

JOURNAL OF THE HOUSE.

Monday, January 23, 2017.

Met according to adjournment at eleven o'clock A.M., in an Informal Session, with Mr. Donato of Medford in the Chair (having been appointed by the Speaker, under authority conferred by Rule 5, to perform the duties of the Chair).

Prayer was offered by Father Rick Walsh of the Paulist Center of Boston, Chaplain of the House, as follows:

God of the Hopeful, God of the Courageous, we pray today for the membership of our House of Representatives. The Commonwealth of Massachusetts rejoices today as our modern day Patriots have become the first NFL team to ever play in nine Super Bowls. This week we also remember and celebrate Your spirit of hope and courage that enabled a young patriot, a Boston bookseller to lead a group of men and to travel hundreds of miles in December of 1775. Colonel Henry Knox arrived back in Cambridge on January 24, 1776 after he managed to secure dozens of cannons from Fort Ticonderoga and transported them using 40 sleds and dozens of teams of oxen over ice-covered lakes and snow covered woodland of New York and Massachusetts. In a few weeks' time, those cannons caused the British to evacuate the city of Boston, giving hope to those who sought freedom. May the tremendous efforts of this early, young patriot, who overcame great odds, inspire our legislators to not give up hope as they begin their difficult task of working together in committees and as teammates to secure the blessings of liberty for which Henry Knox and his companions labored so hard. May God continue to bless our Commonwealth.

Prayer.

At the request of the Chair (Mr. Donato), the members, guests and employees joined with him in reciting the pledge of allegiance to the flag.

Pledge of allegiance.

Appointment to the Metropolitan Beaches Commission.

The Speaker announced that he had appointed Representative Meschino of Hull to serve on the Commission on the Future of the Metropolitan Beaches established (under Section 70 of Chapter 3 of the General Laws) to conduct an annual review of the state of metropolitan beaches which shall include a comprehensive study examining the existing maintenance, operational and infrastructure needs for those beaches including, but not limited to, any security and capital-intensive repairs necessary to ensure future recreational use of those beaches.

Metropolitan Beaches Commission.

Order.

The following order (filed this day with the Clerk by Mr. DeLeo of Winthrop) was considered forthwith, under suspension of the rules, on motion of Mr. Kafka of Stoughton, as follows:

Ordered, That, there shall be a temporary committee on Rules on the part of the House to consist of the members of the 190th General Court who were members of the Rules committee at the end of the

Temporary Rules committee.

Temporary Rules committee.

189th General Court, provided that appointments made to such committee shall not be subject to the provisions of House Rules 18 and 18A; and provided further that when constituted in such a manner said committee shall be authorized to perform the duties of the committee on Rules of the House.

The temporary committee on Rules on the part of the House shall be authorized to meet jointly with the temporary committee on Rules on the part of the Senate; and, when constituted in such manner, shall be authorized to perform the duties of the committees on Rules of the two branches, acting concurrently.

The temporary committee on Rules shall be authorized to utilize joint and House committee resources of the various committees having expertise in the subjects referred to them.

The temporary committee on Rules shall cease to exist upon the appointment of the permanent committee on Rules.

Reports.

Supplier diversity, etc. program.

The annual report of the Division of Capital Asset Management and Maintenance (under Section 6 of Chapter 7C of the General Laws) submitting its Supplier Diversity – Affirmative Marketing Program for Design and Construction report for the fiscal year 2016 [copies of said report were forwarded to the committees on Ways and Means and State Administration and Regulatory Oversight]; and

Worcester District Attorney,— wiretaps.

A report of the District Attorney of Worcester County (under the provisions of Section 99 of Chapter 272 of the General Laws) submitting a report relative to wiretaps for the calendar year 2016;

Severally were placed on file.

Paper from the Senate.

The following order was adopted, in concurrence:

State of the State address.

Ordered, That a convention of the two branches be held at a half past six o'clock P.M., on Tuesday, January 24, 2017, for the purpose of receiving such communication as the Governor, Charles D. Baker may be pleased to make to them relating to the concerns of the Commonwealth.

Recess.

Recess.

At twenty-eight minutes before the twelve o'clock noon, on motion of Mrs. Poirier of North Attleborough (Mr. Donato of Medford being in the Chair), the House recessed subject to the call of the Chair; and at eighteen minutes before six o'clock P.M., the House was called to order with Mr. Donato in the Chair.

Petition.

Public officials,— compensation.

Representative DeLeo of Winthrop and Senator Rosenberg presented a joint petition (subject to Joint Rule 12) of Robert A. DeLeo and Stanley C. Rosenberg relative to the compensation of public officials; and the same was referred, under Rule 24, to the temporary committee on Rules.

Mr. Galvin of Canton, for the temporary committee on Rules and the temporary committees on Rules of the two branches, acting concurrently, then reported recommending that Joint Rule 12 be suspended. Under suspension of the rules, on motion of Mr. Cusack of Braintree, the report was considered forthwith. Joint Rule 12 was suspended; and the petition (accompanied by bill) was referred to the temporary committee on Ways and Means. Sent to the Senate for concurrence in the suspension of Joint rule 12.

Recommendations for Legislation.

Recommendations of state officers, departments, etc., filed in the Office of the Clerk previously to five o'clock in the afternoon of Wednesday, November 2, 2016 (under the provisions of Section 33 of Chapter 30 of the General Laws) (as most recently amended by Chapter 165 of the Acts of 1995), severally were referred, under Rule 24, as follows:

Recommendations of the Auditor of the Commonwealth (House, AUDITOR. No. 3):

So much as relates to improving oversight of state government and access to certain tax returns and related tax records (accompanied by bill, House, No. 5),— **to the committee on Revenue;**

So much as relates to reconciling inconsistent statutory audit schedules (accompanied by bill, House, No. 4);

So much as relates to improving the internal controls within state agencies (accompanied by bill, House, No. 6); and

So much as relates to modernizing state auditing (accompanied by bill, House, No. 7),— **Severally to the committee on State Administration and Regulatory Oversight.**

Recommendations of the Massachusetts Gaming Commission (House, No. 8):

So much as relates to horse racing and wagering (accompanied by bill, House, No. 9),— **to the committee on Consumer Protection and Professional Licensure;**

So much as relates to enabling municipal and regional planning agency employees to fully participate in gaming policy advisory committees (accompanied by bill, House, No. 10),— **to the committee on Economic Development and Emerging Technologies.**

Recommendations of the office of the Inspector General (House, INSPECTOR GENERAL. No. 11):

So much as relates to higher education boards of trustees (accompanied by bill, House, No. 12),— **to the committee on Higher Education;**

So much as relates to tax returns (accompanied by bill, House, No. 15),— **to the committee on Revenue;**

So much as relates to Chapter 30B (accompanied by bill, House, No. 13); and

So much as relates to Chapter 30B notifications (accompanied by bill, House, No. 16),— **severally to the committee on State Administration and Regulatory Oversight;**

So much as relates to disability placards (accompanied by bill, House, No. 14),— **to the committee on Transportation.**

PUBLIC
EMPLOYEE
RETIREMENT
COMMISSION.

Recommendations of the Public Employee Retirement Administration Commission (House, No. 17):

So much as relates to repealing provisions of law relative to the accruing of creditable service for certain employees seventy years of age or older (accompanied by bill, House, No. 18);

So much as relates to providing for continuing education credits flexibility for retirement board members (accompanied by bill, House, No. 19); and

So much as relates to further regulating the law prohibiting retirement allowances based upon concealed or misreported salaries (accompanied by bill, House, No. 20),— **severally to the committee on the Public Service.**

TEACHERS'
RETIREMENT
BOARD.

Recommendations of the Teachers' Retirement Board (House, No. 21):

So much as relates to the forfeiture of pension upon conviction of child pornography and other offenses (accompanied by bill, House, No. 22),— **to the committee on the Public Service.**

DEPARTMENT
OF THE STATE
TREASURER
AND RECEIVER
GENERAL.

Recommendations of the Department of the State Treasurer (House, No. 23):

So much as relates to financial literacy (accompanied by bill, House, No. 40),— **to the committee on the Children, Families and Persons with Disabilities;**

So much as relates to civil violations of certain alcoholic beverage laws (accompanied by bill, House, No. 24);

So much as relates to enhancing Alcoholic Beverages Control Commission background checks (accompanied by bill, House, No. 25);

So much as relates to online lottery (accompanied by bill, House, No. 26);

So much as relates to lottery compliance investigations (accompanied by bill, House, No. 27); and

So much as relates to Keno licenses (accompanied by bill, House, No. 28),— **severally to the committee on Consumer Protection and Professional Licensure;**

So much as relates to life insurance proceeds (accompanied by bill, House, No. 34);

So much as relates to the deposit of public monies (accompanied by bill, House, No. 36); and

So much as relates to surety bonds (accompanied by bill, House, No. 39),— **severally to the committee on Financial Services;**

So much as relates to student debt (accompanied by bill, House, No. 41),— **to the committee on Higher Education;**

So much as relates to enhancing consumer protection with respect to unclaimed property (accompanied by bill, House, No. 35),— **to the committee on the Judiciary;**

So much as relates to explosive bonds (accompanied by bill, House, No. 37),— **to the committee on Public Safety and Homeland Security;**

So much as relates to the SMART Plan (accompanied by bill, House, No. 29);

So much as relates to life insurance proceeds (accompanied by bill, House, No. 31);

So much as relates to the Massachusetts State Employees Retirement System (accompanied by bill, House, No. 32); and

So much as relates to retirement benefits (accompanied by bill, House, No. 33),— **severally to the committee on the Public Service;** and

So much as relates to the 401(k) CORE program (accompanied by bill, House, No. 320),— **to the committee on State Administration and Regulatory Oversight;** and

So much as relates to motor vehicles and aircraft (accompanied by bill, House, No. 38),— **to the committee on Transportation.**

Recommendations of the Commission on Uniform State Laws (House, No. 42):

So much as relates to making amendments to the Uniform Commercial Code covering provisions dealing with negotiable instruments and bank deposits and collections (accompanied by bill, House, No. 44),— **to the committee on Financial Services;**

So as relates to making uniform the law regarding trade secrets (accompanied by bill, House, No. 43);

So much as relates to adopting the Uniform Assignment of Rents Act (accompanied by bill, House, No. 45);

So much as relates to renaming the Uniform Fraudulent Transfer Act and to make other amendments thereto (accompanied by bill, House, No. 46);

So as relates to the Uniform Child-Custody Jurisdiction and Enforcement Act (accompanied by bill, House, No. 47); and

So much as relates to revising the Uniform Arbitration Act for commercial disputes (accompanied by bill, House, No. 48);

So much as relates to making uniform certain aspects of mediation (accompanied by bill, House, No. 49);

So much as relates to establishing uniform collaborative law (accompanied by bill, House, No. 50);

So much as relates to revising the law recognizing foreign country money judgments (accompanied by bill, House, No. 51);

So much as relates to renaming the Uniform Fraudulent Transfer Act and making other amendments thereto (accompanied by bill, House, No. 52);

So much as relates to the Uniform Real Property Electronic Recording Act (accompanied by bill, House, No. 53); and

So much as relates to the Uniform Electronic Legal Material Act (accompanied by bill, House, No. 54),— **severally to the committee on the Judiciary.**

Severally sent to the Senate for concurrence.

COMMISSION
ON UNIFORM
STATE LAWS.

Petitions.

Petitions (deposited with the Clerk previously to five o'clock in the afternoon on Friday, January 20, 2017) were presented and they were severally referred, under Rule 24 and Joint Rule 13, as follows:

By Mr. Ashe of Longmeadow, a petition (accompanied by bill, House, No. 75) of Brian M. Ashe, Anne M. Gobi and Denise Provost for legislation to provide that persons diagnosed with familial dysautonomia disorder receive certain services from the Department of Developmental Services.

By Ms. Barber of Somerville, a petition (accompanied by bill, House, No. 1952) of Christine P. Barber and others relative to recovered amounts of child support obligations.

By Mr. Barrows of Mansfield, a petition (accompanied by bill, House, No. 77) of F. Jay Barrows and others for legislation to establish additional mandated reporters for the purposes of the protection and care of children.

By Representative Barrows of Mansfield and Senator Timilty, a joint petition (accompanied by bill, House, No. 76) of F. Jay Barrows (by vote of the town) that the town of Foxborough be authorized to establish additional mandated reporters for the purposes of the protection and care of children.

By Mr. Boldyga of Southwick, a petition (accompanied by bill, House, No. 78) of Nicholas A. Boldyga and Donald F. Humason, Jr., relative to reporting requirements of public benefit recipients.

By the same member, a petition (accompanied by bill, House, No. 79) of Nicholas A. Boldyga and Donald F. Humason, Jr., relative to requiring drug tests to screen individuals who apply for transitional assistance.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 80) of Linda Dean Campbell and others relative to the establishment of an abuse registry for certain caretakers of persons with intellectual or developmental disabilities.

By Mr. Cassidy of Brockton, a petition (accompanied by bill, House, No. 81) of Gerard Cassidy and others for legislation to provide for insurance coverage for vision screening for children.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 82) of Tackey Chan, James M. Murphy and Paul Brodeur for legislation to provide an income tax exemption for families caring for their elderly relatives at home.

By Representatives Cronin of Easton and Brodeur of Melrose, a petition (accompanied by bill, House, No. 83) of Claire D. Cronin, Paul Brodeur and others for legislation to require family child care licensees to disclose when such licensees are not covered by liability insurance.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 1953) of Mark J. Cusack and others for legislation to support the transition to adult services for persons with disabilities.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 84) of Marjorie C. Decker and others that the Department of Transitional Assistance administer a rental and mortgage arrearage program for certain low-income households.

By the same member, a petition (accompanied by bill, House, No. 85) of Marjorie C. Decker and others relative to the well being and care of a children and aid to parents with dependent children.

By the same member, a petition (accompanied by bill, House, No. 2796) of Marjorie C. Decker and others relative to providing child care assistance to homeless families.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 86) of James J. Dwyer for legislation to include persons with disabilities under the Health Disparities Council.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 1954) of Carolyn C. Dykema and others for legislation to establish a voluntary training program in best practices for the care of individuals with intellectual and developmental disabilities.

By Representatives Farley-Bouvier of Pittsfield and Vega of Holyoke, a petition (accompanied by bill, House, No. 87) of Tricia Farley-Bouvier, Aaron Vega and others relative to establishing the Massachusetts foster care review office.

By Representatives Farley-Bouvier of Pittsfield and Vega of Holyoke, a petition (accompanied by bill, House, No. 1955) of Tricia Farley-Bouvier, Aaron Vega and others for legislation to establish a bill of rights for foster parents.

By Mrs. Ferguson of Holden, a petition (accompanied by resolve, House, No. 1956) of Kimberly N. Ferguson and others for an investigation by a special commission known as the Brain Injury Commission (including members of the General Court) to review data concerning the epidemiology of brain injuries.

By Mr. Frost of Auburn, a petition (accompanied by bill, House, No. 88) of Paul K. Frost and F. Jay Barrows relative to providing low interest loans to families with children suffering from terminal illnesses.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 89) of William C. Galvin relative to special education costs.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 1957) of Sean Garballey and others relative to the use and reporting of living arrangements of certain minors under the care of the Department of Children and Families.

By the same member, a petition (accompanied by bill, House, No. 1958) of Sean Garballey and others for legislation to change the name of the Disabled Persons Protection Commission to the commission for the protection of persons with disabilities and updating the terminology and investigative practices related to the protection of persons with disabilities.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 1959) of Denise C. Garlick and others relative to the care of children, adults and families with complex medical conditions and special health care needs.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 90) of Colleen M. Garry and Keiko M. Orrall relative to establishing paternity and establishing uniform procedures for providing information to mothers and certain fathers regarding the benefits and responsibilities of parentage.

By the same member, a petition (accompanied by bill, House, No. 1960) of Colleen M. Garry that the Executive Office of Health and Human Services conduct a study relative to the distribution of nonprofit group homes throughout the Commonwealth.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 1961) of Thomas A. Golden, Jr., and others relative to the suspension of benefits by the Department of Transitional Assistance for persons convicted of certain crimes against the person.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 91) of Carlos Gonzalez and others for legislation to create a self-employment assistance allowance to promote independence for needy families receiving transitional assistance.

By the same member, a petition (accompanied by bill, House, No. 92) of Carlos Gonzalez, Rady Mom and Bud Williams for legislation to establish an office of youth development within the Executive Office of Health and Human Services.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 93) of Danielle W. Gregoire and others for legislation to prohibit the use of procedures

which cause physical pain or deny a reasonable humane existence to persons with disabilities.

By the same member, a petition (accompanied by bill, House, No. 94) of Danielle W. Gregoire and James B. Eldridge for legislation to require the Department of Transitional Assistance to report on the use of emergency shelter services by families.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 2797) of Russell E. Holmes and Carlos Gonzalez relative to establishing a permanent commission on the social status of men and boys of color.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 95) of Steven S. Howitt, Joseph W. McGonagle, Jr., and Sheila C. Harrington relative to at-risk children and their proper placement.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1962) of Bradley H. Jones, Jr., and others for an investigation by the Department of Children and Families of launching a foster parent recruitment campaign.

By the same member, a petition (accompanied by bill, House, No. 1963) of Bradley H. Jones, Jr., and others relative to the definitions of child abuse and child neglect in Department of Children and Families regulations.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 96) of Louis L. Kafka relative to the tuition of children under the control of the Department of Transitional Assistance living in family shelters.

By the same member, a petition (accompanied by bill, House, No. 97) of Louis L. Kafka and William C. Galvin relative to education or training activities for purposes of meeting the Department of Transitional Assistance work requirement for applicants seeking certain master's degrees.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 98) of Kay Khan and others relative to persons with intellectual or developmental disabilities.

By Messrs. Kulik of Worthington and Donato of Medford, a petition (accompanied by bill, House, No. 99) of Stephen Kulik and others relative to providing standards for in-home parent coaching.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 2798) of John J. Lawn, Jr., and others relative to the placement of children.

By Mr. Lewis of Framingham, a petition (accompanied by bill, House, No. 100) of Jack Lewis and others for legislation to establish a system for tracking the unmet service needs of persons with developmental disabilities.

By the same member, a petition (accompanied by bill, House, No. 2799) of Jack Lewis, Carlos Gonzalez and Natalie Higgins for legislation to establish a program to enable and support youth who are unaccompanied and without a guardian.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 101) of Jay D. Livingstone and others relative to the development of a common application portal for state-administered needs-based benefits and services.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 102) of Marc T. Lombardo and others for legislation to require proof of residency for public benefits.

By the same member, a petition (accompanied by bill, House, No. 103) of Marc T. Lombardo and others relative to eligibility for certain entitlement programs.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 1964) of James J. Lyons, Jr., and Shaunna L. O'Connell for an investigation by an independent commission (including members of the General Court) on a certain case before the Department of Children and Families regarding Justina Pelletier.

By the same member, a petition (accompanied by bill, House, No. 1965) of James J. Lyons, Jr., and David F. DeCoste relative to residency verification for persons seeking certain benefits from the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1966) of James J. Lyons, Jr., that public benefits only be received by individuals who are residents of the Commonwealth and have proper verifiable documents or identification from their country of origin.

By Messrs. McKenna of Webster and DeCoste of Norwell, a petition (accompanied by bill, House, No. 104) of Joseph D. McKenna, David F. DeCoste and others relative to the rights of foster parents.

By Ms. Meschino of Hull, a petition (accompanied by bill, House, No. 2800) of Joan Meschino and others for legislation to require the Department of Children and Families to provide notice to counsel of changes in a child's or a young adult's placement and other events.

By Mrs. O'Connell of Taunton, a petition (accompanied by bill, House, No. 107) of Shaunna L. O'Connell and others for an investigation by a special commission (including members of the General Court) to study the child welfare system in the Commonwealth.

By Representatives O'Connell of Taunton and Diehl of Whitman, a petition (accompanied by bill, House, No. 106) of Shaunna L. O'Connell, Geoff Diehl and others relative to the use of direct cash assistance funds held on an electronic benefit transfer card or access device in a state other than the Commonwealth or a bordering state.

By Representative O'Connell of Taunton and Senator Fattman, a joint petition (accompanied by bill, House, No. 105) of Shaunna L. O'Connell, Ryan C. Fattman and others relative to strengthening public assistance programs.

By the same members, a joint petition (accompanied by bill, House, No. 108) of Shaunna L. O'Connell, Ryan C. Fattman and others relative to the immigration status of persons applying for assistance from the Commonwealth.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 1967) of James J. O'Day and others relative to the administration of the personal care attendant program by the Division of Medical Assistance.

By the same member, a petition (accompanied by bill, House, No. 2801) of James J. O'Day and Daniel M. Donahue relative to granting provisional social worker licenses under an alternative method of examining competency.

By the same member, a petition (accompanied by bill, House, No. 2802) of James J. O'Day and others relative to background checks on foster parents.

By the same member, a petition (accompanied by bill, House, No. 2803) of James J. O'Day and others relative to the safety and security of social workers employed by the Department of Children and Families.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 109) of Elizabeth A. Poirier, Mathew Muratore and Alan Silvia that the Department of Social Services be authorized to retain certain information to assist in risk and safety assessments of children and families.

By the same member, a petition (accompanied by bill, House, No. 110) of Elizabeth A. Poirier and others relative to continuously monitoring the entrances, exits and common areas of all facilities operated under the authority of the Department of Mental Health and the Department of Developmental Services.

By the same member, a petition (accompanied by bill, House, No. 111) of Elizabeth A. Poirier and Mathew Muratore relative to the licensure and regulation of au pair and nanny agencies by the Office of Child Care Services.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 112) of Denise Provost and others for the establishment of a permanent commission on the status of people with disabilities.

By the same member, a petition (accompanied by bill, House, No. 113) of Denise Provost and others for the inclusion of individuals with disabilities within civil rights protections and nondiscrimination protections.

By the same member, a petition (accompanied by bill, House, No. 114) of Denise Provost and others relative to services for homeless individuals and families receiving assistance under the program of emergency aid to elders, disabled and children.

By the same member, a petition (accompanied by bill, House, No. 115) of Denise Provost and others for legislation to develop housing plans for families with minor children that are being evicted from publicly subsidized housing.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 116) of Jeffrey N. Roy and others for legislation to establish a student loan repayment program for human service workers.

By Mr. Rushing of Boston, a petition (accompanied by bill, House, No. 2804) of Byron Rushing and others for legislation to ensure equal access to services for certain residents of the Commonwealth, notwithstanding alienage or immigration status.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 2805) of Angelo M. Scaccia for legislation to establish an independent office of quality assurance for mentally disabled persons.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 117) of John W. Scibak, Michelle M. DuBois and Angelo J. Puppolo, Jr., relative to the payment of funeral expenses for certain persons.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 118) of Thomas M. Stanley for legislation to authorize the Executive Office of Health and Human Services to conduct a feasibility study relative to establishing a fairness rule that would provide a more equitable distribution of nonprofit group homes throughout the Commonwealth.

By Representative Tucker of Salem and Senator Lovely, a joint petition (accompanied by bill, House, No. 1968) of Paul Tucker, Joan B. Lovely and others for legislation to establish a permanent commission on the status of children and youth.

