul Tucker and others relative to the definition of arrest warrants; the petition (accompanied by bill, House, No. 2357) of Paul Tucker and others relative to the penalties for the removal of ignition interlock devices; the petition (accompanied by bill, House, No. 2358) of Paul Tucker for legislation to increase the salaries of justices in the judicial branch; the petition (accompanied by bill, House, No. 2489) of Carolyn C. Dykema and others for legislation to improve data collection in the juvenile justice system; the petition (accompanied by bill, House, No. 2791) of William C. Galvin relative to penalties for manufacturing, distributing, dispensing or possessing certain controlled substances; the petition (accompanied by bill, House, No. 3022) of Bruce J. Ayers relative to assistant registers in the Norfolk Probate and Family Court department; the petition (accompanied by bill, House, No. 3023) of Bruce J. Ayers relative to the appointment of an alternate dispute resolution coordinator in Norfolk Probate and Family Court; the petition (accompanied by bill, House, No. 3024) of Christine P. Barber and others that discriminatory land use practices of legislative or regulatory bodies or instrumentalities be

considered unlawful; the joint petition (accompanied by bill, House, No. 3025) of Donald R. Berthiaume, Jr., and others relative to liability of persons in transit in private vehicles rendering care and assistance to persons in need; the petition (accompanied by bill, House, No. 3026) of Donald R. Berthiaume, Jr., Timothy R. Whelan and others relative to retired police cruisers; the petition (accompanied by bill, House, No. 3028) of Paul Brodeur and others relative to providing protection from child enticement; the petition (accompanied by bill, House, No. 3029) of Paul Brodeur and others relative to the penalties for property crimes against elderly or disabled persons; the petition (accompanied by bill, House, No. 3030) of Paul Brodeur and others for legislation to further define abuse and neglect of children; the petition (accompanied by bill, House, No. 3031) of Antonio F. D. Cabral relative to leaving the scene of a traffic accident after causing serious bodily injury; the petition (accompanied by bill, House, No. 3032) of Antonio F. D. Cabral and Robert M. Koczera for legislation to establish the youth court fund; the petition (accompanied by bill, House, No. 3035) of Daniel Cahill and Michelle M. DuBois relative to assaults upon sports officials within the vicinity of athletic facilities; the petition (accompanied by bill, House, No. 3036) of Thomas J. Calter and others relative to civil commitment proceedings for alcohol and substance abuse treatment; the petition (accompanied by bill, House, No. 3038) of Tackey Chan and others relative to operating a motor vehicle while under the influence of intoxicating liquor or drugs; the petition (accompanied by bill, House, No. 3039) of Tackey Chan relative to organized retail crime by 6 or more persons; the petition (accompanied by bill, House, No. 3040) of Karen Murphy relative to imposing penalties on home improvement contractors for certain actions; the petition (accompanied by bill, House, No. 3041) of Nick Collins, Daniel J. Ryan and Linda Dorcena Forry for legislation to require property owners to pay the costs of relocation assistance for tenants ordered to vacate due to violations of the sanitary code; the petition (accompanied by bill, House, No. 3043) of Josh S. Cutler and Patrick M. O'Connor relative to increasing penalties for hit and run motor vehicle accidents; the petition (accompanied by bill, House, No. 3044) of Josh S. Cutler and others relative to the care and custody of drug dependent individuals revived with naloxone; the petition (accompanied by bill, House, No. 3045) of Marjorie C. Decker and others relative to determining the best interest of children in Probate and Family Court decisions; the petition (accompanied by bill, House, No. 3046) of Dawn Freeland relative to universally understandable restroom signs for public