By Ms. Tyler of Boston, a petition (accompanied by resolve, House, No. 119) of Chynah Tyler and others for an investigation by a special commission (including members of the General Court) relative to gender responsive programming for juvenile justice system involved girls.

By the same member, petition (accompanied by bill, House, No. 120) of Chynah Tyler and others for the establishment of a permanent commission (including members of the General Court) on the social status of Black men and boys.

By the same member, a petition (accompanied by bill, House, No. 121) of Chynah Tyler and others relative to preventing funds deposited in children's savings accounts from counting against cash assistance benefits.

By Representative Ultrino of Malden and Senator Eldridge, a joint petition (accompanied by bill, House, No. 1969) of Steven Ultrino, James B. Eldridge and others for an investigation by a special commission (including members of the General Court) of anti-poverty strategies aimed at reducing chronic, multi-generational family poverty.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 3463) of Aaron Vega and others relative to certain behavioral health coverage for persons under twenty-one years of age.

By Mr. Williams of Springfield, a petition (accompanied by bill, House, No. 122) of Bud Williams and others for legislation to establish an office of youth development within the Executive Office of Health and Human Services.

Severally to the committee on Children, Families and Persons with Disabilities.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 123) of James M. Cantwell, Lori A. Ehrlich and Denise Provost relative to the approval by planning boards of subdivision plans in cities and towns.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 1970) of Gailanne M. Cariddi and others relative to certain business entities registered with the Secretary of the Commonwealth and in good standing.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 124) of Tackey Chan relative to allowing stores and shops to open on holidays.

By the same member, a petition (accompanied by bill, House, No. 125) of Tackey Chan and others relative to the establishment of an interagency council to address inequality, promote opportunity and end poverty.

By Mr. Crighton of Lynn, a petition (accompanied by bill, House, No. 1971) of Brendan P. Crighton and others relative to the establishment of community benefit districts in cities and towns.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 1972) of Ann-Margaret Ferrante, Jason M. Lewis and Sean Garballey for legislation to establish an office of Massachusetts main streets to promote and protect the downtown and commercial districts within the Commonwealth.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 126) of Colleen M. Garry and Paul Brodeur for legislation to authorize retail stores to open during holidays.

By Representative Honan of Boston and Senator Forry, a joint petition (accompanied by bill, House, No. 127) of Kevin G. Honan and others relative to the regulation of location, dimensions or design of accessory dwelling units.

By Representative Honan of Boston and Senator Forry, a joint petition (accompanied by bill, House, No. 128) of Kevin G. Honan and others relative to smart growth housing production.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 2806) of Daniel J. Hunt and Bud Williams relative to industrial development finance authorities.

By Messrs. Rushing of Boston and Connolly of Cambridge, a petition (accompanied by bill, House, No. 3543) of Byron Rushing, Mike Connolly and others for legislation to establish the Massachusetts infrastructure bank.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 129) of William M. Straus for legislation to require that rebates on retail sales be made at the time of such purchases.

By Mr. Tosado of Springfield, a petition (accompanied by bill, House, No. 2807) of Jose F. Tosado and others for legislation to authorize the Department of Transitional Assistance to develop a pilot program to facilitate, encourage and support the ability of low-income residents of the city of Springfield to enter the workforce and reduce the need for public benefit programs.

Severally to the committee on Community Development and Small Businesses.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 130) of James Arciero relative to assertions of patent infringement made in bad faith.

By the same member, a petition (accompanied by bill, House, No. 2808) of James Arciero relative to continuing education requirements for chiropractors.

By the same member, a petition (accompanied by bill, House, No. 2809) of James Arciero for legislation to authorize chiropractic students to practice under the direct supervision of a licensed chiropractor.

By Mr. Ashe of Longmeadow, a petition (accompanied by bill, House, No. 131) of Brian M. Ashe and others for legislation to further regulate the practice of sheet metal work.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 132) of Bruce J. Ayers for legislation to prohibit the practice of body piercing, so-called, unless licensed by the Department of Public Health.

By the same member, a petition (accompanied by bill, House, No. 3464) of Bruce J. Ayers and William Driscoll relative to the civilian certification of military medical personnel.

By Ms. Barber of Somerville, a petition (accompanied by bill, House, No. 1973) of Christine P. Barber and others for legislation to mandate domestic violence and sexual assault awareness education for aestheticians, barbers, cosmetologists, electrologists, hairdressers, manicurists and massage therapists.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 133) of Jennifer E. Benson and Kate Hogan relative to public accountancy.

By the same member, a petition (accompanied by bill, House, No. 134) of Jennifer E. Benson and others relative to removing fees for security freezes and disclosures of consumer credit reports.

By the same member, a petition (accompanied by bill, House, No. 2810) of Jennifer E. Benson relative to the examination and testing of automated retail check-out systems.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 2811) of Paul Brodeur and others relative to debt collection.

By the same member, a petition (accompanied by bill, House, No. 2812) of Paul Brodeur and Jason M. Lewis relative to licensing of swimming pool construction and installation work and swimming pool maintenance and repair work.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 135) of Daniel Cahill relative to the conducting of an online lottery by the State Lottery Commission.

By Representative Calter of Kingston and Senator deMacedo, a joint petition (accompanied by bill, House, No. 136) of Thomas J. Calter and others for legislation to require learners or apprentices employed by a journeyman electrician to be registered with the Division of Apprentice Training.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 137) of James M. Cantwell and others relative to telemarketing solicitation.

By the same member, a petition (accompanied by bill, House, No. 2813) of James M. Cantwell and others relative to the security of personal financial information.

By the same member, a petition (accompanied by bill, House, No. 2814) of James M. Cantwell and others relative to amending certain statutes pertaining to data security breaches and calling for an investigation by a special commission (including members of the General Court) on cybersecurity to assess the various threats across the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 3544) of James M. Cantwell for legislation to establish a board of registration of pet grooming.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 138) of Gailanne M. Cariddi and others for legislation to require transparency in solicitations via telephone and similar devices.

By Mr. Carvalho of Boston, a petition (accompanied by bill, House, No. 139) of Evandro C. Carvalho and others for legislation requiring real estate licensing education to include a fair housing training component.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 141) of Tackey Chan and Rady Mom relative to further regulating storage of alcoholic beverages.

By the same member, a petition (accompanied by bill, House, No. 1974) of Tackey Chan for legislation to establish a board of registration of phlebotomists.

By Representative Chan of Quincy and Senator Keenan, a joint petition (accompanied by bill, House, No. 140) of Tackey Chan, John F. Keenan and others for legislation to provide for the licensing and regulation of drain cleaners.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 2815) of Nick Collins and others relative to the licensing of refrigeration technicians working on residential or light commercial refrigeration systems.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 1975) of Edward F. Coppinger and others relative to the definition of users and intended users in real property appraisal assignments and reports.

By Mr. Crighton of Lynn, a petition (accompanied by bill, House, No. 1976) of Brendan P. Crighton and Marc R. Pacheco for legislation to further regulate business practices between motor vehicle dealers, manufacturers, and distributors.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 142) of Claire D. Cronin and others relative to the commission paid to licensed lottery sales agents.

By the same member, a petition (accompanied by bill, House, No. 143) of Claire D. Cronin and others for legislation to establish fair and reasonable terms for providing diagnostic, service or repair information and services for digital electronic products.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 1977) of Mark J. Cusack for legislation to authorize cities and towns to assess a fee for the sale of a liquor license by a licensee to another licensee.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 144) of Josh S. Cutler and Thomas J. Calter relative to water treatment and wastewater plants and systems.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 3465) of Diana DiZoglio and others relative to domestic violence and sexual assault education for certain licensed occupations.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 145) of Shawn Dooley and others for an investigation by a special commission (including members of the General Court) relative to fairness in liquor licensing.

By the same member, a petition (accompanied by bill, House, No. 146) of Shawn Dooley, Leonard Mirra and Donald R. Berthiaume, Jr., relative to septic system licensing.

By Mr. Durant of Spencer, a petition (accompanied by bill, House, No. 147) of Peter J. Durant and others relative to the performance of electrical work by single family homeowners.

By the same member, a petition (accompanied by bill, House, No. 148) of Peter J. Durant and Joseph D. McKenna relative to insurance requirements for plumbing work on single family homes.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 149) of James J. Dwyer and James M. Cantwell for legislation to require businesses offering travel services to provide consumers with health and safety information relative to international destinations.

By the same member, a petition (accompanied by bill, House, No. 150) of James J. Dwyer relative to exempting certain school stadiums from plumbing regulations.

By Representative Ferguson of Holden and Senator Flanagan, a joint petition (accompanied by bill, House, No. 2816) of Kimberly N. Ferguson and others relative to alcoholic beverage manufacturers' licenses for the sale of malt beverages to be drunk on the premises.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 1978) of Ann-Margaret Ferrante relative to thoroughbred breeding.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 1979) of Michael J. Finn relative to certain appeals of actions of licensing boards or officers of the approval and granting of class 1 dealer licenses.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 151) of Sean Garballey and Anne M. Gobi relative to establishing a board of registration in medical physics.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 1980) of Denise C. Garlick and Steven Ultrino relative to establishing a remediation program for dentists dealing with illness, substance abuse or mental health issues.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 152) of Colleen M. Garry relative to the sale of alcoholic beverages.

By the same member, a petition (accompanied by bill, House, No. 153) of Colleen M. Garry for legislation to restrict sales of certain items and products at flea markets, so-called.

By the same member, a petition (accompanied by bill, House, No. 154) of Colleen M. Garry for legislation to ban robocalls, so-called.

By the same member, a petition (accompanied by bill, House, No. 155) of Colleen M. Garry for legislation to establish the wiring inspector education trust fund.

By the same member, a petition (accompanied by bill, House, No. 156) of Colleen M. Garry relative to the keeping open of a store, shop or facility for the sale or delivery of retail goods directly to consumers on Sundays.

By the same member, a petition (accompanied by bill, House, No. 2817) of Colleen M. Garry and Barbara A. L'Italien (by vote of the town) that the town of Dracut be authorized to grant four additional licenses for the sale of alcoholic beverages to be drunk on the premises.

By the same member, a petition (accompanied by bill, House, No. 3466) of Colleen M. Garry and Barbara A. L'Italien (by vote of the town) for legislation to authorize the town of Dracut to issue an additional license for the sale of all alcoholic beverage not to be drunk on the premises.

By the same member, a petition (accompanied by bill, House, No. 3545) of Colleen M. Garry relative to sonographers and vascular technologists.

By Mr. Gentile of Sudbury, a petition (accompanied by bill, House, No. 157) of Carmine L. Gentile and others relative to the protection of personal identity.

By Ms. Gifford of Wareham, a petition (accompanied by bill, House, No. 1981) of Susan Williams Gifford for legislation to establish a board of registration of phlebotomists.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 158) of Kenneth I. Gordon and others relative to social media consumer privacy protection.

By Representative Gordon of Bedford and Senator Donnelly, a joint petition (accompanied by bill, House, No. 3536) of Kenneth I. Gordon (by vote of the town) for legislation to authorize the town of Burlington to grant six additional licenses for the sale of all alcoholic beverages to be drunk on the premises and two additional licenses for the sale of wines and malt beverages to be drunk on the premises.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 159) of Danielle W. Gregoire for legislation to establish a subsidiary board for veterinary technology under the Board of Registration in Veterinary Medicine.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 160) of Jonathan Hecht and others for legislation to increase transparency and trust in charitable solicitations.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 161) of Bradford R. Hill and Bruce E. Tarr for legislation to require physicians and physicians assistants to certify being trained in eating disorders when applying to renew their licenses.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 162) of Steven S. Howitt and others relative to the retail sale of certain malt beverages.

By the same member, a petition (accompanied by bill, House, No. 163) of Steven S. Howitt relative to out-of-state purchases at auto auctions.

By the same member, a petition (accompanied by bill, House, No. 164) of Steven S. Howitt relative to funeral homes and charitable foundations.

By the same member, a petition (accompanied by bill, House, No. 165) of Steven S. Howitt and John H. Rogers for legislation to prevent the automatic signing up of consumers for products or services.

By the same member, a petition (accompanied by bill, House, No. 166) of Steven S. Howitt, Timothy R. Whelan and Paul R. Heroux relative to the displaying of motor fuel prices based on the method of payment.

By the same member, a petition (accompanied by bill, House, No. 167) of Steven S. Howitt relative to background checks for bidders at auto auctions.

By the same member, a petition (accompanied by bill, House, No. 168) of Steven S. Howitt relative to regulating lottery funding to certain cities and towns.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 2818) of Daniel J. Hunt and others relative to billboard advertising in the Commonwealth.

By the same member, petition (accompanied by bill, House, No. 3467) of Daniel J. Hunt and others relative to certain billboards, signs and advertising devices.

By Mr. Hunt of Sandwich, petition (accompanied by bill, House, No. 3546) of Randy Hunt and others relative to the sale of wines and malt beverages on the premises of certain establishments.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1982) of Bradley H. Jones, Jr., and others for legislation to further regulate debt collection licensure.

By the same member, a petition (accompanied by bill, House, No. 1983) of Bradley H. Jones, Jr., and others relative to membership fees at health clubs for certain physically or medically disabled persons.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 169) of Louis L. Kafka and Josh S. Cutler relative to unsolicited credit cards, checks and vouchers by mail.

By the same member, a petition (accompanied by resolve, House, No. 170) of Louis L. Kafka and others for an investigation by a special commission (including members of the General Court) relative to consumer protections with regard to cemeteries and crematories.

By the same member, a petition (accompanied by bill, House, No. 171) of Louis L. Kafka relative to leased office equipment and destruction of hard drive devices.

By Representatives Khan of Newton and Hunt of Boston, a petition (accompanied by bill, House, No. 2819) of Kay Khan, Daniel J. Hunt and others for legislation to limit fees charged by cashers of checks, drafts or money orders.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 2820) of Peter V. Kocot and others relative to the certification of public health dental practitioners.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 172) of Stephen Kulik and others for legislation to include paving contractors in the laws regulating home improvement contractors.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 174) of Kevin J. Kuros and others for legislation to establish a "second chance" lottery to help address the problem of lottery ticket litter.

By Messrs. Kuros of Uxbridge and Roy of Franklin, a petition (accompanied by bill, House, No. 173) of Kevin J. Kuros, Jeffrey N. Roy and others relative to promoting opportunity in the hospitality industry by further regulating the selling, offering to sell or delivering of alcoholic beverages.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 2821) of John J. Lawn, Jr., and others for legislation to establish standards for medical gas piping systems.

By Mr. Linsky of Natick, a petition (accompanied by bill, House, No. 175) of David Paul Linsky and others relative to business practices between motor vehicle manufacturers, distributors and dealers.

By Mr. Mahoney of Worcester, a petition (accompanied by bill, House, No. 2822) of John J. Mahoney and others for legislation to further regulate alcoholic beverage suppliers sale of brand items.

By the same member, a petition (accompanied by bill, House, No. 2823) of John J. Mahoney and others relative to promoting emerging breweries.

By Mr. Mariano of Quincy, a petition (accompanied by bill, House, No. 1984) of Ronald Mariano and others relative to secondary metals dealings.

By the same member, a petition (accompanied by bill, House, No. 1985) of Ronald Mariano and others for legislation to protect the privacy and security of biometric information.

By Mr. McGonagle of Everett, a petition (accompanied by bill, House, No. 3547) of Joseph W. McGonagle, Jr., for legislation to further regulate the pricing of alcoholic beverages.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 176) of Joseph D. McKenna and others relative to returning liquor license control to cities and towns.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 177) of Paul McMurtry and others relative to notifying automobile lien holders of certain towing and storage costs.

By the same member, a petition (accompanied by bill, House, No. 178) of Paul McMurtry and Jose F. Tosado for legislation to exempt certain pools from certain licensing requirements.

By the same member, a petition (accompanied by bill, House, No. 179) of Paul McMurtry and others for legislation to require that certain pawned items be photographed and cataloged.

By the same member, a petition (accompanied by bill, House, No. 180) of Paul McMurtry and others relative to the identification required for the purchase of alcoholic beverages.

By the same member, a petition (accompanied by bill, House, No. 1986) of Paul McMurtry, John W. Scibak and others for legislation to establish requirements for licensure as an associate home inspector.

By the same member, a petition (accompanied by bill, House, No. 2824) of Paul McMurtry and others for legislation to allow non-profits and charities to purchase alcohol from retail package stores for use at charitable events.

By the same member, a petition (accompanied by bill, House, No. 2825) of Paul McMurtry and others for legislation to provide for provisional licensure for speech-language pathologist or audiologist.

By the same member, a petition (accompanied by bill, House, No. 3468) of Paul McMurtry, Jeffrey N. Roy and Brian M. Ashe relative to complimentary drinking water at establishments serving alcohol.

By the same member, a petition (accompanied by bill, House, No. 3469) of Paul McMurtry and others relative to the privacy of lottery winners.

By the same member, a petition (accompanied by bill, House, No. 3470) of Paul McMurtry, Jeffrey N. Roy and Brian M. Ashe relative to claiming charitable raffle prizes.

By the same member, petition (accompanied by bill, House, No. 3471) of Paul McMurtry, Steven S. Howitt and Bud Williams relative to automatic contract renewals.

By the same member, a petition (accompanied by bill, House, No. 3548) of Paul McMurtry relative to commercial trash disposal fees.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 1987) of Aaron Michlewitz and others relative to the fines for violations by certain alcoholic beverages license holders.

By Mr. Mirra of West Newbury, a petition (accompanied by bill, House, No. 181) of Leonard Mirra and others that the Division of Professional Licensure be directed to amend the Uniform State Plumbing Code and associated regulations to include a category of agricultural buildings and operations.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 1988) of Michael J. Moran relative to reporting requirements for corporations that bring, carry or transport wine, beer or distilled spirits.

By the same member, a petition (accompanied by bill, House, No. 1989) of Michael J. Moran relative to the termination of sales to wholesalers by suppliers of alcoholic beverages.

By the same member, petition (accompanied by bill, House, No. 1990) of Michael J. Moran relative to the application of the remaining provisions of statutes governing the taxation, distribution and sale of alcoholic beverages in cases when certain provisions are deemed unconstitutional.

By the same member, a petition (accompanied by bill, House, No. 1991) of Michael J. Moran relative to the issuance and sale of sports and entertainment tickets.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 1992) of Harold P. Naughton, Jr., and others relative to telecommunications systems contractors and technicians.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 182) of Alice Hanlon Peisch for legislation to regulate transient vendors, hawkers and peddlers.

By the same member, a petition (accompanied by bill, House, No. 183) of Alice Hanlon Peisch and others relative to small brewers of alcoholic beverages.

By the same member, petition (accompanied by bill, House, No. 1993) of Alice Hanlon Peisch relative to the sale of second hand motor vehicles by municipalities.

By the same member, a petition (accompanied by bill, House, No. 1994) of Alice Hanlon Peisch relative to the granting of temporary licenses for the sale of wine, beer and malt liquor at auctions.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 184) of Elizabeth A. Poirier and Mathew Muratore for legislation to prohibit businesses from misrepresenting the geographic location of such businesses in local telephone directories.

By the same member, a petition (accompanied by bill, House, No. 185) of Elizabeth A. Poirier, Mathew Muratore and Paul Tucker relative to providing

consumers with protections from vendors providing retail sales or services in spaces other than fixed building sites.

By the same member, a petition (accompanied by bill, House, No. 186) of Elizabeth A. Poirier and Mathew Muratore for legislation to authorize Jefe Rivera to apply for a certificate B journeyman electrician license.

By the same member, a petition (accompanied by bill, House, No. 187) of Elizabeth A. Poirier and others relative to the sale of children's jewelry.

By the same member, a petition (accompanied by bill, House, No. 188) of Elizabeth A. Poirier, F. Jay Barrows and Mathew Muratore relative to the use of magnetic identification card reader machines when purchasing alcohol.

By the same member, a petition (accompanied by bill, House, No. 2826) of Elizabeth A. Poirier and others relative to registered interior designers.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 189) of Denise Provost and others relative to local control of liquor licenses.

By the same member, a petition (accompanied by bill, House, No. 1995) of Denise Provost and others relative to direct mailings.

By Mr. Puppolo of Springfield, a petition (accompanied by bill, House, No. 190) of Angelo J. Puppolo, Jr. relative to motor vehicle service contracts.

By the same member, a petition (accompanied by bill, House, No. 191) of Angelo J. Puppolo, Jr. relative to notification to licensees of applications for the sale of alcoholic beverages.

By the same member, a petition (accompanied by bill, House, No. 192) of Angelo J. Puppolo, Jr., Brian M. Ashe and Steven S. Howitt relative to the transportation, storage and sale of used bedding.

By the same member, a petition (accompanied by bill, House, No. 193) of Angelo J. Puppolo, Jr., Brian M. Ashe and James J. Dwyer relative to the awarding of sheet metal work contracts.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 194) of Jeffrey N. Roy, Richard J. Ross and Paul McMurtry relative to inducements in the purchase and sale of alcoholic beverages.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 1996) of Angelo M. Scaccia for legislation to provide for the distribution of lottery funds to cities and towns in direct proportion to the total revenues accruing from lottery sales in each such municipality.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 195) of John W. Scibak and others relative to the accessibility of hearing aids.

By the same member, a petition (accompanied by bill, House, No. 196) of John W. Scibak relative to a certain requirement for on-premises liquor license applicants.

By the same member, a petition (accompanied by bill, House, No. 197) of John W. Scibak relative to the requirements for obtaining licenses for the sale of alcoholic beverages.

By the same member, a petition (accompanied by bill, House, No. 198) of John W. Scibak and Angelo J. Puppolo, Jr. for legislation to authorize the sale of farmer-distiller products at farmers' markets.

By the same member, a petition (accompanied by bill, House, No. 199) of John W. Scibak and others relative to dental licensing examinations.

By the same member, a petition (accompanied by bill, House, No. 1997) of John W. Scibak relative to licensure of equine dentists.

By the same member, a petition (accompanied by bill, House, No. 1998) of John W. Scibak and Steven Ultrino relative to licensing of applied behavior analysts.

By the same member, a petition (accompanied by bill, House, No. 1999) of John W. Scibak and Paul McMurtry for legislation to further regulate home inspectors.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2000) of Theodore C. Speliotis and others relative to defining a timeframe for users of real estate appraisal services to file a complaint with the Department of Public Licensure.

By the same member, a petition (accompanied by bill, House, No. 2001) of Theodore C. Speliotis relative to the solicitation of charitable donations for profit.

By the same member, a petition (accompanied by bill, House, No. 2002) of Theodore C. Speliotis relative to the experience and background necessary to operate low pressure processed steam boilers.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 200) of William M. Straus for legislation to further regulate advertising on the Internet.

By the same member, a petition (accompanied by bill, House, No. 201) of William M. Straus relative to prohibiting robocalls, so-called, to mobile telephone devices.

By the same member, a petition (accompanied by bill, House, No. 202) of William M. Straus relative to farmer-wineries license fees.

By the same member, a petition (accompanied by bill, House, No. 2827) of William M. Straus and others relative to the online collection of personal information from children and minors.

By Mr. Vega of Holyoke, petition (accompanied by bill, House, No. 204) of Aaron Vega relative to the expiration of certain licenses to sell alcoholic beverages.

By Messrs. Vega of Holyoke and Scibak of South Hadley, a petition (accompanied by bill, House, No. 203) of Aaron Vega and John W. Scibak relative to issuing lottery prize payments to charities.

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 205) of David T. Vieira and Timothy R. Whelan that the Board of Registration of Cosmetology promulgate regulations for aesthetics, barbering, cosmetology, electrolysis, hair-dressing and manicuring mobile businesses and services.

By the same member, a petition (accompanied by bill, House, No. 206) of David T. Vieira relative to annual reports of public charities.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 207) of RoseLee Vincent relative to voiding contracts of sale in used car transactions.

By Representatives Vincent of Revere and Madaro of Boston, a petition (accompanied by bill, House, No. 208) of RoseLee Vincent relative to simulcasting and racing.

By Mr. Wagner of Chicopee, a petition (accompanied by bill, House, No. 2828) of Joseph F. Wagner relative to further regulating telephone solicitation.

By the same member, a petition (accompanied by bill, House, No. 2829) of Joseph F. Wagner relative to the sale of alcoholic beverages not to be drunk on the premises in certain establishments.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 209) of Chris Walsh relative to the sale of alcohol on Sundays.

By Mr. Whelan of Brewster, a petition (accompanied by bill, House, No. 210) of Timothy R. Whelan and others relative to increasing the penalties to motor vehicle dealers for certain sales of used police vehicles.

By Mr. Wong of Saugus, a petition (accompanied by bill, House, No. 211) of Donald H. Wong for legislation to authorize charitable organizations to hire outside staff in the conduct of raffles and bazaars.

By Mr. Zlotnik of Gardner, a petition (accompanied by bill, House, No. 212) of Jonathan D. Zlotnik and others relative to the selling of malt beverages or malt beverage products produced by a pub brewery.

Severally to the committee on Consumer Protection and Professional Licensure.

By Mr. Ashe of Longmeadow, a petition (accompanied by bill, House, No. 213) of Brian M. Ashe relative to electronic filing fees for limited liability companies.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 2830) of Antonio F. D. Cabral and others relative to the certification of targeted employment area districts in gateway municipalities.

By Mr. Calter of Kingston, a petition (accompanied by bill, House, No. 214) of Thomas J. Calter and others relative to the use of slot machines in veterans' organizations.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 215) of Gailanne M. Cariddi, Jason M. Lewis and Patricia A. Haddad that the Economic Assistance Coordinating Council under the oversight of the Secretary of Housing and Economic Development establish a tax increment financing program.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2003) of Ann-Margaret Ferrante, Carlos Gonzalez and Michelle M. DuBois relative to the membership of the Science, Technology, Engineering and Math, or STEM, Advisory Council.

By the same member, a petition (accompanied by bill, House, No. 2004) of Ann-Margaret Ferrante and Antonio F. D. Cabral relative to the commercial fishing, shellfish and seafood industries.

By the same member, a petition (accompanied by bill, House, No. 2005) of Ann-Margaret Ferrante for legislation to establish an innovative communities program within the Executive Office of Housing and Economic Development.

By Representatives Ferrante of Gloucester and Haddad of Somerset, a petition (accompanied by bill, House, No. 2006) of Ann-Margaret Ferrante, Patricia A. Haddad and others for legislation to establish a designated port area community fund.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 3472) of William C. Galvin relative to the membership of the Brockton Economic Target Area.

By Mr. Goldstein-Rose of Amherst, a petition (accompanied by bill, House, No. 3473) of Solomon Goldstein-Rose and others relative to advanced and applied energy technologies and the reduction of energy reliance on non-renewable sources.

By Messrs. Gonzalez of Springfield and Carvalho of Boston, a petition (accompanied by bill, House, No. 216) of Carlos Gonzalez, Evandro C. Carvalho and others for legislation to establish the micro and minority business strategy committee to develop strategies for supporting micro businesses in inner city communities.

By Mrs. Harrington of Groton, a petition (accompanied by bill, House, No. 2831) of Sheila C. Harrington and others for legislation to authorize nonprofit organizations to apply for rail-trail construction project grants.

By Messrs. Holmes of Boston and Carvalho of Boston, a petition (accompanied by bill, House, No. 2832) of Russell E. Holmes and Evandro C. Carvalho relative to the denial of application by the Massachusetts Gaming Commission.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 2833) of Daniel J. Hunt that the Executive Office of Housing and Economic Development and the Department of Revenue be directed to issue a report relative to the ways agencies of the Commonwealth can expand the availability of business district parking within urban areas.

By the same member, a petition (accompanied by bill, House, No. 2834) of Daniel J. Hunt and others relative to certain effective dates for the Massachusetts Life Science Center.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 217) of Bradley H. Jones, Jr., and others for legislation to create the student entrepreneurial development and economic investment fund.

By the same member, a petition (accompanied by bill, House, No. 2007) of Bradley H. Jones, Jr., and others for legislation to allocate certain funds paid by category 2 gaming licensees to the Community Preservation Trust Fund.

By the same member, a petition (accompanied by bill, House, No. 2008) of Bradley H. Jones, Jr., and others for legislation to authorize a transfer from the Race Horse Development Fund to the Community Preservation Trust Fund.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 2835) of Kevin J. Kuros relative to the International Trade Commission.

By Mr. Murray of Milford, a petition (accompanied by resolve, House, No. 3475) of Brian Murray and others for an investigation by a special commission (including members of the General Court) of the impact of undocumented immigrants residing in the Commonwealth.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2009) of Sarah K. Peake and others relative to coordinating the availability of transit services to employees of existing and expanding businesses by the Massachusetts Office of Business Development.

By Mr. Wagner of Chicopee, a petition (accompanied by bill, House, No. 2836) of Joseph F. Wagner and Thomas M. McGee relative to charitable gaming.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 218) of Chris Walsh and Shawn Dooley relative to certificate of organization fees for limited liability companies or limited liability partnerships.

By Mr. Williams of Springfield, a petition (accompanied by bill, House, No. 219) of Bud Williams, Carlos Gonzalez and Juana Matias for legislation to establish a balanced sustainable development commission.

Severally to the committee on Economic Development and Emerging Technologies.

By Mr. Ashe of Longmeadow (by request), a petition (accompanied by bill, House, No. 220) of Robert Edwards (Cavanaugh) and Aaron Vega relative to head gear for student who participate in soccer contests.

By the same member, a petition (accompanied by bill, House, No. 221) of Brian M. Ashe and Denise Provost relative to the mandatory minimum age for children to attend kindergarten.

By Ms. Balsler of Newton, a petition (accompanied by bill, House, No. 2010) of Ruth B. Balsler and others for legislation to require the development of standards for prohibiting or limiting the use of suspension and expulsion in preschools.

By Mr. Barrows of Mansfield, a petition (accompanied by bill, House, No. 222) of F. Jay Barrows and others for legislation to direct the Department of Education to include a course in civics as a high school graduation requirement.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 223) of Jennifer E. Benson and others relative to dispute resolution processes within the Bureau of Special Education Appeals.

By the same member, a petition (accompanied by bill, House, No. 224) of Jennifer E. Benson and others that the Department of Elementary and Secondary Education be directed to make an investigation and study to determine whether there are sufficient and appropriate services provided to low incidence students with disabilities.

By the same member, a petition (accompanied by bill, House, No. 225) of Jennifer E. Benson and others for legislation to promote cost-effective, high quality in-district programs for students with disabilities.

By the same member, a petition (accompanied by bill, House, No. 3549) of Jennifer E. Benson and others relative to healthy eating in school cafeterias.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 2837) of Donald R. Berthiaume, Jr., and Peter J. Durant relative to out-of-district vocational school transportation.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 2011) of Paul Brodeur and James B. Eldridge relative to charter school admissions.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 2012) of Antonio F. D. Cabral and others relative to English language learners at underperforming schools.

By the same member, a petition (accompanied by bill, House, No. 2013) of Antonio F. D. Cabral and others for legislation to implement full-day kindergarten.

By the same member, a petition (accompanied by bill, House, No. 2014) of Antonio F. D. Cabral, Ruth B. Balseer and Michelle M. DuBois relative to high school graduation requirements.

By the same member, a petition (accompanied by bill, House, No. 2015) of Antonio F. D. Cabral and others relative to the mandatory school attendance age and for an investigation and study by a special commission relative to the barriers to high school graduation.

By the same member, a petition (accompanied by bill, House, No. 2838) of Antonio F. D. Cabral and others for legislation to establish the universal pre-kindergarten commission.

By the same member, a petition (accompanied by bill, House, No. 2839) of Antonio F. D. Cabral and others for legislation to evaluate the effectiveness of English language learner programs.

By Mr. Calter of Kingston, a petition (accompanied by bill, House, No. 226) of Thomas J. Calter and Josh S. Cutler relative to the rights of employees in education collaboratives.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 2016) of Linda Dean Campbell and others for legislation to promote and enhance civic engagement for public school students.

By the same member, a petition (accompanied by bill, House, No. 3550) of Linda Dean Campbell and others relative to financial literacy training in public high schools.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 227) of James M. Cantwell and others relative to creating a school resource officer grant program and fund.

By the same member, a petition (accompanied by bill, House, No. 228) of James M. Cantwell and others relative to accommodations for special needs students taking the Massachusetts Comprehensive Assessment System (MCAS) examination.

By the same member, a petition (accompanied by bill, House, No. 229) of James M. Cantwell and others relative to the transfer of funding for recovery high school summer programming.

By the same member, a petition (accompanied by bill, House, No. 230) of James M. Cantwell and others relative to training and preparation in the use of augmentative and alternative communication for students.

By the same member, a petition (accompanied by bill, House, No. 2021) of James M. Cantwell and others relative to appointment, training and funding of school resource officers.

By Mr. Carvalho of Boston, a petition (accompanied by bill, House, No. 231) of Evandro C. Carvalho and Carlos Gonzalez relative to hosting in-district English language learner programs or in-district special education programs.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 232) of Tackey Chan relative to requiring food allergen certification in vocational schools.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 2840) of Nick Collins and others relative to requiring head injury athletic trainers at high schools offering interscholastic athletic activities.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 2841) of Claire D. Cronin and others relative to the Foundation Budget Review Commission.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 2842) of Josh S. Cutler and others relative to the minimum amount of school aid available to municipalities.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 233) of Marjorie C. Decker, Antonio F. D. Cabral and Chris Walsh relative to turnaround plans for underperforming schools.

By the same member, a petition (accompanied by bill, House, No. 234) of Marjorie C. Decker and others relative to performance standards for teachers and other school district employees.

By the same member, a petition (accompanied by bill, House, No. 235) of Marjorie C. Decker and others for legislation to mandate recess for elementary school children.

By the same member, a petition (accompanied by bill, House, No. 236) of Marjorie C. Decker and Patricia D. Jehlen relative to underperforming or chronically underperforming schools.

By the same member, a petition (accompanied by bill, House, No. 2843) of Marjorie C. Decker and others relative to universal full-day kindergarten.

By the same member, a petition (accompanied by bill, House, No. 2844) of Marjorie C. Decker and others for legislation to impose a moratorium on the use of the Massachusetts Comprehensive Assessment System (MCAS) or other mandated state assessments as a condition for high school graduation.

By the same member, a petition (accompanied by bill, House, No. 3551) of Marjorie C. Decker and others for legislation to establish preschool partnerships with local school districts.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2023) of Diana DiZoglio and others relative to financial literacy programs in schools.

By the same member, a petition (accompanied by bill, House, No. 2024) of Diana DiZoglio and others relative to increasing voting opportunities and online voter registration awareness in public schools.

By the same member, a petition (accompanied by bill, House, No. 2025) of Diana DiZoglio and others for legislation to establish certification for interpreters in educational settings.

By the same member, a petition (accompanied by bill, House, No. 3476) of Diana DiZoglio and others relative to school services for certain 22 year-old students.

By Representatives DiZoglio of Methuen and Garballey of Arlington, a petition (accompanied by bill, House, No. 2022) of Diana DiZoglio, Sean Garballey and others that the Department of Elementary and Secondary Education develop a civic education curriculum to be included within the history and social science curriculum of public schools.

By Representative DiZoglio of Methuen and Senator O'Connor Ives, a joint petition (accompanied by bill, House, No. 2845) of Diana DiZoglio, Kathleen O'Connor Ives and others relative to substance abuse education in public schools.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 237) of Shawn Dooley and others relative to requiring high school students to pass a civics test for prior to graduation.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 238) of Michelle M. DuBois for the establishment of a school carbon monoxide safety

trust fund to be administered by the Commissioner of Elementary and Secondary Education.

By the same member, a petition (accompanied by bill, House, No. 2846) of Michelle M. DuBois, James B. Eldridge and Chris Walsh for legislation to establish an unfunded student reserve fund to be expended, without further appropriation, by the Department of Elementary and Secondary Education.

By Mr. Durant of Spencer, a petition (accompanied by bill, House, No. 239) of Peter J. Durant for legislation to prohibit a municipality or regional school district from using public funds or other public resources for the recruitment of students from outside the municipality or regional school district.

By the same member, a petition (accompanied by bill, House, No. 240) of Peter J. Durant and others relative to establishing a personal financial literacy curriculum in schools.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 241) of James J. Dwyer relative to establishing a moratorium for charter schools.

By the same member, a petition (accompanied by bill, House, No. 242) of James J. Dwyer and Bruce E. Tarr for legislation to impose a moratorium on new mandated education programs and expenses.

By the same member, a petition (accompanied by bill, House, No. 243) of James J. Dwyer and others for legislation to establish an educational mandate working group.

By the same member, a petition (accompanied by bill, House, No. 244) of James J. Dwyer and Timothy R. Whelan relative to school transportation for homeless children.

By the same member, a petition (accompanied by bill, House, No. 245) of James J. Dwyer relative to charter schools.

By the same member, a petition (accompanied by bill, House, No. 246) of James J. Dwyer and Dylan Fernandes relative to the calculation of economically disadvantaged students and the establishment of a task force to investigate self certification.

By the same member, a petition (accompanied by bill, House, No. 247) of James J. Dwyer relative to school choice.

By the same member, a petition (accompanied by bill, House, No. 2026) of James J. Dwyer relative to deducting school choice tuition amounts from state aid for public schools.

By the same member, a petition (accompanied by bill, House, No. 2027) of James J. Dwyer relative to underperforming schools.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2028) of Carolyn C. Dykema and others relative to access to personal technological devices by schools.

By the same member, a petition (accompanied by bill, House, No. 2029) of Carolyn C. Dykema, Chris Walsh and Richard J. Ross relative to school transportation.

By the same member, a petition (accompanied by bill, House, No. 2030) of Carolyn C. Dykema and others relative to wireless internet service in schools and public institutions of higher education.

By the same member, a petition (accompanied by bill, House, No. 3477) of Carolyn C. Dykema and others relative to the safety of students participating in floor hockey as part of physical education courses in public schools.

By Mrs. Ferguson of Holden, a petition (accompanied by bill, House, No. 248) of Kimberly N. Ferguson and others for legislation relative to vocational education transportation for nonresident students.

By the same member, a petition (accompanied by bill, House, No. 249) of Kimberly N. Ferguson and others relative to the powers and duties of regional school districts.

By the same member, a petition (accompanied by bill, House, No. 250) of Kimberly N. Ferguson and others for an investigation by a special commission (including members of the General Court) relative to the transportation of students in vocational-technical schools.

By the same member, a petition (accompanied by bill, House, No. 251) of Kimberly N. Ferguson and others for legislation to provide bonus aid to newly formed regional school districts.

By the same member, a petition (accompanied by bill, House, No. 253) of Kimberly N. Ferguson and others relative to student data privacy.

By Representatives Ferguson of Holden and Kelcourse of Amesbury, a petition (accompanied by bill, House, No. 252) of Kimberly N. Ferguson, James M. Kelcourse and others relative to school foundation budgets.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 2847) of Michael J. Finn, Gerard Cassidy and Linda Dean Campbell relative to testing requirements for veterans who wish to become educators.

By Ms. Fiola of Fall River, a petition (accompanied by bill, House, No. 254) of Carole A. Fiola and others relative to criminal record checks for officials, referees and umpires officiating at school athletic events.

By the same member, a petition (accompanied by bill, House, No. 2031) of Carole A. Fiola, Paul A. Schmid, III and Alan Silvia relative to providing for alternative penalties for failure to send children to school.

By Mr. Frost of Auburn, a petition (accompanied by bill, House, No. 2848) of Paul K. Frost and others relative to mandatory recess time in elementary schools.

By Representatives Frost of Auburn and Orrall of Lakeville, a petition (accompanied by bill, House, No. 255) of Paul K. Frost, Keiko M. Orrall and others relative to the authority of school districts to be exempt from a certain standardized exam.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 2032) of Sean Garballey relative to the certification of librarians.

By the same member, a petition (accompanied by bill, House, No. 2033) of Sean Garballey and others for legislation to allow teachers currently employed and receiving compensation to serve on the Board of Elementary and Secondary Education.

By the same member, a petition (accompanied by bill, House, No. 2034) of Sean Garballey relative to standards for highly qualified teachers in institutional settings.

By the same member, a petition (accompanied by bill, House, No. 2849) of Sean Garballey for legislation to include the history of working people and the labor movement in the United States in the public school curriculum.

By the same member, a petition (accompanied by bill, House, No. 2850) of Sean Garballey relative to national fingerprint-based criminal background checks for certifying and recertifying certain school employees.

By the same member, a petition (accompanied by bill, House, No. 2851) of Sean Garballey and others for legislation to impose a moratorium on all new mandated education programs.

By the same member, a petition (accompanied by bill, House, No. 2852) of Sean Garballey, Denise Provost and Joan B. Lovely relative to child sexual abuse prevention education in elementary and secondary schools.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 2035) of Denise C. Garlick and Jason M. Lewis relative to establishing an interscholastic athletic competition working group.

By the same member, a petition (accompanied by bill, House, No. 2036) of Denise C. Garlick and others relative to emergency stock supply of epinephrine in schools.

By the same member, a petition (accompanied by bill, House, No. 3552) of Denise C. Garlick and Richard J. Ross relative to school transportation.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 256) of Colleen M. Garry for legislation to require parental notification prior to the taking of student surveys in the public schools regarding personal or private issues.

By the same member, a petition (accompanied by bill, House, No. 257) of Colleen M. Garry relative to the transportation of regional vocational school students.

By the same member, a petition (accompanied by bill, House, No. 258) of Colleen M. Garry for legislation to establish parity in funding for regional vocational school districts and traditional public school districts.

By the same member, a petition (accompanied by bill, House, No. 259) of Colleen M. Garry for legislation to establish an opt-out admissions lottery process for charter schools.

By the same member, a petition (accompanied by bill, House, No. 2037) of Colleen M. Garry and Rich Cowan relative to public school transportation fees.

By Mr. Gentile of Sudbury, a petition (accompanied by resolve, House, No. 2038) of Carmine L. Gentile and others for an investigation by an educational task force of the effects of school day start times for middle school and secondary school students.

By Mr. Goldstein-Rose of Amherst, a petition (accompanied by bill, House, No. 2853) of Solomon Goldstein-Rose, David M. Rogers and Bud Williams for legislation to authorize educational inclusion advisors in public schools.

By the same member, a petition (accompanied by bill, House, No. 3478) of Solomon Goldstein-Rose and Denise Provost relative to district school funding.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 260) of Carlos Gonzalez, Timothy R. Whelan and Bud Williams relative to repealing the testing requirements for graduation under the Massachusetts Comprehensive Assessment System.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 261) of Danielle W. Gregoire and others for legislation to establish a curriculum on personal financial literacy in the public schools.

By the same member, a petition (accompanied by bill, House, No. 262) of Danielle W. Gregoire and others for legislation to require that physical education be taught as a required subject in all grades for all students in public schools or Commonwealth charter schools.

By Mrs. Haddad of Somerset, a petition (accompanied by resolve, House, No. 263) of Patricia A. Haddad and others for an investigation by a special commission (including members of the General Court) relative to child suicide.

By the same member, a petition (accompanied by bill, House, No. 264) of Patricia A. Haddad and others relative to special education funding.

By the same member, a petition (accompanied by bill, House, No. 265) of Patricia A. Haddad and others relative to improving procurement procedures to ensure opportunities for students with disabilities.

By the same member, a petition (accompanied by bill, House, No. 266) of Patricia A. Haddad and Carlos Gonzalez relative to providing expanded learning time for students.

By Mrs. Harrington of Groton, a petition (accompanied by bill, House, No. 2039) of Sheila C. Harrington and others for legislation to require public school districts to include civics in their curriculum.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 267) of Paul R. Heroux and Carlos Gonzalez for legislation to develop an elective high school course on labor law and workers' rights.

By the same member, a petition (accompanied by bill, House, No. 268) of Paul R. Heroux relative to establishing a pilot study grant award for strengths-based prevention of bullying events in schools with moderate to high rates of bullying events.

By Ms. Higgins of Leominster, a petition (accompanied by bill, House, No. 3553) of Natalie Higgins and others for legislation to establish a fund to be known as the education fund.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 269) of Bradford R. Hill, David K. Muradian, Jr., and Kathleen O'Connor Ives relative to the foundation funding of special education.

By the same member, a petition (accompanied by bill, House, No. 270) of Bradford R. Hill and others that costs associated with special education follow students upon the change of school districts in mid year.

By the same member, a petition (accompanied by bill, House, No. 271) of Bradford R. Hill, Timothy R. Whelan and David Paul Linsky for legislation to allow regional school district school committees to designate one of its members to sign payroll warrants and accounts payable warrants.

By the same member, a petition (accompanied by bill, House, No. 2040) of Bradford R. Hill relative to implementing the recommendations of the foundation budget review commission.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 272) of Kevin G. Honan, Daniel J. Ryan and Michael J. Moran relative to the turnaround process for underperforming schools.

By the same member, a petition (accompanied by bill, House, No. 273) of Kevin G. Honan and others relative to athletic activities for students with disabilities.

By the same member, a petition (accompanied by bill, House, No. 2854) of Kevin G. Honan relative to appropriate discipline management techniques consistent with the student code of conduct.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 2855) of Daniel J. Hunt, Linda Dorcena Forry and Michelle M. DuBois relative to requiring the teaching of civics in all public elementary and high schools in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2856) of Daniel J. Hunt and Christine P. Barber for legislation to establish the vision for children's education working group to be chaired by the Commissioner of the Department of Elementary and Secondary Education.

By the same member, a petition (accompanied by bill, House, No. 2857) of Daniel J. Hunt that certain municipalities be authorized to designate an enterprise fund under the control of the school committee for pupil transportation services.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 274) of Bradley H. Jones, Jr., and others relative to charter school renewal.

By the same member, a petition (accompanied by bill, House, No. 275) of Bradley H. Jones, Jr., and others relative to parental options of enrolling children in elective courses involving sexual education rather than opting out of mandatory courses.

By the same member, a petition (accompanied by bill, House, No. 276) of Bradley H. Jones, Jr., and others relative to non-public school student access to the MCAS exam.