accommodations; the petition (accompanied by bill, House, No. 3048) of Diana DiZoglio and others relative to civil commitment length of treatment for alcohol and substance abuse; the petition (accompanied by bill, House, No. 3049) of Shawn Dooley and Timothy R. Whelan relative to speedy trials for certain elderly persons; the petition (accompanied by bill, House, No. 3051) of Michael J. Finn, Gerard Cassidy and James T. Welch relative to vehicular homicide while under the influence of an intoxicating substance; the petition (accompanied by bill, House, No. 3052) of Michael J. Finn, Gerard Cassidy and James T. Welch for legislation to increase the minimum sentence for conviction of manslaughter while operating a motor vehicle; the joint petition (accompanied by bill, House, No. 3053) of Paul K. Frost, Michael O. Moore and others relative to fines and punishment for committing assault or assault and battery on law enforcement officers while in the performance of their duties; the petition (accompanied by bill, House, No. 3054) of Paul K. Frost and Kate D. Campanale relative to the penalties for assaulting Department of Youth Services employees or employees contracted through said department; the petition (accompanied by bill, House, No. 3055) of Paul Nordberg relative to claims and indemnity procedures; the petition (accompanied by bill, House, No. 3056) of Colleen M. Garry for legislation to increase the penalties for certain motor vehicle registration offenses; the petition (accompanied by bill, House, No. 3057) of Colleen M. Garry relative to penalties for preventing access to certain public roadways or highways; the petition (accompanied by bill, House, No. 3058) of Susan Williams Gifford and George and Debbie Mackertich relative to the penalties for the sale and use of fireworks; the petition (accompanied by bill, House, No. 3059) of Carlos Gonzalez and others for legislation to establish a foreclosure review division of the Superior Court; the petition (accompanied by bill, House, No. 3060) of Kenneth I. Gordon and others relative to civil rights actions of persons under the age of eighteen when the offense was committed; the petition (accompanied by bill, House, No. 3061) of Kathryn Rifkin relative to drunk drivers; the petition (accompanied by bill, House, No. 3062) of Kenneth I. Gordon and others relative to the age of consent in certain criminal prosecutions and civil actions for sexual assault and rape of a child; the petition (accompanied by bill, House, No. 3063) of Sheila C. Harrington, Steven S. Howitt and Jennifer L. Flanagan relative to spousal support payments; the petition (accompanied by bill, House, No. 3064) of Sheila C. Harrington and others relative to the care and protection of children and certain court determinations; the petition

(accompanied by bill, House, No. 3065) of Paul R. Heroux, Kay Khan and Denise Provost relative to penalties for indecent assault and battery on minors under the age fourteen; the petition (accompanied by bill, House, No. 3066) of Paul R. Heroux, Kay Khan and Denise Provost relative to juveniles accused of sexual offenses; the petition (accompanied by bill, House, No. 3067) of Paul R. Heroux, Kay Khan and Denise Provost relative to kidnapping as a sexual offense; the petition (accompanied by bill, House, No. 3068) of Paul R. Heroux and others relative to data collection by the Sex Offender Registry Board; the petition (accompanied by bill, House, No. 3069) of Russell E. Holmes and others relative to the transportation of illegal firearms; the petition (accompanied by bill, House, No. 3070) of Russell E. Holmes, Daniel J. Ryan and Timothy R. Whelan relative to penalties for discharging firearms in residential dwellings; the petition (accompanied by bill, House, No. 3073) of Daniel J. Hunt and Linda Dorcena Forry for legislation to require sex offenders to submit a current color photograph to the sex offender registry; the petition (accompanied by bill, House, No. 3074) of Daniel J. Hunt and Linda Dorcena Forry relative to prohibiting certain disorderly begging or panhandling and providing a penalty for violations; the petition (accompanied by bill, House, No. 3076) of Mary S. Keefe and Daniel M. Donahue relative to penalties for public contractors who have been debarred; the petition (accompanied by bill, House, No. 3080) of John J. Lawn, Jr., relative to private construction contracts and the dissolution of certain liens; the petition (accompanied by bill, House, No. 3081) of David Paul Linsky and others relative to extreme risk protective orders; the petition (accompanied by bill, House, No. 3082) of David Paul Linsky relative to protection from malicious statements made by persons reporting crimes; the petition (accompanied by bill, House, No. 3085) of Christopher M. Markey relative to engaging in high speed chases; the petition (accompanied by bill, House, No. 3086) of Christopher M. Markey relative to notes of contracts and dissolutions of liens; the petition (accompanied by bill, House, No. 3087) of Christopher M. Markey relative to the interception of wire and oral communications; the petition (accompanied by bill, House, No. 3088) of Christopher M. Markey, Sheila C. Harrington and others relative to alimony; the petition (accompanied by bill, House, No. 3089) of Christopher M. Markey relative to the use of community corrections for pre-trial detainees and criminal defendants; the petition (accompanied by bill, House, No. 3091) of Christopher M. Markey relative to care and custody of minor children modification proceedings; the petition (accompanied by bill, House, No. 3094) of

Christopher M. Markey relative to arrests without a warrant of persons on probation; the petition (accompanied by bill, House, No. 3095) of Christopher M. Markey for legislation to provide for certain deductions of sentences for satisfactory conduct of a parolee while on parole; the petition (accompanied by bill, House, No. 3096) of Christopher M. Markey relative to competency for juveniles in certain court proceedings; the petition (accompanied by bill, House, No. 3097) of Christopher M. Markey relative to furnishing alcoholic beverages to persons under twenty-one years of age; the petition (accompanied by bill, House, No. 3101) of Christopher M. Markey relative to the penalties for reckless operation of motor vehicles; the petition (accompanied by bill, House, No. 3102) of Christopher M. Markey and others for an investigation by a special commission (including members of the General Court) to study and evaluate policies related to the juvenile justice system; the petition (accompanied by bill, House, No. 3103) of Joan Meschino, Juana Matias and Bud Williams relative to the appointment of court investigators and the admissibility of certain reports in care and protection cases; the petition (accompanied by bill, House, No. 3104) of Joan Meschino and others relative to court review of case plans involving child custody; the petition (accompanied by bill, House, No. 3105) of Joan Meschino and others relative to the definition of custody in care and protection of children proceedings; the petition (accompanied by bill, House, No. 3106) of Joan Meschino and others for legislation to expedite the reunification of children under temporary custody with family members; the petition (accompanied by bill, House, No. 3107) of Joan Meschino and others relative to the granting of temporary or permanent custody to a parent when the other parent is deemed unfit; the petition (accompanied by bill, House, No. 3108) of Joan Meschino, Bud Williams and Natalie Higgins for legislation to ensure fairness in care and protection proceedings; the petition (accompanied by bill, House, No. 3109) of Joan Meschino and others for legislation to grant the Probate and Family Court Department exclusive jurisdiction to modify or enforce orders awarding legal custody of children; the petition (accompanied by bill, House, No. 3111) of Joan Meschino and others for legislation to protect the interests of children who are subjects of restraining orders; the petition (accompanied by bill, House, No. 3112) of Aaron Michlewitz relative to discharging level 3 sex offenders to homeless shelters; the petition (accompanied by bill, House, No. 3113) of Leonard Mirra, Thomas J. Calter and James R. Miceli relative to the reporting of certain violations relative to the reporting of certain violations and the protection of whistleblowers, so-called; the

petition (accompanied by bill, House, No. 3114) of Bradford Wyatt relative to criminal forfeiture of property; the petition (accompanied by bill, House, No. 3115) of Frank A. Moran and others relative to allowing for pretrial offenders to be eligible for services at offices of community corrections; the petition (accompanied by bill, House, No. 3117) of James J. O'Day and others relative to increasing the penalties for leaving the scene of a motor vehicle accident; the petition (accompanied by bill, House, No. 3118) of Elizabeth A. Poirier and others relative to the interstate corrections compact; the petition (accompanied by bill, House, No. 3119) of Elizabeth A. Poirier and others relative to voluntary consent for abortion services; the petition (accompanied by bill, House, No. 3121) of David M. Rogers and others relative to the duties and composition of the parole board; the petition (accompanied by bill, House, No. 3122) of Byron Rushing and others for legislation to improve the collection and analysis of data relative to traffic stops; the petition (accompanied by bill, House, No. 3123) of Byron Rushing and others for legislation to repeal certain laws; the petition (accompanied by bill, House, No. 3124) of Paul A. Schmid, III and others relative to tort liability for operating off-highway or recreational vehicles that damage or destroy certain field crop products or agricultural property; the petition (accompanied by bill, House, No. 3125) of Jose F. Tosado and others relative to certain restrictions on sex offenders; the petition (accompanied by bill, House, No. 3127) of Chynah Tyler and others relative to mandatory minimum sentences; the petition (accompanied by bill, House, No. 3128) of John C. Velis and Sean Curran for an investigation by a special commission (including members of the General Court) of the feasibility and benefits of the construction of a new Hampden County District courthouse in the city of Springfield; the petition (accompanied by bill, House, No. 3129) of John C. Velis relative to chemical analysis of blood in the event of death or bodily harm to another while operating a motor vehicle; the petition (accompanied by bill, House, No. 3130) of David T. Vieira and Timothy R. Whelan relative to the penalties for providing false information to public safety personnel and causing the unnecessary dispatch of emergency personnel; the petition (accompanied by bill, House, No. 3131) of Joseph F. Wagner and James T. Welch relative to the taking or transmitting of images of crime victims by first responders; the petition (accompanied by bill, House, No. 3132) of Timothy R. Whelan and others relative to pre-trial services; the petition (accompanied by bill, House, No. 3495) of David F. DeCoste and Patrick M. O'Connor for legislation to authorize taxable inhabitants to recover certain litigation expenses; the