By the same member, a petition (accompanied by bill, House, No. 277) of Bradley H. Jones, Jr., and others that schools be required to maintain non-patient specific epinephrine auto-injectors to be used in the event of anaphylactic emergencies.

By the same member, a petition (accompanied by bill, House, No. 2041) of Bradley H. Jones, Jr., and others for an investigation by a task force (including members of the General Court) relative to the state mandates placed on public schools and districts.

By the same member, a petition (accompanied by bill, House, No. 2042) of Bradley H. Jones, Jr., and others for legislation to permanently establish the Foundation Budget Review Commission.

By the same member, a petition (accompanied by bill, House, No. 2043) of Bradley H. Jones, Jr., and others for legislation to make civics education a high school graduation requirement.

By the same member, a petition (accompanied by bill, House, No. 2044) of Bradley H. Jones, Jr., and others relative to the establishment of an advisory board to promote the improved use of school-level data to inform effective resource allocation decisions at the local level.

By the same member, a petition (accompanied by bill, House, No. 2045) of Bradley H. Jones, Jr., and others relative to establishing a foreign language education seal of biliteracy for students.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 278) of Louis L. Kafka and others relative to the emergency administration of glucagon in schools.

By the same member, a petition (accompanied by bill, House, No. 279) of Louis L. Kafka and others relative to the feasibility of ergonomically designed school buildings and its beneficial impact on students and faculty.

By Mrs. Kane of Shrewsbury, a petition (accompanied by bill, House, No. 2046) of Hannah Kane and others for legislation to allow school districts to collect a fee associated with nonresident pupil transportation.

By Mr. Kaufman of Lexington, a petition (accompanied by resolve, House, No. 280) of Jay R. Kaufman and others for an investigation by a special commission (including members of the General Court) to develop a proposal for the establishment of a program of civics education and public service for the youth of the Commonwealth.

By Ms. Keefe of Worcester, a petition (accompanied by bill, House, No. 281) of Mary S. Keefe and others for legislation to prohibit the withholding of diplomas to students meeting all requirements except a score on a state standardized test.

By Mr. Kelcourse of Amesbury, a petition (accompanied by bill, House, No. 282) of James M. Kelcourse, Bradford R. Hill and Kathleen O'Connor Ives relative to the calculation of the special education reimbursement funding program.

By the same member, a petition (accompanied by bill, House, No. 283) of James M. Kelcourse, Bradford R. Hill and Kathleen O'Connor Ives relative to special education transportation funding reform.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 284) of Kay Khan and others relative to enhancing the educational opportunities for expectant and parenting students.

By the same member, a petition (accompanied by bill, House, No. 285) of Kay Khan and others for legislation to promote global trade and economic development through biliteracy education.

By the same member, a petition (accompanied by bill, House, No. 286) of Kay Khan and others relative to licensing group care facilities under the control of the Department of Early Education and Care that serve students with special needs.

By the same member, a petition (accompanied by bill, House, No. 2858) of Kay Khan and others relative to prohibiting the marketing of sugary drinks on school grounds.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 287) of Robert M. Koczera and others relative to establishing an educational mandate task force (including members of the General Court) to review all existing state mandates imposed on public schools and districts in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 288) of Robert M. Koczera and others for legislation to establish a high school financial literacy course requirement.

By the same member, a petition (accompanied by bill, House, No. 289) of Robert M. Koczera and others that the Department of Elementary and Secondary Education assemble a task force to study instituting a later start time to the school day.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 2859) of Stephen Kulik, Adam G. Hinds and Paul W. Mark for legislation to authorize the Mohawk Trail Regional School District to continue to operate as a pre-kindergarten through grade twelve school district.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 290) of Kevin J. Kuros and others for legislation to ensure and maintain high education standards for students by the establishment of review committees for all educational disciplines.

By Mr. Lewis of Framingham (by request), a petition (accompanied by bill, House, No. 3554) of William Robinson that the Department of Elementary and Secondary Education be authorized to track school districts with high student classroom removal rates.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 291) of Jay D. Livingstone for an investigation by a special commission (including members of the General Court) relative to evaluating student health in schools.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2047) of James J. Lyons, Jr., and Michael S. Day for legislation to establish minimum funding levels for certain school districts.

By Mr. Madaro of Boston, a petition (accompanied by bill, House, No. 2048) of Adrian Madaro and Daniel J. Hunt relative to funding for charter school facilities.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 2860) of Elizabeth A. Malia and others relative to student participation in standardized tests.

By the same member, a petition (accompanied by bill, House, No. 2861) of Elizabeth A. Malia and others for legislation to require the disclosure to parents of standardized student assessments from kindergarten through twelfth grade.

By the same member, a petition (accompanied by bill, House, No. 2862) of Elizabeth A. Malia and others that the Commissioner of the Department of Early Education and Care be directed to ensure reasonable assignment levels for day care centers and family day care homes.

By Representatives Malia of Boston and Lewis of Framingham, a petition (accompanied by bill, House, No. 2049) of Elizabeth A. Malia, Jack Lewis and others relative to transportation of students to recovery high schools.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 292) of Paul W. Mark and Carlos Gonzalez relative to student learning time at Mohawk Trail Regional School District.

By the same member, a petition (accompanied by bill, House, No. 293) of Paul W. Mark and Carlos Gonzalez relative to the compensation of school committee members.

By Mr. Markey of Dartmouth, a petition (accompanied by bill, House, No. 2863) of Christopher M. Markey and Jason M. Lewis relative to the disclosure of information concerning public school post-regular season athletic events.

By Ms. Matias of Lawrence, a petition (accompanied by bill, House, No. 3555) of Juana Matias and others relative to dropout prevention and student recovery.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 294) of Joseph D. McKenna and Peter J. Durant relative to providing cardiopulmonary resuscitation training in high schools.

By the same member, a petition (accompanied by bill, House, No. 295) of Joseph D. McKenna and others for legislation to require parental notification and consent prior to implementing age appropriate sexual health education in the schools.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 296) of Paul McMurtry and Richard J. Ross relative to reimbursement for application and tuition fees for certain teachers.

By the same member, a petition (accompanied by bill, House, No. 2864) of Paul McMurtry and others relative to the use of tobacco products in primary and secondary school buildings or facilities.

By the same member, a petition (accompanied by bill, House, No. 3479) of Paul McMurtry and others relative to encouraging and supporting high school graduation.

By the same member, a petition (accompanied by bill, House, No. 3480) of Paul McMurtry and others for an investigation by a special commission (including members of the General Court) of the start and end times for school days at public elementary and secondary schools.

By the same member, a petition (accompanied by bill, House, No. 3481) of Paul McMurtry and others relative to increasing funding for the Massachusetts School Building Authority.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 297) of James R. Miceli that public schools furnishing lunches or breakfasts list the amount of carbohydrates contained in food products.

By the same member, a petition (accompanied by bill, House, No. 298) of James R. Miceli relative to food products served in certain schools.

By Mr. Muradian of Grafton, a petition (accompanied by bill, House, No. 299) of David K. Muradian, Jr. and others relative to special education funding.

By the same member (by request), a petition (accompanied by bill, House, No. 300) of Martha McLaughlin relative to school transportation.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 301) of Mathew Muratore and others relative to special education training.

By Mr. Murray of Milford, a petition (accompanied by bill, House, No. 3482) of Brian Murray and others relative to providing for increases in English language learners in school districts.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 302) of Harold P. Naughton, Jr., relative to certain school threats.

By the same member, a petition (accompanied by bill, House, No. 2050) of Harold P. Naughton, Jr., relative to the development of students capable of achieving beyond-grade-level and gifted and talented students.

By the same member, a petition (accompanied by bill, House, No. 2051) of Harold P. Naughton, Jr., for legislation to document public school student learning readiness, achievement and growth.

By the same member, a petition (accompanied by resolve, House, No. 2052) of Harold P. Naughton, Jr., for an investigation by a special commission (including members of the General Court) relative to special education of low-income students in the Commonwealth.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2865) of James J. O'Day, Daniel M. Donahue and John J. Mahoney relative to Horace Mann charter school collective bargaining applicability.

By the same member, a petition (accompanied by bill, House, No. 2866) of James J. O'Day and others relative to development of special education services for children.

By Messrs. O'Day of West Boylston and Brodeur of Melrose, a petition (accompanied by bill, House, No. 2053) of James J. O'Day, Paul Brodeur and others relative to sexual education programs in certain public schools.

By Mrs. Orrall of Lakeville, a petition (accompanied by bill, House, No. 303) of Keiko M. Orrall and others relative to informational technology upgrade reim-

bursements for next-generation Massachusetts Comprehensive Assessment System compliance.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2054) of Sarah K. Peake and others relative to school facilities projects.

By the same member, a petition (accompanied by bill, House, No. 2055) of Sarah K. Peake and others for legislation to allow the use of sunscreen in all public schools in the commonwealth.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 304) of Alice Hanlon Peisch and others relative to improving underperforming or chronically underperforming schools.

By the same member, a petition (accompanied by bill, House, No. 305) of Alice Hanlon Peisch, Elizabeth A. Poirier and Rady Mom relative to hazing in public elementary or secondary schools.

By the same member, a petition (accompanied by bill, House, No. 2056) of Alice Hanlon Peisch and others relative to the mandatory school age and the establishment of dropout prevention and recovery pilot programs.

By the same member, a petition (accompanied by bill, House, No. 2867) of Alice Hanlon Peisch and Rady Mom relative to education collaboratives.

By the same member, a petition (accompanied by bill, House, No. 2868) of Alice Hanlon Peisch and others for legislation to authorize the Department of Elementary and Secondary Education to establish a grant program to support the development and expansion of high quality, comprehensive summer learning opportunities for students in districts with high concentrations of low income students.

By the same member, a petition (accompanied by bill, House, No. 2869) of Alice Hanlon Peisch and Rady Mom relative to special education finance.

By the same member, a petition (accompanied by bill, House, No. 2870) of Alice Hanlon Peisch and Rady Mom relative to the school choice program.

By the same member, a petition (accompanied by bill, House, No. 2871) of Alice Hanlon Peisch and Rady Mom for legislation to promote the improved use of school-level data to inform effective resource allocation decisions at the local level.

By the same member, a petition (accompanied by bill, House, No. 2872) of Alice Hanlon Peisch and others for legislation to develop screening procedures for students for dyslexia and other potential indicators of neurological learning disabilities.

By the same member, a petition (accompanied by bill, House, No. 2873) of Alice Hanlon Peisch and others for legislation to authorize the Department of Elementary and Secondary Education to create a master teacher corps program.

By the same member, a petition (accompanied by bill, House, No. 2874) of Alice Hanlon Peisch and others that the Department of Early Education and Care be authorized to establish pre-kindergarten grant programs for children between the ages of 2 years and 9 months and the age a child becomes eligible for kindergarten.

By the same member, a petition (accompanied by bill, House, No. 2875) of Alice Hanlon Peisch and others for legislation to establish a task force (including members of the General Court) to identify and review state laws, regulations and administrative directives that prescribe requirements for school districts.

By the same member, a petition (accompanied by bill, House, No. 2876) of Alice Hanlon Peisch and others relative to authorizing charter schools to enroll students using an opt-out admissions lottery process that automatically includes the names of all eligible students.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 306) of Elizabeth A. Poirier and others relative to the awarding of diplomas for civics education by the Board of Education.

By the same member, a petition (accompanied by bill, House, No. 307) of Elizabeth A. Poirier and others relative to the instruction of pregnancy and prenatal care in certain public schools.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 308) of Denise Provost and others relative to the enrollment of students in charter schools.

By the same member, a petition (accompanied by bill, House, No. 309) of Denise Provost and others for legislation to eliminate the limit on Horace Mann charter schools.

By the same member, a petition (accompanied by bill, House, No. 310) of Denise Provost and others relative to homeless and unaccompanied students.

By Mr. Puppolo of Springfield, a petition (accompanied by bill, House, No. 311) of Angelo J. Puppolo, Jr., for an investigation by a special commission (including members of the General Court) relative to reimbursements of school busing costs.

By Mr. Rogers of Norwood, a petition (accompanied by bill, House, No. 313) of John H. Rogers and others relative to expanding the special education reimbursement program to include transportation costs.

By Messrs. Rogers of Norwood and Stanley of Waltham, a petition (accompanied by bill, House, No. 312) of John H. Rogers, Thomas M. Stanley and Michael S. Day for legislation to promote educational resource allocation decisions at the local level.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 2877) of David M. Rogers and others that the Department of Elementary and Secondary Education develop a curriculum relative to the safe use of streets and premises open to pedestrians and bicyclists.

By the same member, a petition (accompanied by bill, House, No. 3556) of David M. Rogers and others that the Department of Elementary and Secondary Education be authorized to develop best practices and recommendations for instruction in digital citizenship, internet safety, and media literacy.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 315) of Jeffrey N. Roy and others for legislation to involve youth in civic engagement and the development of model curriculum units in the history and social science framework in the public schools.

By the same member, a petition (accompanied by bill, House, No. 2057) of Jeffrey N. Roy, James B. Eldridge and Paul McMurtry relative to substance use screenings in public schools.

By the same member, a petition (accompanied by bill, House, No. 2878) of Jeffrey N. Roy and Paul McMurtry for legislation to include computer science, computational thinking and computer coding as statewide educational goals.

By the same member, a petition (accompanied by bill, House, No. 2879) of Jeffrey N. Roy and others relative to the disclosure of certain student information by schools or school districts.

By Representative Roy of Franklin and Senator Spilka, a joint petition (accompanied by bill, House, No. 314) of Jeffrey N. Roy, Karen E. Spilka and others relative to the teaching of genocide education in the public schools.

By Mr. Ryan of Boston, a petition (accompanied by bill, House, No. 316) of Daniel J. Ryan, Mayor Martin J. Walsh and Daniel J. Hunt for legislation to provide students transportation to charter schools.

By Mr. Sánchez of Boston, a petition (accompanied by bill, House, No. 2058) of Jeffrey Sánchez and others relative to English language learner programs in public schools.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 2059) of Angelo M. Scaccia for legislation to establish a code of conduct for players, coaches, officials and parents in athletic settings.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 2060) of John W. Scibak and others relative to rates of payment for early childhood education and care programs.

By Mr. Silvia of Fall River, a petition (accompanied by bill, House, No. 317) of Alan Silvia and others for legislation to require hand sanitizer dispensers in schools.

By the same member, a petition (accompanied by bill, House, No. 318) of Alan Silvia and others for legislation to include instructions on the dangers and negative consequences of distributing sexually explicit visual material in human sexuality curriculum.

By the same member, a petition (accompanied by bill, House, No. 319) of Alan Silvia and others relative to non-public school student access to the MCAS exam.

By the same member, a petition (accompanied by bill, House, No. 320) of Alan Silvia and others relative to developing a program for universal pre-kindergarten education in gateway municipalities.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2061) of Frank I. Smizik and others for legislation to establish universal early education and full-day kindergarten.

By the same member, a petition (accompanied by bill, House, No. 2062) of Frank I. Smizik and others relative to commonwealth charter school applications.

By the same member, a petition (accompanied by bill, House, No. 2063) of Frank I. Smizik and others relative to the calculation of special education reimbursement amounts.

By the same member, a petition (accompanied by bill, House, No. 2064) of Frank I. Smizik and others for legislation to include transportation costs in the special education reimbursement program.

By the same member, a petition (accompanied by bill, House, No. 2065) of Frank I. Smizik and others for legislation to ensure charter school transparency and public accountability.

By the same member, a petition (accompanied by bill, House, No. 3483) of Frank I. Smizik and others relative to the education of children with certain disabilities and life-threatening impairments.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 321) of Todd M. Smola for legislation to require students to provide reasons for choosing to attend a school outside of his or her resident district.

By the same member, a petition (accompanied by bill, House, No. 322) of Todd M. Smola, Angelo L. D'Emilia and James M. Murphy relative to geography education.

By the same member, a petition (accompanied by bill, House, No. 2066) of Todd M. Smola and Angelo L. D'Emilia relative to the education standards set by the Board of Elementary and Secondary Education.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 323) of Thomas M. Stanley relative to applications for the establishment of charter schools.

By the same member, a petition (accompanied by bill, House, No. 2880) of Thomas M. Stanley relative to Massachusetts School Building Authority project priorities.

By the same member, a petition (accompanied by bill, House, No. 3557) of Thomas M. Stanley and others that the Department of Elementary and Secondary Education be authorized to establish an English language learner state grant program.

By Mr. Ultrino of Malden, a petition (accompanied by bill, House, No. 324) of Steven Ultrino and others relative to the composition of the Board of Elementary and Secondary Education.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 325) of Aaron Vega and others relative to the administration of epi-pens in the public schools.

By the same member, a petition (accompanied by bill, House, No. 326) of Aaron Vega and others relative to the posting in certain schools of the toll-free telephone number operated by the Department of Children and Families to receive reports of child abuse or neglect or child-at-risk.

By the same member, a petition (accompanied by bill, House, No. 327) of Aaron Vega and others relative to expanding the public school breakfast in the classroom program.

By the same member, a petition (accompanied by bill, House, No. 329) of Aaron Vega relative to improving education in the public schools.

By Representatives Vega of Holyoke and Malia of Boston, a petition (accompanied by bill, House, No. 328) of Aaron Vega, Elizabeth A. Malia and others for legislation to implement alternatives to arrest for non-violent and verbal student misconduct.

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 2881) of David T. Vieira, Timothy R. Whelan and Susan Williams Gifford for legislation to assist school districts in developing a program to identify and serve pupils with light-based reading difficulties, such as scotopic sensitivity.

By the same member, a petition (accompanied by bill, House, No. 2882) of David T. Vieira for legislation to assist school districts in developing a program to identify and serve pupils with light-based reading difficulties, such as scotopic sensitivity.

By the same member, a petition (accompanied by bill, House, No. 2883) of David T. Vieira and others relative to parental consent for out-of-school-district referrals, information, and materials.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 330) of Chris Walsh and others relative to defining and providing screening for dyslexia for students.

By the same member, a petition (accompanied by bill, House, No. 331) of Chris Walsh, Jonathan Hecht and James J. O'Day relative to greater transparency and accountability for out-of-district placement costs.

By the same member, a petition (accompanied by bill, House, No. 332) of Chris Walsh, James J. Dwyer and Bruce E. Tarr for legislation to increase the state reimbursements for special education costs.

By Mr. Zlotnik of Gardner, a petition (accompanied by bill, House, No. 333) of Jonathan D. Zlotnik, F. Jay Barrows and Steven S. Howitt relative to establishing a personal finance, civic responsibility and general legal high school social studies curriculum.

Severally to the committee on Education.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 2067) of James Arciero and others relative to social card games, so-called, at municipal senior centers.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 334) of Bruce J. Ayers and others relative to deceptive actions perpetrated against elderly and disabled persons.

By Representative Ayers of Quincy and Senator Keenan, a joint petition (accompanied by bill, House, No. 335) of Bruce J. Ayers and John F. Keenan relative to services provided through the MassHealth frail elder home and community-based services waiver regarding early-onset Alzheimer's disease.

By Ms. Barber of Somerville, a petition (accompanied by bill, House, No. 2068) of Christine P. Barber and others relative to establishing a home care aide training registry.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 336) of Jennifer E. Benson and others relative to spouses as caregivers.

By the same member, a petition (accompanied by bill, House, No. 337) of Jennifer E. Benson and others for legislation to increase the personal care allowance of residents of long-term care facilities.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 2884) of Paul Brodeur and others that the Department of Elder Affairs be authorized to provide training to protective services caseworkers in recognizing signs and symptoms of cognitive impairments, including Alzheimer's disease.

By the same member, a petition (accompanied by bill, House, No. 2885) of Paul Brodeur and others relative to claims for costs of nursing facilities or other long-term care services.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 338) of Tackey Chan and others that the Division of Medical Assistance be authorized to include dentures, restorative, endodontic and periodontal treatment within its covered services for certain persons ages 65 and older.

By the same member, a petition (accompanied by bill, House, No. 339) of Tackey Chan and others relative to mandated reporting of elder abuse.

By the same member, a petition (accompanied by bill, House, No. 2886) of Tackey Chan that the Executive Office of Health and Human Services request federal nursing home waivers to allow certain elderly persons to reside in assisted living residences.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 2887) of Nick Collins and others relative to promoting elder citizen quality case management services.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 340) of Claire D. Cronin and others relative to the licensure of skilled nursing facilities.

By Mr. Cullinane of Boston, a petition (accompanied by bill, House, No. 341) of Daniel Cullinane and others for legislation to strengthen the Massachusetts home care program.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 2069) of Michael J. Finn and others for legislation to further regulate the declaration of death by certain certified nurses.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 342) of Denise C. Garlick and others relative to Medicaid eligibility for senior citizens.

By the same member, a petition (accompanied by bill, House, No. 343) of Denise C. Garlick and others relative to further regulating the Assisted Living Advisory Council.

By the same member, a petition (accompanied by bill, House, No. 2070) of Denise C. Garlick and others relative to the construction and reconstruction of rooms in licensed nursing facilities.

By the same member, a petition (accompanied by bill, House, No. 2071) of Denise C. Garlick and others relative to promoting the betterment of resident's health and safety in skilled nursing and rehabilitation facilities.

By the same member, a petition (accompanied by bill, House, No. 2888) of Denise C. Garlick and others for legislation to establish a task force (including members of the General Court) on older adults of all incomes.

By the same member, a petition (accompanied by bill, House, No. 2889) of Denise C. Garlick and others relative to licensing home care and home health services.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2072) of Thomas A. Golden, Jr., and others for legislation to make investments in the long term care workforce and close the gap between Medicaid payments and the actual cost of providing nursing home care.

By the same member, a petition (accompanied by bill, House, No. 2073) of Thomas A. Golden, Jr., Rady Mom and Josh S. Cutler relative to the care of residents with active substance use disorders accessing skilled nursing facility care.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 2074) of Kate Hogan and others relative to the disposal of resources for determining eligibility for Medicaid.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 2075) of Bradley H. Jones, Jr., and others for an investigation by a special commission (including members of the General Court) relative to a statewide financial literacy program on personal financial management for senior citizens.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 2890) of John J. Lawn, Jr., and others relative to wages, benefits and related employee costs of direct care staff of licensed nursing homes.

By Mr. Mahoney of Worcester, a petition (accompanied by bill, House, No. 2891) of John J. Mahoney and others relative to providing retroactive capital reimbursement for a certain nursing facility in the town of Holden.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 2892) of Elizabeth A. Malia and others for legislation to authorize the Department of Elder Affairs to develop a curriculum and training program on the prevention of discrimination based on sexual orientation and gender identity.

By Mr. Mariano of Quincy, a petition (accompanied by bill, House, No. 2076) of Ronald Mariano, Michelle M. DuBois and Patrick M. O'Connor for legislation to establish a program to convert licensed nursing facilities to community-based residences.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 344) of Mathew Muratore and others relative to consumer protection and home care services agencies.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2077) of James J. O'Day and others for legislation to provide emergency aid to certain elderly and disabled residents.

By the same member, a petition (accompanied by bill, House, No. 2078) of James J. O'Day and others for legislation to establish a senior center assistance board to assist in the construction or rehabilitation of facilities housing senior centers.

By the same member, a petition (accompanied by bill, House, No. 2893) of James J. O'Day, Daniel M. Donahue and James B. Eldridge for legislation to authorize the reimbursement of nursing homes for care and services provided to accountable care organization patients.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 345) of Elizabeth A. Poirier and Mathew Muratore relative to establishing multidisciplinary teams with district attorneys to investigate elder abuse.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 346) of Denise Provost and others for legislation to provide for the establishment of senior citizen safety zones in cities and towns.

By Mr. Rogers of Norwood, a petition (accompanied by bill, House, No. 347) of John H. Rogers, Louis L. Kafka and Shawn Dooley for legislation to require automated external defibrillators in assisted living residences.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 2894) of David M. Rogers and others relative to conflicts of interests at aging services access points.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 348) of Theodore C. Speliotis and others that the Division of Medical Assistance be directed

to provide coverage for residential habilitation services for individuals age sixty or older.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 349) of Aaron Vega and others for legislation to require emergency electrical power generation to supply heating equipment needed to maintain a minimum temperature in assisted living facilities.

By the same member, a petition (accompanied by bill, House, No. 350) of Aaron Vega and others relative to home care.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 2895) of John C. Velis and Sean Garballey for an investigation by a special commission (including members of the General Court) to combat the financial abuse of the elderly.

Severally to the committee on Elder Affairs.

By Mr. Ashe of Longmeadow, a petition (accompanied by bill, House, No. 351) of Brian M. Ashe relative to absentee ballots.

By Ms. Atkins of Concord, a petition (accompanied by bill, House, No. 2896) of Cory Atkins and others that early voting locations be considered a polling places.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 352) of Bruce J. Ayers for legislation to ensure that polling places are accessible to handicapped and elderly voters.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 353) of Jennifer E. Benson and others for legislation to establish election day voter registration.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 2079) of Antonio F. D. Cabral and others for legislation to expand access to voter registration.

By Mr. Carvalho of Boston, a petition (accompanied by bill, House, No. 354) of Evandro C. Carvalho and others relative to allowing eligible citizens who missed registration deadline to cast their ballot on election day.

By the same member, a petition (accompanied by bill, House, No. 2080) of Evandro C. Carvalho and others relative to voter registration.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 355) of Tackey Chan and Raymond McGrath relative to political contributions by certain public employees.

By Mr. Connolly of Cambridge, a petition (accompanied by bill, House, No. 2897) of Mike Connolly and others relative to ranking candidates for office in order of preference in local elections.

By the same member, a petition (accompanied by bill, House, No. 3484) of Mike Connolly and others relative to limiting campaign contributions from outside the Commonwealth.

By Representatives Connolly of Cambridge and Meschino of Hull, a petition (accompanied by bill, House, No. 2898) of Mike Connolly, Joan Meschino and others relative to child care expenses for candidates while performing work or attending certain campaign events.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 2081) of Josh S. Cutler and others relative to limiting influence of foreign corporations in elections.

By the same member, a petition (accompanied by bill, House, No. 2899) of Josh S. Cutler relative to campaign contributions by political parties.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 2082) of Michael S. Day and others relative to political campaign contributions.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 3558) of Marjorie C. Decker and others that the Office of the Commissioner of Probation be authorized to notify certain persons convicted of a felony of their voter eligibility.

By Mr. Diehl of Whitman, a petition (accompanied by bill, House, No. 2900) of David F. DeCoste and others relative to prohibiting ballot question contributions by certain businesses contracting with the Commonwealth.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2083) of Diana DiZoglio and others that public school students of voting age be instructed on the voter registration process and provided access to voter registration forms.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 356) of Shawn Dooley and Todd M. Smola for legislation to establish a fund for special elections to fill vacancies in the offices of senator or representative in the General Court.

By the same member, a petition (accompanied by bill, House, No. 357) of Shawn Dooley and others relative to campaign contributions of foreign persons, corporations or entities.

By the same member, a petition (accompanied by bill, House, No. 358) of Shawn Dooley and others relative to the availability of voter lists.

By the same member, a petition (accompanied by bill, House, No. 359) of Shawn Dooley and others that the State Secretary provide for a program to allow cities and towns to implement a voter "speed pass" system.

By the same member, a petition (accompanied by bill, House, No. 2901) of Shawn Dooley and others for legislation to further regulate certain activities at polling locations.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 360) of James J. Dwyer relative to state primary elections.

By the same member, a petition (accompanied by bill, House, No. 361) of James J. Dwyer for legislation to further regulate primary elections.

By the same member (by request), a petition (accompanied by bill, House, No. 362) of William C. Campbell for legislation to repeal the early voting law.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2084) of Ann-Margaret Ferrante relative to accessibility and preservation of write-in voting records.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 2085) of Sean Garballey and others for legislation to establish permanent voter registration for registered voters who move within the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2902) of Sean Garballey relative to age requirements in local elections.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 363) of Colleen M. Garry relative to the identification requirements for voters.

By the same member, a petition (accompanied by bill, House, No. 364) of Colleen M. Garry for legislation to further regulate conduct at polling places.

By the same member, a petition (accompanied by bill, House, No. 365) of Colleen M. Garry for legislation to prohibit false information in political advertisements.

By Mr. Gentile of Sudbury, a petition (accompanied by bill, House, No. 366) of Carmine L. Gentile, James B. Eldridge and Michael J. Barrett (by vote of the town) that certain disabled residents in the town of Sudbury be authorized to vote remotely by telephone.

By Mr. Goldstein-Rose of Amherst, a petition (accompanied by bill, House, No. 3485) of Solomon Goldstein-Rose relative to election modernization.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 367) of Danielle W. Gregoire relative to campaign contributions for the benefit of elected

political committees or non-elected political committees organized on behalf of a political party.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 2086) of Jonathan Hecht and others relative to campaign disclosure filings of municipal ballot questions.

By Messrs. Hecht of Watertown and Hill of Ipswich, a petition (accompanied by bill, House, No. 368) of Jonathan Hecht, Bradford Hill and others for legislation to create a citizens' initiative review commission.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 369) of Paul R. Heroux and James R. Miceli for legislation to authorize poll workers in local and state elections to participate in early voting or absentee voting.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 370) of Bradford R. Hill and others for legislation to require applicants for voter registration to show proof of identification.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 2087) of Steven S. Howitt (by vote of the town) that the town of Seekonk be authorized to hold an election for the purpose of voting to seat a charter commission for said town.

By Mr. Jones of North Reading, a petition (accompanied by proposal for constitutional amendment, House, No. 59) of Bradley H. Jones, Jr. and others for a legislative amendment to the Constitution relative to creating an independent redistricting commission.

By the same member, a petition (accompanied by bill, House, No. 371) of Bradley H. Jones, Jr., and others relative to campaign financing and reporting.

By the same member, a petition (accompanied by bill, House, No. 372) of Bradley H. Jones, Jr., and others for legislation to require photo identification for persons voting in elections.

By the same member, a petition (accompanied by bill, House, No. 373) of Bradley H. Jones, Jr., and others relative to the voting procedures of presidential electors.

By the same member, a petition (accompanied by bill, House, No. 374) of Bradley H. Jones, Jr., and others for legislation to further regulate campaign contributions to political committees and candidates for legislative and state-wide elections.

By the same member, a petition (accompanied by bill, House, No. 375) of Bradley H. Jones, Jr., and others for legislation to eliminate limited public financing of campaigns for state-wide elective office.

By the same member, a petition (accompanied by bill, House, No. 2088) of Bradley H. Jones, Jr., and others relative to access to official absentee and early voting data by state parties.

By the same member, a petition (accompanied by bill, House, No. 2089) of Bradley H. Jones, Jr., and others relative to certain contributions to political action committees.

By the same member, a petition (accompanied by bill, House, No. 2090) of Bradley H. Jones, Jr., and others relative to unenrolled election workers.

By Mr. Kaufman of Lexington, a petition (accompanied by proposal for constitutional amendment, House, No. 60) of Jay R. Kaufman for a legislative amendment to the Constitution relative to vacancies in the office of Governor or Lieutenant-Governor.

By the same member, a petition (accompanied by bill, House, No. 376) of Jay R. Kaufman and others relative to ensuring secure voting equipment.

By the same member, a petition (accompanied by bill, House, No. 377) of Jay R. Kaufman and others relative to the method of casting and tabulating votes and further regulating election practices.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 2091) of Peter V. Kocot and others relative to voter registration.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 378) of Robert M. Koczera, Jay R. Kaufman and William M. Straus relative to the selection of a candidate for Lieutenant-Governor.

By the same member, a petition (accompanied by bill, House, No. 3486) of Robert M. Koczera and others relative to early voting in local elections.

By Mr. Lewis of Framingham, a petition (accompanied by bill, House, No. 2903) of Jack Lewis and Natalie Higgins relative to the filing of vacancies of certain nominated candidates for public office.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2092) of James J. Lyons, Jr., for legislation to utilize the resources of the Department of Revenue to increase voter registration.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 2093) of Elizabeth A. Malia and others relative to same day voter registration.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 3559) of Paul W. Mark and others relative to campaign disclosure of foreign donations.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 379) of Joseph D. McKenna and Peter J. Durant relative to the apportioning of electoral votes by Congressional district.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 2094) of Aaron Michlewitz relative to the board of registrars in certain towns.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2095) of Michael J. Moran and others relative to inactive voter lists.

By the same member, a petition (accompanied by bill, House, No. 2096) of Michael J. Moran and Jonathan Hecht relative to reprecincting.

By the same member, a petition (accompanied by bill, House, No. 2097) of Michael J. Moran relative to establishing a date for certain state primary elections.

By the same member, a petition (accompanied by bill, House, No. 2098) of Michael J. Moran, Jonathan Hecht and Michelle M. DuBois relative to reporting requirements of state agencies to the Secretary of the Commonwealth for the maintenance of the Central Registry of Voters.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 380) of James M. Murphy, James M. Cantwell and Bruce J. Ayers for an investigation by a special commission (including members of the General Court) relative to increasing voter participation in primary elections.

By the same member, a petition (accompanied by bill, House, No. 381) of James M. Murphy and James M. Cantwell relative to providing disclosure of political phone calls.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 382) of David M. Nangle relative to the prohibition of alcohol in designated polling places.

By the same member, a petition (accompanied by bill, House, No. 383) of David M. Nangle relative to voter registration sessions.

By the same member, a petition (accompanied by bill, House, No. 384) of David M. Nangle and Rady Mom for legislation to allow certain newly registered voters to vote in their previous communities.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 2904) of Harold P. Naughton, Jr., relative to limiting political spending by foreign-influenced corporations.

By Mr. Parisella of Beverly, a petition (accompanied by bill, House, No. 385) of Jerald A. Parisella and others relative to voting overseas.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 386) of Elizabeth A. Poirier and others relative to proof of valid identification at voting polls.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 387) of David M. Rogers and others for legislation to further define felony convictions as relates to the disqualification of voters.

By Mr. Rushing of Boston, a petition (accompanied by bill, House, No. 388) of Byron Rushing and others for legislation to enable cities and towns to extend voting rights in municipal elections to certain non-citizens of the Commonwealth.

By Mr. Ryan of Boston, a petition (accompanied by bill, House, No. 389) of Daniel J. Ryan and others (with the approval of the mayor and city council) relative to election procedures in the city of Boston.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 2099) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to Registry of Motor Vehicles participation in the Electronic Registration Information Center.

By the same member, a petition (accompanied by bill, House, No. 2100) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to absentee voting for disabled persons.

By the same member, a petition (accompanied by bill, House, No. 2101) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to the duties of the State Secretary for elections held during emergencies situations.

By the same member, a petition (accompanied by bill, House, No. 2102) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to uniformed and overseas citizens absentee voting.

By the same member, a petition (accompanied by bill, House, No. 2103) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to political designations.

By the same member, a petition (accompanied by bill, House, No. 2104) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to specially qualified voters.

By the same member, a petition (accompanied by bill, House, No. 2105) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to voter registration for certain participants in the address confidentiality program.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2106) of Theodore C. Speliotis relative to adding a "none of the above" option to ballots.

By Representative Straus of Mattapoisett and Senator Rush, a joint petition (accompanied by bill, House, No. 390) of William M. Straus and Michael F. Rush relative to elections to fill vacancies in certain county positions.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 3560) of Aaron Vega for legislation to further regulate the use of voter information.

By Representatives Whipps of Athol and Mark of Peru, a petition (accompanied by bill, House, No. 2107) of Susannah M. Whipps, Paul W. Mark and others relative to political designation and election procedures.

Severally to the committee on Election Laws.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 391) of James Arciero relative to providing more efficient wetlands.

By the same member, a petition (accompanied by bill, House, No. 392) of James Arciero, Sal N. DiDomenico and Michelle M. DuBois relative to local on-site sewage disposal systems.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 393) of Bruce J. Ayers that the Department of Conservation and Recreation be directed to

conduct a study of the feasibility of establishing an animal shelter facility and dog park on state-owned property in the city of Quincy.

By the same member, a petition (accompanied by bill, House, No. 394) of Bruce J. Ayers relative to public access to Long Island in Boston Harbor.

By the same member, a petition (accompanied by bill, House, No. 395) of Bruce J. Ayers relative to authorizing and directing the Division of Waterways to dredge the harbor area surrounding the Squantum Yacht Club and Wollaston Yacht Club in the city of Quincy.

By the same member, a petition (accompanied by bill, House, No. 396) of Bruce J. Ayers and James M. Murphy relative to the funding of waterway projects and coastal protection initiatives.

By the same member, a petition (accompanied by resolve, House, No. 397) of Bruce J. Ayers for an investigation by a special commission (including members of the General Court) relative to the long-term management and maintenance of certain harbor islands.

By the same member, a petition (accompanied by bill, House, No. 398) of Bruce J. Ayers relative to directing the Department of Fish and Game to study the feasibility of re-purposing the former Moon Island Sewage Treatment Plant for use as a fish and shellfish farm.

By Ms. Balsler of Newton, a petition (accompanied by bill, House, No. 2108) of Ruth B. Balsler and others relative to environmental land replacement.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 2905) of Donald R. Berthiaume, Jr., and others relative to administering antimicrobial drugs to livestock.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 2109) of Antonio F. D. Cabral for legislation to establish a department of marine fisheries resources.

By Mr. Calter of Kingston, a petition (accompanied by bill, House, No. 400) of Thomas J. Calter and others relative to the Mosquito Borne Disease Control Board.

By Messrs. Calter of Kingston and Cantwell of Marshfield, a petition (accompanied by bill, House, No. 399) of Thomas J. Calter and others for legislation to implement a boating education program within the Division of Law Enforcement of the Department of Fisheries, Wildlife and Environmental Law Enforcement.

By Representative Calter of Kingston and Senator deMacedo, a joint petition (accompanied by bill, House, No. 2110) of Thomas J. Calter, Viriato M. deMacedo and others relative to protecting the diversion of water from the central water district of Plymouth County.

By Representative Calter of Kingston and Senator deMacedo, a joint petition (accompanied by bill, House, No. 2111) of Thomas J. Calter, Viriato M. deMacedo and others for legislation to authorize the city of Brockton and the town of Whitman to become members of the Massachusetts Water Resources Authority.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 401) of James M. Cantwell and others relative to community preservation funds for seawall repairs.

By the same member, a petition (accompanied by bill, House, No. 402) of James M. Cantwell relative to the Dam and Seawall Removal Fund.

By the same member, a petition (accompanied by bill, House, No. 403) of James M. Cantwell and others relative to community preservation funds for seawall repairs.

By the same member, a petition (accompanied by bill, House, No. 404) of James M. Cantwell and others relative to reestablishing the harbors and inland waters maintenance fund.

By the same member, a petition (accompanied by bill, House, No. 405) of James M. Cantwell and Patrick M. O'Connor relative to the financing of Department of Environmental Protection dredging projects in harbors and inland waterways.

By the same member, a petition (accompanied by bill, House, No. 406) of James M. Cantwell and Patrick M. O'Connor for legislation to establish a public harbor dredging program with the Division of Waterways.

By the same member, a petition (accompanied by bill, House, No. 2906) of James M. Cantwell and others for legislation to further regulate the processing of lobsters.

By Representatives Cantwell of Marshfield and Kane of Shrewsbury, a petition (accompanied by bill, House, No. 407) of James M. Cantwell, Hannah Kane and others relative to rules and regulations governing boarding kennels and daycare facilities for dogs.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 408) of Gailanne M. Cariddi relative to the feeding of wildlife.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 409) of Tackey Chan and Bruce J. Ayers for legislation to require the dredging of the harbor area surrounding Houghs Neck in the city of Quincy.

By the same member, a petition (accompanied by bill, House, No. 410) of Tackey Chan for legislation to expand pleasure boat access to Boston Harbor.

By the same member, a petition (accompanied by bill, House, No. 411) of Tackey Chan for legislation to direct the Department of Conservation and Recreation to manage, operate, improve, repair and maintain the land under certain waters accessed for recreational boating.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 2907) of Nick Collins relative to the development and promulgation of regulations governing underground storage tanks.

By the same member, a petition (accompanied by bill, House, No. 2908) of Nick Collins and Linda Dorcena Forry for legislation to limit the number of special use permits that the Department of Conservation and Recreation may issue requiring the closure of all or a portion of Columbia Road or Day Boulevard.

By the same member, a petition (accompanied by bill, House, No. 2909) of Nick Collins and Linda Dorcena Forry relative to abandoned vessels on certain state property.

By Mr. Connolly of Cambridge, a petition (accompanied by bill, House, No. 412) of Mike Connolly and others for legislation to reduce packaging waste.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 413) of Claire D. Cronin and others for legislation to increase the annual stipend for members of the Commonwealth's hazardous material response teams.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 414) of Michael S. Day and others for legislation to increase access to recycling in the Commonwealth.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 2910) of Marjorie C. Decker and others relative to recycling in public buildings.

By Mr. DeCoste of Norwell, a petition (accompanied by bill, House, No. 415) of David F. DeCoste, Joseph D. McKenna and James M. Murphy relative to bow hunting for deer in Wompatuck State Park.

By Messrs. Donahue of Worcester and Kuros of Uxbridge, a petition (accompanied by bill, House, No. 3561) of Daniel M. Donahue and John J. Mahoney relative to the importation of certain domestic animals.

By Mr. Driscoll of Milton, a petition (accompanied by bill, House, No. 2911) of William Driscoll and others relative to the protection of property owned by the Commonwealth and part of the Blue Hills Reservation referred to as Fowl Meadow.

By the same member, a petition (accompanied by bill, House, No. 2912) of William Driscoll and others relative to the protection of property owned by the Commonwealth and part of the Blue Hill Reservation referred to as Fowl Meadow.

By the same member (by request), a petition (accompanied by bill, House, No. 3562) of William Driscoll and others for legislation to authorize an independent scientific organization to study and survey of the forest, wildlife and environmental health of the Blue Hills Reservation.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 417) of Michelle M. DuBois and others for legislation to prohibit the use of effluent water in cooling towers in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2112) of Michelle M. DuBois and others for legislation to further regulate the building or expansion of solid waste disposal facilities.

By Representatives DuBois of Brockton and Puppolo of Springfield, a petition (accompanied by bill, House, No. 416) of Michelle M. DuBois and others for legislation to impose a penalty for the filthy and dirty confinement of certain farm animals.

By Representatives DuBois of Brockton and Vincent of Revere, a petition (accompanied by bill, House, No. 2913) of Michelle M. DuBois, RoseLee Vincent and others relative to exposure to environmental toxins and access to environmental benefits.

By Representatives DuBois of Brockton and Vincent of Revere, a petition (accompanied by bill, House, No. 2914) of Michelle M. DuBois, RoseLee Vincent and others relative to decreasing the siting or expansion of toxics release inventory facilities within certain low income or minority populated neighborhoods.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2113) of Carolyn C. Dykema and others relative to the use and protection of pollinators by further regulating the spraying, release, deposit or application of a neonicotinoid on certain agricultural land.

By the same member, a petition (accompanied by bill, House, No. 2114) of Carolyn C. Dykema and others for legislation to further regulate the operation of piggeries based on their impact on air and water quality.

By the same member, a petition (accompanied by bill, House, No. 2115) of Carolyn C. Dykema and others for legislation to establish a drought management task force.

By the same member, a petition (accompanied by bill, House, No. 2116) of Carolyn C. Dykema and others for legislation to establish a sustainable water resource fund to mitigate water shortages.

By the same member, a petition (accompanied by bill, House, No. 2117) of Carolyn C. Dykema and others relative to the establishment of a water infrastructure improvement fund to provide assistance to cities and towns for clean water and economic development.

By the same member, a petition (accompanied by bill, House, No. 2118) of Carolyn C. Dykema and others for legislation to direct the Department of Environmental Protection to conduct a feasibility study for the implementation of watershed-based permitting.

By the same member, a petition (accompanied by bill, House, No. 2119) of Carolyn C. Dykema relative to the establishment of a Sudbury watershed advisory committee.

By the same member, a petition (accompanied by bill, House, No. 2120) of Carolyn C. Dykema and others relative to the control of tick-borne illnesses by the State Reclamation and Mosquito Control Board.

By the same member, a petition (accompanied by bill, House, No. 3563) of Carolyn C. Dykema further regulating the trapping of certain furbearing mammals.

By Representative Ehrlich of Marblehead and Senator O'Connor Ives, a joint petition (accompanied by bill, House, No. 418) of Lori A. Ehrlich and others relative to the use of elephants in traveling animal acts.

By Representative Ehrlich of Marblehead and Senator Lewis, a joint petition (accompanied by bill, House, No. 419) of Lori A. Ehrlich, Jason M. Lewis and others relative to ivory and rhino horn trafficking.

By Representative Ehrlich of Marblehead and Senator Eldridge, a joint petition (accompanied by bill, House, No. 2121) of Lori A. Ehrlich, James B. Eldridge and others for legislation to reduce plastic bag pollution.

By Representative Ehrlich of Marblehead and Senator Lovely, a joint petition (accompanied by bill, House, No. 2915) of Lori A. Ehrlich, Joan B. Lovely and others relative to drinking water at schools and early childhood programs.

By Mr. Fernandes of Falmouth, a petition (accompanied by resolve, House, No. 2122) of Dylan Fernandes and others for an investigation by a special commission (including members of the General Court) of the effects of ocean acidification on the Commonwealth's fishing industry.

By Representative Fernandes of Falmouth and Senator Cyr, a joint petition (accompanied by bill, House, No. 3564) of Dylan Fernandes and others that the Department of Environmental Protection be authorized to meet or exceed the international guidelines set forth in the 2015 United Nations Framework Convention on Climate Change Paris Agreement.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2123) of Ann-Margaret Ferrante relative to managing fisheries and shellfisheries.

By the same member, a petition (accompanied by bill, House, No. 2124) of Ann-Margaret Ferrante for legislation to direct the Department of Agriculture to establish a commercial fishing permit bank.

By the same member, a petition (accompanied by bill, House, No. 2916) of Ann-Margaret Ferrante and others for legislation to establish performance standards for the reduction of municipal solid waste.