petition (accompanied by bill, House, No. 3496) of Michael J. Finn relative to penalties for unauthorized use of unmanned aerial vehicles; the petition (accompanied by bill, House, No. 3497) of Colleen M. Garry for legislation to require blood testing for survivors of motor vehicle accidents or collisions resulting in personal injury or death; the petition (accompanied by bill, House, No. 3499) of Kay Khan and others relative to decriminalizing prostitution; the petition (accompanied by bill, House, No. 3500) of Frank A. Moran and others relative to titles for real estate; the petition (accompanied by bill, House, No. 3501) of Shaunna L. O'Connell, Geoff Diehl and others relative to sex offenders; the petition (accompanied by bill, House, No. 3577) of Bruce J. Ayers for legislation to establish penalties for interfering with aircraft in flight by use of a laser pointer; the petition (accompanied by bill, House, No. 3578) of Marjorie C. Decker and others relative to making firearm owners civilly liable for damages caused by lost or stolen firearms; the petition (accompanied by bill, House, No. 3580) of Colleen M. Garry relative to the penalty for operating a motor vehicle under the influence of alcohol or drugs; the petition (accompanied by bill, House, No. 3581) of Colleen M. Garry for legislation to regulate the use of unmanned aerial vehicles; the petition (accompanied by bill, House, No. 3583) of Paul R. Heroux, Leonard Mirra and Mary S. Keefe for legislation to remove youthful offenders and juveniles from the definition of sex offender; the petition (accompanied by bill, House, No. 3585) of Mary S. Keefe and others for legislation to establish uniform standards for state and county correctional facilities regarding entrance of cell procedures; the petition (accompanied by bill, House, No. 3587) of Kay Khan relative to the petitioning of district courts for assisted outpatient treatment of individuals; the petition (accompanied by bill, House, No. 3588) of Sharon Stotsky-Hilman relative to valuing professional practices at fair market value in divorce proceedings; the petition (accompanied by bill, House, No. 3589) of David M. Rogers and others establishing a right to counsel in certain eviction cases; the petition (accompanied by bill, House, No. 3590) of David M. Rogers and others relative to requiring audiovisual recordings of certain police interrogations; the petition (accompanied by bill, House, No. 3591) of John H. Rogers and others relative to police use of epinephrine autoinjectors; the petition (accompanied by bill, House, No. 3649) of Mike Connolly and others relative to consent for abortions for persons less than eighteen years of age; the petition (accompanied by bill, House, No. 3683) of Timothy R. Whelan and others relative to penalties for neglectful dog ownership; the petition (accompanied by bill, House, No. 3721) of John J.

Lawn, Jr. and others relative to liens on certain construction contracts; the petition (accompanied by bill, House, No. 3778) of Anne Furtado relative to the calculation of alimony; the petition (accompanied by bill, House, No. 3812) of Timothy R. Whelan, Paul Tucker and others relative to trafficking carfentanil or any salt or derivative thereof; the petition (accompanied by bill, House, No. 3944) of Shaunna L. O'Connell and others relative to access of level 1 sex offender information by the Department of Early Education and Care, pre-kindergarten schools and certain child care programs or providers; the petition (accompanied by bill, House, No. 3987) of Cara Veremko for legislation to establish an appeals process for decisions by clerk-magistrates; and the petition (accompanied by bill, House, No. 4118) of Carolyn C. Dykema relative to juvenile bail notification, reports recommending the accompanying order (House, No. 4874) ought to be adopted.