By the same member, a petition (accompanied by bill, House, No. 2917) of Ann-Margaret Ferrante for legislation to establish a solid waste reduction assistance fund.

By Representatives Ferrante of Gloucester and Ehrlich of Marblehead, a petition (accompanied by bill, House, No. 2918) of Ann-Margaret Ferrante and others relative to penalties and enforcement of illegal hunting practices.

By Mr. Frost of Auburn, a petition (accompanied by bill, House, No. 420) of Paul K. Frost relative to the powers and duties of the Director of the Division of Fisheries and Wildlife within the Department of Fisheries, Wildlife and Environmental Law Enforcement in the management and control of wildlife.

By the same member, a petition (accompanied by bill, House, No. 421) of Paul K. Frost, Shawn Dooley and Thomas M. Stanley for legislation to repeal the law relative to the use of leghold traps for capturing furbearing animals.

By the same member, a petition (accompanied by bill, House, No. 2919) of Paul K. Frost and others for legislation to establish the drinking and ground water research trust fund.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 422) of William C. Galvin, Michelle M. DuBois and RoseLee Vincent relative to the siting of refuse facilities.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 2125) of Sean Garballey for legislation to further regulate the use of hydraulic fracturing to stimulate the extraction of natural gas.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 423) of Colleen M. Garry relative to providing municipal notices to the public of hazardous waste sites.

By the same member, a petition (accompanied by bill, House, No. 424) of Colleen M. Garry for legislation to further regulate sanitary sewage treatment and disposal.

By the same member, a petition (accompanied by bill, House, No. 425) of Colleen M. Garry relative to communities being granted Brownsfields Assessment and Remediation Funds, notwithstanding the participation of the Regional Planning Organization.

By the same member, a petition (accompanied by bill, House, No. 426) of Colleen M. Garry relative to air quality monitoring for new gas pipeline facilities in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2920) of Colleen M. Garry and Barbara A. L'Italien relative to air quality monitoring for certain gas pipeline facilities.

By Mr. Gentile of Sudbury, a petition (accompanied by bill, House, No. 427) of Carmine L. Gentile and others for legislation relative to a moratorium on hydraulic fracturing.

By Representatives Gifford of Wareham and Orrall of Lakeville, a petition (accompanied by bill, House, No. 2126) of Susan Williams Gifford, Keiko M. Orrall and Elizabeth A. Poirier relative to resource areas that are primarily used in the growing of aquatic organisms.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 428) of Danielle W. Gregoire and Michelle M. DuBois relative to underground storage tank financial reimbursement for damages caused by negligent releases.

By the same member, a petition (accompanied by bill, House, No. 429) of Danielle W. Gregoire, Denise Provost and Michelle M. DuBois relative to the payment of damages caused by the release of petroleum from underground storage tanks.

By the same member, a petition (accompanied by bill, House, No. 2921) of Danielle W. Gregoire for an investigation by a special commission (including members of the General Court) of the reimbursement for damages of third party property owners as the result of negligent petroleum releases.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 430) of Jonathan Hecht and others relative to the implementation of strategies for reducing solid waste and increasing recycling in the Commonwealth.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 431) of Paul R. Heroux and Carlos Gonzalez relative to farmers' markets.

By the same member, a petition (accompanied by bill, House, No. 432) of Paul R. Heroux relative to farmers' markets.

By the same member, a petition (accompanied by bill, House, No. 3565) of Paul R. Heroux relative to the rights of communities prior to the issuance of energy or oil facility operating permits by the Department of Environmental Protection.

By the same member, a petition (accompanied by bill, House, No. 3566) of Paul R. Heroux relative to prohibiting the Department of Environmental Protection from issuing certain operating permits prior to the conducting of a study and analysis of the patterns, causes, and effects of health and disease conditions of the area.

By the same member, a petition (accompanied by bill, House, No. 3567) of Paul R. Heroux and Jason M. Lewis relative to prohibiting the Department of Environmental Protection from issuing incineration operating permits in the vicinity of certain schools and parks.

By the same member, a petition (accompanied by bill, House, No. 3568) of Paul R. Heroux relative to prohibiting the Department of Environmental Protection from issuing certain operating permits in the vicinity of certain schools and parks.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 433) of Steven S. Howitt, Paul A. Schmid, III and F. Jay Barrows relative to the installation of septic tank pipes.

By the same member, a petition (accompanied by bill, House, No. 434) of Steven S. Howitt relative to the sewage disposal system inspection process.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 2922) of Daniel J. Hunt and Linda Dorcena Fory for legislation to erect a suitable marker in memory of Ambrose Valentino in Toohig Park in the Dorchester section of the city of Boston.

By the same member, a petition (accompanied by bill, House, No. 2923) of Daniel J. Hunt and Linda Dorcena Fory for legislation to erect a suitable marker, in memory of Carl E. Hosea, Jr., in Pope John Paul II Park in the Dorchester section of the city of Boston.

By the same member, a petition (accompanied by bill, House, No. 2924) of Daniel J. Hunt and Linda Dorcena Fory for legislation to direct the Secretary of the Executive Office of Energy and Environmental Affairs to formulate a plan to increase small business participation in energy savings services and programs.

By the same member, a petition (accompanied by bill, House, No. 2925) of Daniel J. Hunt and Linda Dorcena Fory for legislation to designate Pope John Paul II Park as Saint Pope John Paul II park.

By Representative Hunt of Sandwich and Senator Cyr, a joint petition (accompanied by bill, House, No. 3679) of Randy Hunt, Julian Cyr and others (by vote of the town) relative to renaming Muddy Pond in the city known as the town of Barnstable as Crocker Pond.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 435) of Bradley H. Jones, Jr., and others for an investigation by a special commission (including members of the General Court) relative to producer responsibility for the post-consumer management of certain products.

By the same member, a petition (accompanied by bill, House, No. 436) of Bradley H. Jones, Jr., and others relative to the approval of sewer disposal systems which have been installed for less than three years.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 437) of Louis L. Kafka and others relative to establishing an appeals board within the department of environmental protection.

By Representative Kane of Shrewsbury and Senator Moore, a joint petition (accompanied by bill, House, No. 438) of Hannah Kane, Michael O. Moore and others relative to the Lake Quinsigamond Commission.

By Representative Kaufman of Lexington and Senator Donnelly, a joint petition (accompanied by bill, House, No. 439) of Jay R. Kaufman and others relative to the disclosure of toxic chemicals in children's products.

By Ms. Keefe of Worcester, a petition (accompanied by bill, House, No. 2926) of Mary S. Keefe and others for an investigation by a special commission (including members of the General Court) of opportunities for improving pollinator health.

By the same member, a petition (accompanied by bill, House, No. 3474) of Mary S. Keefe and others relative to the classification of gaming establishment employees.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 2927) of Peter V. Kocot for legislation to establish rules and regulations for the fishing of herring within the waters of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2928) of Peter V. Kocot for the establishment of product stewardship programs to provide free-of-charge recycling when products are sold or discarded.

By the same member, a petition (accompanied by bill, House, No. 2929) of Peter V. Kocot and others for an investigation by special commission (including members of the General Court) to evaluate the archaeological, geological, and fossil record resources and artifacts of the Connecticut River Valley.

By the same member, a petition (accompanied by bill, House, No. 2930) of Peter V. Kocot and Geoff Diehl that the commissioner of the Division of Energy Resources be authorized to convene a working group to study the reduction of contaminants in wood pellet fuel.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 440) of Robert M. Koczera and others for legislation to establish the green banks fund within the Massachusetts Clean Energy Center.

By the same member, a petition (accompanied by bill, House, No. 2931) of Robert M. Koczera and others relative to personal motorboat licensing and boating safety courses.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 441) of Stephen Kulik and others for legislation to direct the Commissioner of the Department of Agricultural Resources to establish a livestock care and standards board to ensure the humane keeping and treatment of livestock.

By the same member, a petition (accompanied by bill, House, No. 442) of Stephen Kulik, Denise Provost and Carlos Gonzalez for legislation to regulate the use of trapping devices to take beaver and muskrat.

By the same member, a petition (accompanied by bill, House, No. 443) of Stephen Kulik and others for legislation to establish old growth forest reserves in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 444) of Stephen Kulik and others relative to conservation restrictions and agricultural preservation restrictions providing non-development covenants on land.

By the same member, a petition (accompanied by bill, House, No. 2127) of Stephen Kulik, John W. Scibak and James B. Eldridge relative to the operation of snowmobiles.

By the same member, a petition (accompanied by bill, House, No. 2128) of Stephen Kulik relative to requiring a testing period for cool season grass seed.

By the same member, a petition (accompanied by bill, House, No. 2932) of Stephen Kulik and others for legislation to establish the Mohawk Trail woodlands partnership fund.

By Mr. Lewis of Framingham, a petition (accompanied by bill, House, No. 2933) of Jack Lewis and others relative to the use of animals in product testing.

By Messrs. Livingstone of Boston and Rushing of Boston, a petition (accompanied by bill, House, No. 2129) of Jay D. Livingstone, Byron Rushing and Denise Provost relative to the building of structures which may impact sunlight in certain public parks.

By Mr. Mahoney of Worcester, a petition (accompanied by bill, House, No. 2934) of John J. Mahoney and Daniel M. Donahue for legislation to further regulate toxic use reduction plans.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 445) of Paul W. Mark and Carlos Gonzalez relative to exempting municipalities from the annual compliance assurance fee.

By the same member, a petition (accompanied by bill, House, No. 446) of Paul W. Mark relative to reduction of the volume of non-recycled plastics and other materials that are disposed of in landfills.

By the same member, a petition (accompanied by bill, House, No. 2130) of Paul W. Mark relative to giving local boards of health and health departments access to records

concerning public water supply systems maintained by the Department of Environmental Protection.

By the same member, a petition (accompanied by bill, House, No. 2131) of Paul W. Mark, Christopher M. Markey and John J. Lawn, Jr., for legislation to establish a program to provide matching reimbursements for healthy food programs within the Department of Agricultural Resources.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 447) of Paul McMurtry, Jonathan Hecht and Chris Walsh relative to reducing packaging waste.

By the same member, a petition (accompanied by bill, House, No. 448) of Paul McMurtry and others relative to a universal system of solid waste management.

By the same member, a petition (accompanied by bill, House, No. 449) of Paul McMurtry and others for legislation to authorize a farmers market healthy alternative incentive program.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 450) of James R. Miceli, Mathew Muratore and Juana Matias relative to industrial wastewater discharge of dental facilities.

By the same member, a petition (accompanied by bill, House, No. 451) of James R. Miceli for the allocation of a certain sum of money to the town of Tewksbury for sewer relief purposes from the Sewer Rate Relief Fund.

By Mr. Muradian of Grafton, a petition (accompanied by bill, House, No. 452) of David K. Muradian, Jr., F. Jay Barrows and Angelo L. D'Emilia for legislation to establish an underground storage tank petroleum product cleanup fund.

By the same member, a petition (accompanied by bill, House, No. 453) of David K. Muradian, Jr., and others relative to the promulgation of regulations by the Director of Fisheries and Wildlife within the Department of Fisheries, Wildlife and Environmental Law Enforcement for the use and possession of shotgun ammunition types for the purposes of hunting.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 454) of Mathew Muratore and others for an investigation by a special commission (including members of the General Court) to study the feasibility of creating and implementing a gypsy moth spraying program.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 455) of James M. Murphy that development within a designated port area be subject to all municipal rules and regulations.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 456) of David M. Nangle for legislation to further regulate the trapping of fur-bearing mammals.

By Mrs. Orrall of Lakeville, a petition (accompanied by bill, House, No. 457) of Keiko M. Orrall and others for the establishment of a special task force (including members of the General Court) to promote pollinator forage.

By the same member, a petition (accompanied by bill, House, No. 458) of Keiko M. Orrall and others relative to agricultural preservation restrictions.

By Representative Peake of Provincetown and Senator Cyr, a joint petition (accompanied by bill, House, No. 2132) of Sarah K. Peake and Julian Cyr (by vote of the town) that the town of Orleans be authorized to abate public nuisances at Cedar Pond in said town caused by cormorants perching on the transmission lines.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2133) of Sarah K. Peake and others relative to noise pollution.

By the same member, a petition (accompanied by bill, House, No. 2134) of Sarah K. Peake, Timothy R. Whelan and William Crocker relative to establishing the Nickerson State Park Trust Fund to be funded by a surcharge on camping fees at said park.

By the same member, a petition (accompanied by bill, House, No. 2135) of Sarah K. Peake and others relative to shellfish reefs and water quality.

By the same member, a petition (accompanied by bill, House, No. 2136) of Sarah K. Peake, Provincetown Elementary Third Graders and Julian Cyr relative to the sale, use and distribution of any type of balloons.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 2137) of Alice Hanlon Peisch and others relative to the Massachusetts Water Management Act.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 459) of Elizabeth A. Poirier, Susan Williams Gifford and Mathew Muratore relative to mosquito control and aerial spraying.

By the same member, a petition (accompanied by resolve, House, No. 460) of Elizabeth A. Poirier and others that the Department of Environmental Protection be directed to revise regulations to protect and preserve the camping industry.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 461) of Denise Provost and others for legislation to protect drinking water from hydraulic fracturing.

By the same member, a petition (accompanied by bill, House, No. 462) of Denise Provost and others that the Department of Environmental Protection and the Department of Public Health be directed to develop health risk assessment guidelines of proposed school construction sites.

By the same member, a petition (accompanied by bill, House, No. 2138) of Denise Provost and others for legislation to reduce human exposure to particulate matter pollution.

By the same member, a petition (accompanied by bill, House, No. 2935) of Denise Provost and others for legislation to further regulate the discharge of pollutants into waters.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 2139) of David M. Rogers and others relative to the preparation of a water quality and pollution control program report including gap analysis, goals and recommendations for program improvements and comprehensive long-term funding.

By the same member, a petition (accompanied by bill, House, No. 2140) of David M. Rogers and others for legislation to reduce plastic packaging waste.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 463) of Jeffrey N. Roy and others relative to the costs imposed upon the municipal and district ratepayers due to public drinking water, wastewater and stormwater systems capital upgrades.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 2141) of Angelo M. Scaccia and David Hodgdon that the Department of Conservation and Recreation be directed to build a public access around Hollingsworth Dam in the Neponset River in the town of Milton.

By the same member, a petition (accompanied by bill, House, No. 2142) of Angelo M. Scaccia and David Hodgdon that the Department of Conservation and Recreation be directed to perform regular review and maintenance of the Neponset River in the city of Boston.

By the same member, a petition (accompanied by bill, House, No. 2143) of Angelo M. Scaccia and David Hodgdon relative to the maintenance of certain footpaths and trails at the Blue Hills Reservation and the Neponset Reservation.

By the same member, a petition (accompanied by bill, House, No. 2144) of Angelo M. Scaccia and David Hodgdon relative to establishing a trust fund within the Department of Conservation and Recreation for the planting of trees.

By Mr. Schmid of Westport, a petition (accompanied by bill, House, No. 2936) of Paul A. Schmid, III and others for legislation to exempt veterans from Division of State Parks and Recreation fees.

By the same member, a petition (accompanied by bill, House, No. 2937) of Paul A. Schmid, III and others for legislation to authorize the Department of Conservation and Recreation to establish a program to provide for the use of certain state owned land for community gardens and farmers' markets.

By the same member, a petition (accompanied by bill, House, No. 2938) of Paul A. Schmid, III and others for legislation to establish the agricultural resolve and security fund to promote and foster agriculture.

By the same member, a petition (accompanied by bill, House, No. 2939) of Paul A. Schmid, III and others for legislation to protect the viability of farms and farming in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2940) of Paul A. Schmid, III and others relative to buffer zones on land under the agricultural restriction program.

By the same member, a petition (accompanied by bill, House, No. 2941) of Paul A. Schmid, III and others relative to loans for failed septic systems.

By the same member, a petition (accompanied by bill, House, No. 2942) of Paul A. Schmid, III and others that coastal estuary or embayment watersheds impaired due to nitrogen pollution be deemed to be nitrogen sensitive areas.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 2145) of John W. Scibak relative to equine dentistry.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2146) of Frank I. Smizik and others for legislation to compute and track the individual and collective lifecycle greenhouse gas emissions of all fuels.

By the same member, a petition (accompanied by bill, House, No. 2147) of Frank I. Smizik and others for legislation to provide for the establishment of a comprehensive adaptation management plan in response to climate change.

By the same member, a petition (accompanied by bill, House, No. 2148) of Frank I. Smizik and others for legislation to require producer responsibility for the collection, reuse and recycling of discarded electronic products.

By the same member, a petition (accompanied by bill, House, No. 2149) of Frank I. Smizik and others relative to the Global Warming Solutions Act.

By the same member, a petition (accompanied by bill, House, No. 2150) of Frank I. Smizik relative to preserving public trust rights in land affected by ocean erosion.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 464) of Todd M. Smola and David T. Vieira relative to noise and air pollution.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 465) of Thomas M. Stanley and others for an investigation by a special commission (including members of the General Court) relative to the status of wild striped bass in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 466) of Thomas M. Stanley and others relative to the Atlantic striped bass.

By the same member, a petition (accompanied by resolve, House, No. 467) of Thomas M. Stanley and others relative to protecting the legal harvest of striped bass.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 468) of William M. Straus that the Department of Food and Agriculture be authorized to expend a certain sum of money for integrated pest management and the control of invasive plants.

By the same member, a petition (accompanied by bill, House, No. 469) of William M. Straus for legislation to authorize bow and arrow hunting on Sundays.

By the same member, a petition (accompanied by bill, House, No. 470) of William M. Straus relative to capturing and trapping furbearing mammals.

By the same member, a petition (accompanied by bill, House, No. 471) of William M. Straus and others for an investigation by a special commission (including members of the General Court) to study dredging needs for recreational boating in Commonwealth waterways.

By the same member, a petition (accompanied by bill, House, No. 472) of William M. Straus for an investigation by a task force (including members of the General Court) relative to the effects of coastal and ocean acidification on commercially harvested or grown species in coastal and ocean environments.

By the same member, a petition (accompanied by bill, House, No. 2151) of William M. Straus and Keiko M. Orrall relative to a cranberry water use transfer program.

By the same member, a petition (accompanied by bill, House, No. 2152) of William M. Straus and Keiko M. Orrall relative to the establishment of a cranberry wetland mitigation banking program for the purposes of off-site mitigation of public or private projects subject to the wetlands protection act.

By the same member, a petition (accompanied by bill, House, No. 2153) of William M. Straus and Keiko M. Orrall for legislation to reorganize the Farm Technology Review Commission.

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 473) of David T. Vieira relative to the hunting of coyotes with artificial light.

By the same member, a petition (accompanied by bill, House, No. 2943) of David T. Vieira for legislation to establish an irrigation contractor board of registration within the Executive Office of Energy and Environmental Affairs.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 2945) of RoseLee Vincent and others relative to the expansion of existing landfills, monofills, or ash landfills located in or adjacent to areas of critical environmental concern.

By the same member, a petition (accompanied by bill, House, No. 2946) of RoseLee Vincent and others relative to the maintenance and operation of solid waste disposal facilities.

By Representatives Vincent of Revere and DuBois of Brockton, a petition (accompanied by bill, House, No. 2944) of RoseLee Vincent, Michelle M. DuBois and others for legislation to authorize the Department of Environmental Protection to establish a solid waste council and to institute programs to reduce solid waste.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 474) of Chris Walsh and others relative to vegetation management plans.

By the same member, a petition (accompanied by bill, House, No. 475) of Chris Walsh and Sarah K. Peake for legislation to prohibit the application of herbicides within five hundred feet of a residence, school or playground.

Severally to the committee on Environment, Natural Resources and Agriculture.

By Mr. Crighton of Lynn, a petition (accompanied by resolution, House, No. 2154) of Brendan P. Crighton, Thomas M. McGee and Sean Garballey for the adoption of resolutions memorializing the Congress of the United States to reject the proposed Trans-Pacific Partnership free trade agreement.

By Mr. Madaro of Boston, a petition (accompanied by bill, House, No. 2155) of Adrian Madaro and others relative to safety and emergency preparedness training for aviation service workers.

Severally to the committee on Export Development.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 476) of James Arciero, Richard Ferry and Rady Mom for legislation to provide protections to retirees whose pension benefits are transferred from a pension plan protected under the Employee Retirement Income Security Act to a substitute pension benefit provider.

By Mr. Ashe of Longmeadow, a petition (accompanied by bill, House, No. 477) of Brian M. Ashe for legislation to abolish the Auto Damage Appraiser Licensing Board within the Division of Insurance.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 478) of Bruce J. Ayers for legislation to establish safeguards and public protections for consumers conducting bank transactions at automated teller machines.

By the same member, a petition (accompanied by bill, House, No. 479) of Bruce J. Ayers relative to arbitration with insurance companies for property damages to motor vehicles.

By the same member, a petition (accompanied by bill, House, No. 480) of Bruce J. Ayers that banking and lending institutions be required to issue certain information on monthly statements to mortgage loan customers.

By the same member, a petition (accompanied by bill, House, No. 481) of Bruce J. Ayers and James M. Murphy that insurance companies be authorized to extend rebates to clients with safe driving records.

By Ms. Balsler of Newton, a petition (accompanied by bill, House, No. 482) of Ruth B. Balsler and others for legislation to prohibit discrimination in the issuance of group or individual disability, accident or sickness insurance policies.

By the same member, a petition (accompanied by bill, House, No. 483) of Ruth B. Balsler and others for legislation to prohibit discrimination in the issuance of certain insurance policies.

By the same member, a petition (accompanied by bill, House, No. 485) of Ruth B. Balsler and others for legislation to prohibit benefit limits and exclusions for behavioral health disorders on certain disability insurance policies.

By the same member, a petition (accompanied by bill, House, No. 487) of Ruth B. Balsler and others relative to the disclosure of certain data by behavioral health management firms and other third party administrators.

By the same member, a petition (accompanied by bill, House, No. 488) of Ruth B. Balsler and others for legislation to require coverage for community and home-based behavioral health care services for certain children and adolescents with mental health disorders.

By the same member, a petition (accompanied by bill, House, No. 2156) of Ruth B. Balsler and others for legislation to ensure that telehealth services are utilized to increase access to behavioral health services.

By Representatives Balsler of Newton and Farley-Bouvier of Pittsfield, a petition (accompanied by bill, House, No. 484) of Ruth B. Balsler, Tricia Farley-Bouvier and others relative to the continuity of care for mental health treatment.

By Representatives Balsler of Newton and Stanley of Waltham, a petition (accompanied by bill, House, No. 486) of Ruth B. Balsler and others for legislation to require health care coverage for emergency psychiatric services.

By Ms. Barber of Somerville, a petition (accompanied by bill, House, No. 2947) of Christine P. Barber and others relative to information on insurance provider networks.

By Mr. Barrows of Mansfield, a petition (accompanied by bill, House, No. 2157) of F. Jay Barrows and others relative to demerging health care markets to alleviating burdens.

By the same member, a petition (accompanied by bill, House, No. 2158) of F. Jay Barrows, Steven S. Howitt and Kimberly N. Ferguson for legislation to require disclosure of changes to health care and insurance regulations by certain state agencies.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 489) of Jennifer E. Benson and others relative to allotment of risk by certain insurance carriers.

By the same member, a petition (accompanied by bill, House, No. 490) of Jennifer E. Benson and others relative to ensuring transparency of health plan formularies.

By the same member, a petition (accompanied by bill, House, No. 491) of Jennifer E. Benson and others relative to transparency and access in healthcare.

By the same member, a petition (accompanied by bill, House, No. 492) of Jennifer E. Benson and others relative to management of medications.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 2948) of Donald R. Berthiaume, Jr., for legislation to include participation in a health care sharing ministry as a qualifying student health insurance plan.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 493) of Antonio F. D. Cabral relative to notices required for motor vehicle insurance premium and coverage changes.

By the same member, a petition (accompanied by bill, House, No. 494) of Antonio F. D. Cabral and others relative to the labor rates paid by insurance companies to motor vehicle repair shops.

By the same member, a petition (accompanied by bill, House, No. 2949) of Antonio F. D. Cabral relative to title insurance.

By the same member, a petition (accompanied by bill, House, No. 2950) of Antonio F. D. Cabral and Robert M. Koczera relative to further regulating the homeowners insurance market.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 495) of Daniel Cahill relative to alternative contract payments based on health care provider quality performance.

By the same member, a petition (accompanied by bill, House, No. 496) of Daniel Cahill relative to amending the banking laws and statutes of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2159) of Daniel Cahill for legislation to modernize business to business commercial insurance transactions.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 3569) of Linda Dean Campbell and others for legislation to authorize annual lung cancer screenings for firefighters.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 497) of James M. Cantwell and others for legislation to direct the Attorney General to provide for a study of the methodology used to promulgate new flood insurance rate maps through the National Flood Insurance Program.

By the same member, a petition (accompanied by bill, House, No. 498) of James M. Cantwell and others that the Commissioner of the Division of Insurance be directed to make a bi-annual investigation relative to flood insurance rates.

By the same member, a petition (accompanied by bill, House, No. 499) of James M. Cantwell and others relative to insurance payments for use of ambulance services.

By the same member, a petition (accompanied by bill, House, No. 500) of James M. Cantwell and others for legislation to provide insurance coverage for the use of electronic tracking devices to protect the safety of persons with Autism spectrum disorder or Alzheimer's disease.

By Mr. Carvalho of Boston, a petition (accompanied by bill, House, No. 2951) of Evandro C. Carvalho and others relative to auto insurance premium criteria.

By Mr. Cassidy of Brockton, a petition (accompanied by bill, House, No. 501) of Gerard Cassidy for legislation to require insurers to report malpractice claims or actions for optometrists.

By the same member, a petition (accompanied by bill, House, No. 502) of Gerard Cassidy and others relative to the reimbursement of interpreter services incurred by certain hospitals.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 503) of Tackey Chan relative to the Division of Insurance Auto Damage Appraiser Licensing Board.

By the same member, a petition (accompanied by bill, House, No. 504) of Tackey Chan for legislation to require financial institutions to pay late fees upon failure to conduct electronic transfers.

By the same member, a petition (accompanied by bill, House, No. 505) of Tackey Chan relative to unclaimed life insurance benefits.

By the same member, a petition (accompanied by bill, House, No. 506) of Tackey Chan relative to the Auto Damage Appraisers Licensing Board in the Division of Insurance.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 507) of Edward F. Coppinger relative to continuing education of insurance producers.

By the same member, a petition (accompanied by bill, House, No. 508) of Edward F. Coppinger for legislation to establish a Medicaid life settlement program pursuant to the insurance laws of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 509) of Edward F. Coppinger relative to certain changes in the banking laws.

By the same member, a petition (accompanied by bill, House, No. 2160) of Edward F. Coppinger and others for legislation to exempt certain bona fide nonprofit affordable homeownership organizations from portions of the mortgage broker or lender license requirements.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 510) of Claire D. Cronin for legislation to prohibit the use of certain discretionary authority by insurers.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2161) of Mark J. Cusack relative to the public reporting of hospital margins.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 511) of Michael S. Day and others relative to motor vehicle insurance premiums.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 512) of Marjorie C. Decker and others for legislation to prevent medical bills from eroding an injury victim's compensation received through a settlement or court award.

By the same member, a petition (accompanied by bill, House, No. 513) of Marjorie C. Decker relative to regulating separate out-of-pocket insurance limits for prescription drugs, including specialty drugs.

By Mr. Diehl of Whitman, a petition (accompanied by bill, House, No. 514) of Geoff Diehl and David F. DeCoste relative to mortgage assistance for citizens who are financially unable to make mortgage payments.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2162) of Diana DiZoglio and Chris Walsh for legislation to require prescription drug insurance providers to provide coverage for the expense of medically prescribed voice-synthesizers.

By Mr. Donato of Medford, a petition (accompanied by bill, House, No. 2163) of Paul J. Donato and Dylan Fernandes relative to credit card merchant agreements.

By the same member, a petition (accompanied by bill, House, No. 2164) of Paul J. Donato relative to health insurance consumer protections from billing for certain health care services, other than emergency services.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 2952) of Shawn Dooley and Chris Walsh relative to continual insurance coverage of certain prescription medications.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 3676) of Michelle M. DuBois and others for legislation to establish a trust fund to protect citizens of the Commonwealth and municipalities impacted by the mortgage foreclosure crisis.

By Mr. Durant of Spencer, a petition (accompanied by bill, House, No. 515) of Peter J. Durant, Donald R. Berthiaume, Jr., and Joseph D. McKenna relative to the motor vehicle insurance classifications of risks for surchargeable incidents.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 516) of James J. Dwyer relative to motor vehicle insurance premium adjustments.

By the same member, a petition (accompanied by bill, House, No. 517) of James J. Dwyer for legislation to limit certain motor vehicle insurance surcharges.

By the same member, a petition (accompanied by bill, House, No. 518) of James J. Dwyer and Denise Provost for legislation to require health care coverage for certain medically necessary therapy or treatment required by students.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2165) of Carolyn C. Dykema and others relative to patient choice of health care providers.

By Ms. Ehrlich of Marblehead, a petition (accompanied by bill, House, No. 519) of Lori A. Ehrlich and others relative to the reporting of credit transactions of consumers by financial or consumer lending institutions following bankruptcies.

By the same member, a petition (accompanied by bill, House, No. 520) of Lori A. Ehrlich and others relative to beneficiary designation on certain bank accounts.

By the same member, a petition (accompanied by bill, House, No. 521) of Lori A. Ehrlich and others that the Commissioner of the Division of Insurance be directed to annually file with the United States Department of Health and Human Services to establish a standard tobacco use factor.

By Ms. Farley-Bouvier of Pittsfield, a petition (accompanied by bill, House, No. 522) of Tricia Farley-Bouvier and others for legislation to promote value-based health insurance design in the Commonwealth.

By Mrs. Ferguson of Holden, a petition (accompanied by bill, House, No. 2166) of Kimberly N. Ferguson and others relative to health care insurance coverage for brain injury treatments.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 2167) of Michael J. Finn and others relative to alternative payment methods by health insurers.

By the same member, a petition (accompanied by bill, House, No. 2953) of Michael J. Finn, Jose F. Tosado and Gerard Cassidy that the Division of Insurance be authorized to conduct a study on the adequacy of reserves for payers and providers.

By the same member, a petition (accompanied by bill, House, No. 2954) of Michael J. Finn relative to fiduciary responsibilities of lenders for non-payment of insurance premiums from escrowed accounts.

By the same member, a petition (accompanied by bill, House, No. 3487) of Michael J. Finn and others relative to prescription medication synchronization health-care coverage.

By Ms. Fiola of Fall River, a petition (accompanied by bill, House, No. 523) of Carole A. Fiola and others for legislation to require certain healthcare carriers to share accountability with providers for uncollectible patient obligations after insurance.

By Mr. Frost of Auburn, a petition (accompanied by bill, House, No. 524) of Paul K. Frost and Angelo L. D'Emilia for legislation to require health insurers to offer certain parents and parents-in-law a health insurance buy-in plan.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 525) of William C. Galvin and Kenneth I. Gordon relative to insurance coverage for cervical cancer and women's preventative health screenings.

By Representatives Garballey of Arlington and Cronin of Easton, a petition (accompanied by bill, House, No. 526) of Sean Garballey, Claire D. Cronin and others relative to providing certain health insurance coverage.

By Representatives Garballey of Arlington and Dykema of Holliston, a petition (accompanied by bill, House, No. 527) of Sean Garballey and others relative to access to child and adolescent mental health services.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 528) of Sean Garballey and others relative to coverage standards for children under private insurance.

By the same member, a petition (accompanied by bill, House, No. 529) of Sean Garballey and others relative to health insurance benefits for multiple sclerosis treatment.

By the same member, a petition (accompanied by bill, House, No. 2168) of Sean Garballey relative to written estimates of the cost of certain motor vehicle body repairs.

By the same member, a petition (accompanied by bill, House, No. 3570) of Sean Garballey and others relative to insurance coverage for hospital or ambulatory center charges for certain dental procedures requiring general anesthesia.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 2169) of Denise C. Garlick and others relative to osteoporosis screening and treatment.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 530) of Colleen M. Garry relative to the rights of pharmacists to participate as preferred health care providers.

By the same member, a petition (accompanied by bill, House, No. 531) of Colleen M. Garry relative to co-payments for any regular preventative screening or testing required by a physician.

By the same member, a petition (accompanied by bill, House, No. 532) of Colleen M. Garry relative to long-term disability insurance.

By the same member, a petition (accompanied by bill, House, No. 2955) of Colleen M. Garry and Barbara A. L'Italien that health benefit plans provide technology-assisted tracking device coverage to persons diagnosed with dementia, Alzheimer's disease or Autism Spectrum Disorder.

By the same member, a petition (accompanied by bill, House, No. 3488) of Colleen M. Garry relative to providing coverage for physical therapy preventative, ongoing chronic maintenance, and acute treatment for Ehlers-Danlos syndrome patients.

By Ms. Gifford of Wareham, a petition (accompanied by bill, House, No. 2170) of Susan Williams Gifford and Angelo L. D'Emilia for legislation to preserve the competitiveness of group marketing plans for automobile and homeowners insurance.

By the same member, a petition (accompanied by bill, House, No. 2171) of Susan Williams Gifford relative to requiring licensed appraisers to provide notice to owners of motor vehicles of failure to meet safety or emissions standards.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2956) of Thomas A. Golden, Jr., relative to the depositing of public monies.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 533) of Carlos Gonzalez and others for legislation to require banks to include community reinvestment goals in annual reports to the Commissioner of the Division of Banks.

By the same member, a petition (accompanied by bill, House, No. 2957) of Carlos Gonzalez and others relative to requiring certain financial institutions to file sale and foreclosure information with registries of deeds.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 2172) of Kenneth I. Gordon and others relative to establishing a paid family and medical leave insurance program.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 534) of Danielle W. Gregoire relative to homeowners insurance.

By the same member, a petition (accompanied by bill, House, No. 535) of Danielle W. Gregoire and others relative to the fingerprinting of transportation network company drivers.

By Representatives Haddad of Somerset and Scibak of South Hadley, a petition (accompanied by bill, House, No. 536) of Patricia A. Haddad, John W. Scibak and others relative to advancing contraceptive insurance coverage.

By Mrs. Harrington of Groton, a petition (accompanied by bill, House, No. 2958) of Sheila C. Harrington and Jennifer L. Flanagan relative to the right of health care consumers to receive treatment of mental health conditions from providers of their choice.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 537) of Paul R. Heroux and Carlos Gonzalez relative to access to generic medications and pharmacy reimbursements for the cost of drugs, medical products or devices.

By the same member, a petition (accompanied by bill, House, No. 2959) of Paul R. Heroux and others for legislation to include licensed rehabilitation counselors in the definition of licensed mental health professionals.

By Ms. Higgins of Leominster, a petition (accompanied by bill, House, No. 2173) of Natalie Higgins and others relative to student loans and the oversight powers of the Division of Banks.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 2174) of Kate Hogan and others relative to access to telemedicine services.

By the same member, a petition (accompanied by bill, House, No. 2175) of Kate Hogan and others for legislation to direct insurance carriers to provide summary of payments forms to health care consumers.

By the same member, a petition (accompanied by bill, House, No. 2960) of Kate Hogan and others relative to common summary of payments forms for health care services.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 2961) of Russell E. Holmes and Carlos Gonzalez relative to insurance company rebates.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 538) of Kevin G. Honan and others relative to alternative payment arrangements and health care non-discrimination.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 539) of Steven S. Howitt and James J. Lyons, Jr., relative to insurance points surcharges.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 2962) of Daniel J. Hunt for legislation to limit fees imposed on check cashing.

By the same member, a petition (accompanied by bill, House, No. 2963) of Daniel J. Hunt relative to health benefit plans and pharmacy benefit managers.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 540) of Bradley H. Jones, Jr., and others relative to the equitable assessment of banking fees imposed on accounts for personal, family or household purposes.

By the same member, a petition (accompanied by bill, House, No. 541) of Bradley H. Jones, Jr., and others relative to motor vehicle insurance surcharges.

By the same member, a petition (accompanied by bill, House, No. 542) of Bradley H. Jones, Jr., and others relative to electronic automobile insurance charges.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 543) of Louis L. Kafka and others relative to health insurance coverage for mastectomies.

By the same member, a petition (accompanied by bill, House, No. 544) of Louis L. Kafka and others relative to insurance coverage for colorectal cancer screenings and breast cancer screenings.

By the same member, a petition (accompanied by bill, House, No. 545) of Louis L. Kafka and others that health insurance policies that cover infantile cataract surgery be required to provide coverage for aphakic lenses for treatment and rehabilitation.

By the same member, a petition (accompanied by bill, House, No. 546) of Louis L. Kafka and others for legislation to authorize the Commissioner of the Division of Insurance to set labor rates paid by insurance companies to auto repairers.

By the same member, a petition (accompanied by bill, House, No. 547) of Louis L. Kafka and others relative to the cancellation of certain health insurance policies.

By the same member, a petition (accompanied by bill, House, No. 548) of Louis L. Kafka and Barbara A. L'Italian relative to the health insurance of children of divorced parents.

By the same member, a petition (accompanied by bill, House, No. 549) of Louis L. Kafka and others relative to insurance coverage for mammograms.

By the same member, a petition (accompanied by bill, House, No. 2176) of Louis L. Kafka and others relative to insurance coverage for mammograms and breast cancer screening.

By Mrs. Kane of Shrewsbury, a petition (accompanied by bill, House, No. 2177) of Hannah Kane and others relative to the disclosure of information of certain persons in the unclaimed property program.

By Ms. Keefe of Worcester, a petition (accompanied by bill, House, No. 550) of Mary S. Keefe and others that banks be required to mediate in good faith with homeowners to identify alternative resolutions before starting foreclosures.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 551) of Kay Khan and others relative to anesthesia coverage for children hospitalized for dental treatment.

By the same member, a petition (accompanied by bill, House, No. 552) of Kay Khan and others for legislation requiring insurers to pay nurse midwives the same as physicians for the same service.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 553) of Robert M. Koczera and Chris Walsh for legislation to prohibit insurance companies from denying policies for innocent spouses of criminals.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 2178) of John J. Lawn, Jr., relative to rebates on certain insurance policies, annuities or pure endowment contracts.

By the same member, a petition (accompanied by bill, House, No. 2964) of John J. Lawn, Jr., relative to appointing temporary qualified appraisers for damage covered by auto insurance policies.

By the same member, a petition (accompanied by bill, House, No. 2965) of John J. Lawn, Jr., John W. Scibak and Timothy R. Whelan for an investigation by the commissioner of insurance of the labor rates paid by motor vehicle insurers for the repair of damaged motor vehicles.

By the same member, a petition (accompanied by bill, House, No. 2966) of John J. Lawn, Jr., and Carlos Gonzalez relative to credit union laws.

By Mr. Lewis of Framingham, a petition (accompanied by bill, House, No. 554) of Jack Lewis and others relative to the use of certain insurance underwriting guidelines pertaining to dogs harbored upon the insured property.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 555) of Marc T. Lombardo and others relative to insurance coverage for hearing aids.

By Mr. Mahoney of Worcester, a petition (accompanied by bill, House, No. 2967) of John J. Mahoney and Daniel M. Donahue relative to group market plans for automobile and homeowners insurance.

By Representative Mahoney of Worcester and Senator Moore, a joint petition (accompanied by bill, House, No. 2968) of John J. Mahoney and Daniel M. Donahue relative to special insurance brokers and continuous affidavits.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 2179) of Elizabeth A. Malia and others for legislation to mandate coverage for telemedicine behavioral health services under certain circumstances.

By the same member, a petition (accompanied by bill, House, No. 2180) of Elizabeth A. Malia and others relative to prescriptions for certain opioid substances and narcotics.

By the same member, a petition (accompanied by bill, House, No. 2181) of Elizabeth A. Malia and others relative to substance use disorder diversion and treatment.

By the same member, a petition (accompanied by bill, House, No. 2182) of Elizabeth A. Malia and others relative to health insurance coverage for substance abuse services provided by certified addiction recovery coaches.

By Mr. Mariano of Quincy, a petition (accompanied by bill, House, No. 2183) of Ronald Mariano and Denise Provost relative to the establishment of physician evaluation programs by insurance companies.

By the same member, a petition (accompanied by bill, House, No. 2184) of Ronald Mariano for legislation to establish a shared savings incentive payments programs within health insurance plans.

By the same member, a petition (accompanied by bill, House, No. 2185) of Ronald Mariano and others relative to access to generic medications and pharmacy reimbursements for the cost of drugs, medical products or devices.

By the same member, a petition (accompanied by bill, House, No. 3571) of Ronald Mariano for legislation to establish a special commission (including members of the General Court) on consumer protection in health insurance.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 556) of Paul W. Mark and Carlos Gonzalez relative to providing additional consumer protections in the repair of damaged motor vehicles.

By Ms. Matias of Lawrence, a petition (accompanied by bill, House, No. 3572) of Juana Matias and others relative to motor vehicle insurance costs for low-and moderate income communities.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 557) of Joseph D. McKenna and Peter J. Durant relative to the organization of limited liability companies.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 3573) of Paul McMurtry and others relative to long-term care payment options.

By Representative McMurtry of Dedham and Senator Rush, a joint petition (accompanied by bill, House, No. 3574) of Paul McMurtry, Michael F. Rush and others relative to expanding coverage of dental procedures.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 3575) of James R. Miceli relative to providing healthcare coverage for certain colon screenings.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 2186) of Aaron Michlewitz relative to financial guaranty insurance companies.

By the same member, a petition (accompanied by bill, House, No. 2187) of Aaron Michlewitz relative to fire insurance policies.

By the same member, a petition (accompanied by bill, House, No. 2188) of Aaron Michlewitz relative to equitable health care provider reimbursement.

By the same member, a petition (accompanied by bill, House, No. 2189) of Aaron Michlewitz relative to the regulation of domestic and foreign money transmissions by the Division of Banks.

By the same member, a petition (accompanied by bill, House, No. 2190) of Aaron Michlewitz for legislation to establish uniform confidentiality and enforcement provisions relative to certain licensees under the jurisdiction of the Division of Banks.

By the same member, a petition (accompanied by bill, House, No. 2191) of Aaron Michlewitz for legislation relative to the licensing and supervision of finance companies by the Division of Banks.

By the same member, a petition (accompanied by bill, House, No. 2969) of Aaron Michlewitz, James M. Cantwell and David F. DeCoste relative to principle-based reserving for life insurance.

By Mr. Mirra of West Newbury, a petition (accompanied by bill, House, No. 558) of Leonard Mirra and others for legislation to provide transparency in the data contained in the payer and provider claims database.

By the same member, a petition (accompanied by bill, House, No. 2970) of Leonard Mirra and others relative to corporate disclosures.

By Mr. Moran of Lawrence, a petition (accompanied by bill, House, No. 2971) of Frank A. Moran and others relative to the fixing or establishing of certain motor vehicle insurance rates.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 559) of Mathew Muratore and others relative to small business health insurance enrollment.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 560) of James M. Murphy relative to providing lower cost homeowners insurance for consumers choosing larger deductibles.

By the same member, a petition (accompanied by bill, House, No. 561) of James M. Murphy and Patrick M. O'Connor for legislation to eliminate penalty charges when cancelling motor vehicle insurance policies.

By the same member (by request), a petition (accompanied by bill, House, No. 562) of Irving Murstein for legislation to provide that home and motor vehicle insurance rates to be set by the Commissioner of Insurance.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 563) of David M. Nangle and Rady Mom relative to insurance coverage for medically necessary services.

By the same member, a petition (accompanied by bill, House, No. 564) of David M. Nangle relative to further regulating credit unions and enhancing fair competition among financial institutions.

By the same member, a petition (accompanied by bill, House, No. 2192) of David M. Nangle relative to licensing and supervision of debt management services by the Division of Banks.

By the same member, a petition (accompanied by bill, House, No. 2972) of David M. Nangle and Rady Mom relative to the maximum allowable number of treatments for certain pediatric care plans.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2193) of James J. O'Day and others for legislation to limit retroactive denials of health insurance claims for mental health and substance abuse services.

By the same member, a petition (accompanied by bill, House, No. 2973) of James J. O'Day and others relative to retirement savings plans.

By the same member, a petition (accompanied by bill, House, No. 2974) of James J. O'Day and others for legislation to limit retroactive denials of health insurance claims for behavioral health and substance abuse services.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2194) of Sarah K. Peake and others relative to homeowners insurance rate filings that include charges for expected hurricane losses or catastrophes.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 2195) of Alice Hanlon Peisch for legislation to add a compulsory death benefit to automobile liability insurance.

By the same member, a petition (accompanied by bill, House, No. 2196) of Alice Hanlon Peisch that the Attorney General promulgate regulations to create a standard disclosure form for residential real estate sales.

By Mr. Pignatelli of Lenox, a petition (accompanied by bill, House, No. 565) of William Smitty Pignatelli and others relative to opioid prescribing practices and health insurance access to pain management.

By the same member, a petition (accompanied by bill, House, No. 566) of William Smitty Pignatelli and others relative to the practice of acupuncture and providing for insurance benefits for certain acupuncture and oriental medicine treatment.

By Mr. Puppolo of Springfield, a petition (accompanied by bill, House, No. 567) of Angelo J. Puppolo, Jr., relative to title insurance closing protection letters.

By the same member, a petition (accompanied by bill, House, No. 2197) of Angelo J. Puppolo, Jr., and others relative to dental service corporations.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 2198) of David M. Rogers and others relative to the modification of the safe drivers insurance plan relative to minor violations.

By the same member, a petition (accompanied by bill, House, No. 2199) of David M. Rogers and Jeffrey N. Roy for legislation to repeal certain personal injury protection motor vehicle insurance laws.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 2200) of Jeffrey N. Roy, Claire D. Cronin and Paul McMurtry for legislation to provide information to consumers in the issuance of automobile insurance policies and bonds.

By Mr. Ryan of Boston, a petition (accompanied by bill, House, No. 2201) of Daniel J. Ryan and Sal N. DiDomenico relative to exemptions for certain reduced or selective network health insurance plans.