For the committee,

CLAIRE D. CRONIN.

HOUSE No. 4874

The Commonwealth of Massachusetts

House of Representatives, August 9, 2018.

1 *Ordered,* That the committee on The Judiciary be authorized to sit during a recess of the
2 General Court to make an investigation and study of House documents numbered 45, 46, 48, 49,
3 50, 51, 52, 53, 54, 706, 708, 709, 710, 711, 712, 713, 714, 715, 717, 719, 720, 721, 722, 723,
4 724, 726, 727, 729, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 743, 744, 746, 747, 748,
5 749, 751, 757, 758, 759, 761, 762, 763, 764, 765, 766, 768, 769, 770, 771, 772, 773, 775, 776,
6 777, 778, 779, 780, 781, 782, 784, 786, 787, 788, 789, 790, 791, 792, 796, 797, 798, 799, 800,
7 801, 802, 803, 804, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 822, 823,
8 824, 825, 826, 827, 828, 829, 830, 833, 834, 836, 837, 838, 840, 841, 842, 844, 845, 846, 847,
9 848, 849, 850, 851, 852, 855, 856, 857, 858, 859, 861, 862, 864, 865, 866, 867, 868, 870, 871,
10 872, 876, 877, 878, 880, 881, 882, 887, 889, 890, 891, 892, 893, 894, 896, 897, 898, 899, 900,
11 901, 902, 903, 904, 906, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922,
12 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 934, 935, 936, 937, 938, 939, 942, 944, 945,
13 946, 947, 949, 950, 951, 952, 954, 955, 956, 957, 958, 959, 960, 961, 962, 964, 966, 968, 970,
14 971, 972, 973, 974, 975, 976, 977, 978, 979, 981, 982, 983, 984, 985, 986, 987, 991, 992, 993,

15 994, 995, 996, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2262, 2264, 2265, 2266,
16 2267, 2268, 2270, 2271, 2272, 2273, 2275, 2276, 2279, 2280, 2281, 2282, 2283, 2284, 2285,
17 2286, 2287, 2288, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301,
18 2302, 2303, 2304, 2305, 2306, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319,
19 2320, 2321, 2322, 2324, 2325, 2326, 2327, 2328, 2329, 2331, 2332, 2333, 2334, 2335, 2336,
20 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2349, 2350, 2351, 2352, 2353, 2355,
21 2357, 2358, 2489, 2791, 3022, 3023, 3024, 3025, 3026, 3028, 3029, 3030, 3031, 3032, 3035,
22 3036, 3038, 3039, 3040, 3041, 3043, 3044, 3045, 3046, 3048, 3049, 3051, 3052, 3053, 3054,
23 3055, 3056, 3057, 3058, 3059, 3060, 3061, 3062, 3063, 3064, 3065, 3066, 3067, 3068, 3069,
24 3070, 3073, 3074, 3076, 3080, 3081, 3082, 3085, 3086, 3087, 3088, 3089, 3091, 3094, 3095,
25 3096, 3097, 3101, 3102, 3103, 3104, 3105, 3106, 3107, 3108, 3109, 3111, 3112, 3113, 3114,
26 3115, 3117, 3118, 3119, 3121, 3122, 3123, 3124, 3125, 3127, 3128, 3129, 3130, 3131, 3132,
27 3495, 3496, 3497, 3499, 3500, 3501, 3539, 3577, 3578, 3580, 3581, 3583, 3585, 3587, 3588,
28 3589, 3590, 3591, 3649, 3671, 3683, 3721, 3778, 3812, 3870, 3944, 3987 and 4118, relative to
29 the judiciary.

30 Said committee shall report to the General Court the results of its investigation and study
31 and its recommendations, if any, together with drafts of legislation necessary to carry such
32 recommendations into effect, by filing the same with the Clerk of the House of Representatives
33 on or before December 31, 2018.