By the same member, a petition (accompanied by bill, House, No. 2202) of Daniel J. Ryan relative to further regulating individual or group health insurance policies providing prescription drug coverage.

By the same member, a petition (accompanied by bill, House, No. 2975) of Daniel J. Ryan and others for legislation to require insurance companies to reimburse licensed athletic trainers for certain services.

By Mr. Sánchez of Boston, a petition (accompanied by bill, House, No. 568) of Jeffrey Sánchez relative to consolidations and mergers of certain financial institutions.

By the same member, a petition (accompanied by bill, House, No. 569) of Jeffrey Sánchez for legislation to prohibit the issuance of mortgages to persons convicted of arson.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 570) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) for legislation to establish the Massachusetts secure choice savings program and to encourage retirement planning.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 571) of John W. Scibak and others relative to insurance coverage and payment for prescribed treatment for mitochondrial disease.

By the same member, a petition (accompanied by bill, House, No. 572) of John W. Scibak and others relative to insurance coverage for pediatric autoimmune neuropsychiatric disorders associated with streptococcal infections and pediatric acute-onset neuropsychiatric syndrome.

By the same member, a petition (accompanied by bill, House, No. 573) of John W. Scibak and others for legislation to further regulate the payments by health care carriers.

By the same member, a petition (accompanied by bill, House, No. 574) of John W. Scibak and others for legislation to provide health benefit plan coverage for hearing aids.

By the same member, a petition (accompanied by bill, House, No. 575) of John W. Scibak and Denise Provost for legislation to require that individual policies of accident and sickness insurance cover the cost of treating cleft lip and cleft palate for children.

By the same member, a petition (accompanied by bill, House, No. 576) of John W. Scibak for legislation to require that individual policies of accident and sickness insurance cover the cost of treating cleft lip and cleft palate for children.

By Representative Scibak of South Hadley and Senator L'Italien, a joint petition (accompanied by bill, House, No. 577) of John W. Scibak and others for legislation to regulate real estate appraisal management companies.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 578) of John W. Scibak and others relative to advancing and expanding access to telemedicine services.

By the same member, a petition (accompanied by bill, House, No. 579) of John W. Scibak and Marjorie C. Decker relative to insurance coverage for fluoride varnish services for moderate to high caries risk patients.

By the same member, a petition (accompanied by bill, House, No. 580) of John W. Scibak, Angelo J. Puppolo, Jr., and Paul McMurtry for legislation relative to medical malpractice insurance for certain dentists maintaining relationships with public health dental hygienists.

By the same member, a petition (accompanied by bill, House, No. 581) of John W. Scibak and others for legislation to provide health insurance coverage for certain medically necessary functional repair or restoration of craniofacial disorders.

By the same member, a petition (accompanied by bill, House, No. 582) of John W. Scibak and others relative to dental insurance benefit plans and further protecting the rights of dental patients.

By the same member, a petition (accompanied by bill, House, No. 583) of John W. Scibak and others relative to financial services contracts for dental benefits corporations.

By the same member, a petition (accompanied by bill, House, No. 584) of John W. Scibak and others relative to medical loss ratio for insurance corporations and dental benefit plans.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2203) of Frank I. Smizik and others for legislation to require health care coverage for the medically necessary treatment for disease, illness, injury or bodily dysfunction required by a student's individual educational program.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 585) of Todd M. Smola and Susan Williams Gifford relative to insurance companies and death certificates.

By the same member, a petition (accompanied by bill, House, No. 2204) of Todd M. Smola for legislation to increase maximum liabilities of annuity benefit insurance payable by the Massachusetts Life and Health Insurance Guaranty Association.

By the same member, a petition (accompanied by bill, House, No. 2976) of Todd M. Smola relative to fees for certain inactive bank accounts.

By the same member, a petition (accompanied by bill, House, No. 2977) of Todd M. Smola relative to homeowner's insurance rates.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2205) of Theodore C. Speliotis for legislation to prohibit motor vehicle insurance surcharges for inspection violations.

By the same member, a petition (accompanied by bill, House, No. 2206) of Theodore C. Speliotis relative to retail discounts and co-pay assistance by certain pharmacies and pharmaceutical companies.

By the same member, a petition (accompanied by bill, House, No. 2978) of Theodore C. Speliotis relative to providing insurance coverage for biennial echocardiogram and concussion analysis for persons under the age of 18.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 586) of Thomas M. Stanley and Steven Ultrino relative to establishing a structure for qualifying public depositories and rules for the collateralizing of public deposits.

By Ms. Tyler of Boston, a petition (accompanied by bill, House, No. 2207) of Chynah Tyler and others relative to women's health and health care coverage for long acting reversible contraceptives.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 2208) of John C. Velis relative to uniform fiduciary access to digital assets.

By Mr. Wagner of Chicopee, a petition (accompanied by bill, House, No. 2979) of Joseph F. Wagner and others relative to insurance coverage for stage four advanced metastatic cancer.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 587) of Chris Walsh and others for legislation to require written notice of medical tests outside a patient's network for insurance purposes.

By the same member, a petition (accompanied by bill, House, No. 588) of Chris Walsh and others that automobile insurance coverage options include the diminished value of vehicles.

By the same member, a petition (accompanied by bill, House, No. 589) of Thomas P. Walsh and Joan B. Lovely relative to surcharges on motor vehicle insurance premiums.

By Mr. Zlotnik of Gardner, a petition (accompanied by bill, House, No. 590) of Jonathan D. Zlotnik and others relative to capital of credit unions.

By the same member, a petition (accompanied by bill, House, No. 2980) of Jonathan D. Zlotnik and others relative to mergers of certain financial institutions.

Severally to the committee on Financial Services.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 591) of James Arciero relative to health care performance improvement plans.

By Ms. Balsler of Newton, a petition (accompanied by bill, House, No. 592) of Ruth B. Balsler and others for legislation to ensure affordable health connector coverage.

By Ms. Barber of Somerville, a petition (accompanied by bill, House, No. 2209) of Christine P. Barber and others for legislation to provide equal access to medical treatments essential for persons with autism.

By the same member, a petition (accompanied by bill, House, No. 2210) of Christine P. Barber and others relative to transfers of assets by MassHealth members.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 593) of Jennifer E. Benson and others for legislation to include certain income levels in calculating nursing home benefits payable under the Program of All-inclusive Care for the Elderly (PACE).

By the same member, a petition (accompanied by bill, House, No. 594) of Jennifer E. Benson and others that the Office of Medicaid be directed to establish a bundled payment pilot program.

By the same member, a petition (accompanied by bill, House, No. 595) of Jennifer E. Benson and others relative to the Health Safety Net Trust Fund.

By the same member, a petition (accompanied by bill, House, No. 596) of Jennifer E. Benson and others relative to single payer health care.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 2981) of Donald R. Berthiaume, Jr., and others for an investigation by a special commission (including members of the General Court) of the billing practices between contracted health care providers and MassHealth.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 2982) of Paul Brodeur relative to confidential information in health care.

By Mr. Cassidy of Brockton, a petition (accompanied by bill, House, No. 597) of Gerard Cassidy for legislation to ensure equitable health care access.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 2211) of Tackey Chan for legislation to reduce the liability of acute hospitals relative to the Health Safety Net Trust Fund.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 599) of Claire D. Cronin and Brian M. Ashe relative to contracts required by health care organizations.

By Representatives Cronin of Easton and Garballey of Arlington, a petition (accompanied by bill, House, No. 598) of Claire D. Cronin, Sean Garballey and others for legislation to ensure continued health insurance coverage for children.

By Mr. Cullinane of Boston, a petition (accompanied by bill, House, No. 600) of Daniel Cullinane for legislation to reduce prescription drug abuse testing and fraud prevention.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2212) of Mark J. Cusack relative to health insurance consumer protections.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 601) of Josh S. Cutler, Thomas J. Calter and Michael D. Brady relative to funding the Behavioral Health Workforce Development Trust Fund.

By the same member, a petition (accompanied by bill, House, No. 602) of Josh S. Cutler and others relative to hospital profit transparency and fairness and the establishment of a Medicaid reimbursement enhancement fund.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 603) of Michael S. Day for legislation relative to shared responsibility for funding of health care oversight agencies.

By Mr. Driscoll of Milton, a petition (accompanied by bill, House, No. 2983) of William Driscoll and others that the Group Insurance Commission and the Office of Medicaid be authorized to enter into agreements with manufacturer of drugs for purchase of prescribed pharmaceuticals.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 604) of Michelle M. DuBois relative to MassHealth rates.

By Ms. Farley-Bouvier of Pittsfield, a petition (accompanied by bill, House, No. 2213) of Tricia Farley-Bouvier and others relative to the reimbursement rates for out-of-state providers that contract with MassHealth.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 2984) of Michael J. Finn and others relative to reimbursement rates to disproportionate share hospitals.

By the same member, a petition (accompanied by bill, House, No. 2985) of Michael J. Finn, Jose F. Tosado and Gerard Cassidy relative to health care financial reports.

By the same member, a petition (accompanied by bill, House, No. 2986) of Michael J. Finn and others for legislation to establish large physician organizations assessment of certain non-profit physician organizations.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 605) of William C. Galvin for legislation to encourage quality reviews and reduce costs in health care.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 615) of Denise C. Garlick and others relative to Medicare savings programs eligibility.

By the same member, a petition (accompanied by bill, House, No. 2987) of Denise C. Garlick and others relative to establishing Medicare for all in the Commonwealth by the creation of a single payer health care system.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 606) of Colleen M. Garry relative to MassHealth coverage for self-inflicted injuries received by protestors during illegal protests.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2214) of Thomas A. Golden, Jr., and others for legislation to provide insurance coverage for chemical dependency, including alcoholism, within the Division of Medical Assistance.

By the same member, a petition (accompanied by bill, House, No. 2215) of Thomas A. Golden, Jr., and Rady Mom relative to a study to examine potential cost savings associated with providing health care services at community health centers and community hospitals.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 607) of Danielle W. Gregoire and others relative to ensuring continuous healthcare coverage for youth who have aged-out of the Department of Children and Families.

By Mrs. Haddad of Somerset, a petition (accompanied by bill, House, No. 608) of Patricia A. Haddad, Jason M. Lewis and Carlos Gonzalez relative to Health Policy Commission reviews of scope of practice proposals.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 2988) of Kate Hogan and others for legislation to establish criteria for MassHealth hardship waivers.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 609) of Kevin G. Honan and others relative to health care cost accountability.

By the same member, a petition (accompanied by bill, House, No. 610) of Kevin G. Honan relative to the improvement of primary care in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 611) of Kevin G. Honan for legislation updating MassHealth reimbursement rates for chronic disease and rehabilitation hospitals.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 612) of Bradley H. Jones, Jr., and others for an investigation by a special commission (including members of the General Court) relative to copayments for MassHealth members.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 613) of Louis L. Kafka, Paul McMurtry and Harriette L. Chandler relative to public health dental hygienists.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 614) of Stephen Kulik relative to administering national standards to Medicaid medical necessity reviews.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 2989) of Kevin J. Kuros and Paul K. Frost for an investigation by a special commission to study lower-cost transportation solutions for MassHealth patients.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 2990) of John J. Lawn, Jr., and James B. Eldridge relative to surcharges assessed by acute hospitals and ambulatory surgical centers.

By the same member, a petition (accompanied by bill, House, No. 2991) of John J. Lawn, Jr., relative to expanding the moral obligation bond program to nonprofit acute care hospitals.

By Messrs. Linsky of Natick and O'Day of West Boylston, a petition (accompanied by bill, House, No. 616) of David Paul Linsky, James J. O'Day and others relative to protections for hospitals that contract with Medicaid managed care organizations.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 3489) of James J. Lyons, Jr., and others relative to Medicaid fees.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 2216) of Elizabeth A. Malia and others for legislation to provide for primary and preventative health care services for certain children.

By the same member, a petition (accompanied by bill, House, No. 2217) of Elizabeth A. Malia and Ruth B. Balsler for legislation to require annual reports by certain accountable care organizations.

By Mr. Mariano of Quincy, a petition (accompanied by bill, House, No. 2218) of Ronald Mariano and Michelle M. DuBois relative to operations or governance structure changes of healthcare service providers or provider organizations and the review of such changes by the Attorney General.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2219) of Michael J. Moran for legislation to establish a one-time surcharge assessment by the Health Policy Commission on all surcharge payers.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 617) of David M. Nangle relative to the exceeding of health care cost growth benchmarks by certain providers or provider organizations.

By the same member, a petition (accompanied by bill, House, No. 618) of David M. Nangle for legislation to strengthen health care provider market impact reviews.

By the same member, a petition (accompanied by bill, House, No. 619) of David M. Nangle for legislation to enhance the health care marketing review process.

By the same member, a petition (accompanied by bill, House, No. 620) of David M. Nangle and Rady Mom for legislation to require the Commonwealth Health Insurance Connector to provide certain information to consumers about health benefit plans.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 2220) of Harold P. Naughton, Jr., relative to MassHealth benefits for certain single individuals.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2221) of James J. O'Day and others relative to oral health access for MassHealth patients.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2992) of Sarah K. Peake and Julian Cyr relative to certain reimbursement rates when contracting for services in the town of Provincetown.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 621) of Denise Provost and others for legislation to require the Department of Public Health to update regulations governing licensed health care facilities with requirements relative to the federal standards for accessible medical equipment.

By Mr. Sánchez of Boston, a petition (accompanied by bill, House, No. 623) of Jeffrey Sánchez, Harriette L. Chandler and Denise Provost for legislation to direct MassHealth to fully implement consumer choice of physician assistant services.

By the same member, a petition (accompanied by bill, House, No. 2222) of Jeffrey Sánchez, Carmine L. Gentile and Elizabeth A. Malia relative to preventing unnecessary medical debt through hospital and affiliate charity care policies.

By Messrs. Sánchez of Boston and Rushing of Boston, a petition (accompanied by bill, House, No. 622) of Jeffrey Sánchez, Byron Rushing and others for legislation to eliminate racial and ethnic health disparities.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 2223) of Angelo M. Scaccia and others relative to annual rate adjustments for certain inpatient behavioral health providers.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 624) of John W. Scibak and others relative to the management of early childhood caries among MassHealth patients.

By the same member, a petition (accompanied by bill, House, No. 2993) of John W. Scibak relative to increasing the membership of the Health Care Workforce Advisory Council.

By Mr. Smola of Warren, a petition (accompanied by resolve, House, No. 625) of Todd M. Smola for an investigation and study by a special commission relative to chronic disease care self-management.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2224) of Theodore C. Speliotis relative to patient co-payment rates for care provided by physician assistants and nurse practitioners.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 626) of Chris Walsh, Kay Khan and Michael O. Moore relative to health insurance penalties for residents living in a foreign country.

Severally to the committee on Health Care Financing.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 627) of Jennifer E. Benson and others relative to establishing a student tuition recovery fund for students from certain for-profit schools.

By the same member, a petition (accompanied by bill, House, No. 628) of Jennifer E. Benson and others for legislation to authorize state universities to offer clinical and professional doctorate programs.

By the same member, a petition (accompanied by bill, House, No. 3576) of Jennifer E. Benson and others for legislation to establish a task force (including members of the General Court) to review the feasibility and effectiveness of the creation of an on-campus assault review board.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 2994) of Paul Brodeur and others relative to advanced placement examination for post-secondary level course credits.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 629) of Daniel Cahill and others relative to the public safety on certain college and university campuses in the Commonwealth.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 2995) of James M. Cantwell and others for legislation to create a scholarship fund to increase the number of medical providers who are knowledgeable in autism.

By Representative Collins of Boston and Senator Forry, a joint petition (accompanied by bill, House, No. 2996) of Nick Collins, Linda Dorcena Forry and Daniel J. Hunt relative to the lease agreements and partnerships entered into by the University of Massachusetts Building Authority.

By Mr. Cusack of Braintree, a petition (accompanied by order, House, No. 2997) of Mark J. Cusack, Jack Lewis and Natalie Higgins that the joint committee on Ways and Means and the House and Senate committees on Post Audit and Oversight hold public hearings requiring public colleges and universities to assign their portion of the pension liability of the Commonwealth.

By Mr. Diehl of Whitman, a petition (accompanied by bill, House, No. 630) of Geoff Diehl relative to the right to counsel by certain higher education students in disciplinary hearings.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 631) of Daniel M. Donahue and others for legislation to create a fiscal incentive program for veterans to pursue degrees in science, technology, engineering and mathematics (STEM) fields.

By Ms. Ehrlich of Marblehead, a petition (accompanied by bill, House, No. 2998) of Lori A. Ehrlich and others for legislation to establish a task force on sexual assault climate surveys on the campuses of public and private institutions of higher education.

By Representatives Farley-Bouvier of Pittsfield and Donahue of Worcester, a petition (accompanied by bill, House, No. 632) of Tricia Farley-Bouvier and others for legislation to institute programs to respond to sexual violence on higher education campuses.

By Messrs. Garballey of Arlington and Crighton of Lynn, a petition (accompanied by bill, House, No. 2225) of Sean Garballey, Brendan P. Crighton and others for legislation to direct the Massachusetts Educational Financing Authority to establish a college savings program for each eligible child born and issued a birth certificate in the Commonwealth.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 2999) of Sean Garballey that public institutions of higher education be authorized to provide flexibility in graduation requirements for students who have one or more diagnosed and documented intellectual or developmental disabilities.

By Representatives Garballey of Arlington and Higgins of Leominster, a petition (accompanied by bill, House, No. 3000) of Sean Garballey, Natalie Higgins and others for legislation to provide scholarships for programs leading to an associate's or bachelor's degree. By Mr. Gentile of Sudbury, a petition (accompanied by bill, House, No. 633) of Carmine L. Gentile and others for legislation to make public higher education free for residents of the Commonwealth.

By Representatives Haddad of Somerset and Garballey of Arlington, a petition (accompanied by bill, House, No. 634) of Patricia A. Haddad, Sean Garballey and others relative to higher education opportunities for students with intellectual disabilities, autism, and other developmental disabilities.

By Ms. Higgins of Leominster, a petition (accompanied by bill, House, No. 2226) of Natalie Higgins and others for legislation to create a transitional aid to families with dependent children career pathways trust fund.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 3001) of Russell E. Holmes and others for legislation to establish a board of directors at the Reggie Lewis Track and Athletic Center.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3002) of Daniel J. Hunt for legislation to provide full student representation on the University of Massachusetts Board of Trustees.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 635) of Bradley H. Jones, Jr., and others relative to the expansion of the valedictorian tuition waiver program in the public system of higher education.

By the same member, a petition (accompanied by bill, House, No. 2227) of Bradley H. Jones, Jr., and others relative to financial literacy counseling for students accepted at public institutions of higher education.

By the same member, a petition (accompanied by bill, House, No. 2228) of Bradley H. Jones, Jr., and others for legislation to authorize the Board of Higher Education to enter into state reciprocity agreements.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 636) of Marc T. Lombardo and others that veterans of the armed services be considered residents for the purpose of admission and tuition expenses for state colleges, community colleges or universities.

By the same member, a petition (accompanied by bill, House, No. 637) of Marc T. Lombardo and others relative to in-state tuition rates and fees at public institutions of higher education.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2229) of James J. Lyons, Jr., and David F. DeCoste relative to in-state tuition rates and fees at public institutions of higher education.

By Mr. Mark of Peru, a petition (accompanied by resolution, House, No. 638) of Paul W. Mark and others for the adoption of resolutions by the General Court relative to debt-free higher education at public colleges and universities.

By the same member, a petition (accompanied by bill, House, No. 640) of Paul W. Mark and others relative to higher education opportunities for residents of the Commonwealth.

By Representative Mark of Peru and Senator Donoghue, a joint petition (accompanied by bill, House, No. 639) of Paul W. Mark, Eileen M. Donoghue and others relative to public higher education.

By Representative Matias of Lawrence and Senator Chang-Diaz, a joint petition (accompanied by bill, House, No. 3003) of Juana Matias, Sonia Chang-Diaz and others relative to the eligibility for in-state tuition rates and fees and for state-funded financial assistance at certain public institutions of higher education.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 641) of Paul McMurtry and others relative to the higher education endowment match program.

By the same member, a petition (accompanied by bill, House, No. 3490) of Paul McMurtry and others for legislation to establishing the Massachusetts Educational Trust Fund to provide financial assistance for post-secondary education.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2230) of Michael J. Moran and others relative to public higher education student information.

By the same member, a petition (accompanied by bill, House, No. 2231) of Michael J. Moran and others relative to in-state tuition rates and fees at public institutions of higher education.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2232) of James J. O'Day and others for legislation to authorize the University of Massachusetts Medical School to enter contracts requiring payback service, so-called, for certain students.

By the same member, a petition (accompanied by bill, House, No. 2233) of James J. O'Day and others relative to in-state tuition and fee retention for University of Massachusetts Medical School students.

By Mrs. Orrall of Lakeville, a petition (accompanied by bill, House, No. 642) of Keiko M. Orrall and others that institutions of higher education allow certain students to waive participation in student health insurance programs.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 2234) of Alice Hanlon Peisch and Rady Mom for legislation to establish an early college edu-

cation program to increase postsecondary completion rates and participation in career pathways.

By Mr. Pignatelli of Lenox, a petition (accompanied by bill, House, No. 643) of William Smitty Pignatelli and others for legislation to establish a student loan repayment pilot program to be administered by the Board of Higher Education for licensed social workers.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 644) of Denise Provost and others for legislation to provide high school graduates equal access to in-state tuition rates and financial aid in the higher education system.

By the same member, a petition (accompanied by bill, House, No. 3004) of Denise Provost and others for legislation to authorize certain high school students to attend community college free of tuition and fees.

By Mr. Schmid of Westport, a petition (accompanied by bill, House, No. 645) of Paul A. Schmid, III and others relative to higher education capital investments in gateway municipalities or abutting municipalities.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 646) of John W. Scibak relative to establishing the higher education matching grants program in the Commonwealth.

By Mr. Silvia of Fall River, a petition (accompanied by bill, House, No. 3491) of Alan Silvia and others relative to residential preference for financial aid at public institutions of higher education.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2235) of Theodore C. Speliotis relative to the John and Abigail Adams scholarship program.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 2236) of Thomas M. Stanley and others relative to adjunct faculty wages.

By Mr. Ultrino of Malden, a petition (accompanied by bill, House, No. 647) of Steven Ultrino and others relative to establishing a tuition free program for teachers and paraprofessionals.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 3005) of John C. Velis for an investigation by a special commission (including members of the General Court) to study student load debt.

By Mr. Whelan of Brewster, a petition (accompanied by bill, House, No. 648) of Timothy R. Whelan and others for legislation to require post secondary institutions to inform students of their right to call their parents and their right to an attorney in the event of a disciplinary hearing that may result in expulsion.

Severally to the committee on Higher Education.

By Ms. Barber of Somerville, a petition (accompanied by bill, House, No. 2237) of Christine P. Barber and others that zoning ordinances and by-laws provide districts containing multi-family housing.

By Mr. Barrows of Mansfield, a petition (accompanied by bill, House, No. 649) of F. Jay Barrows and others relative to rent, landlords and security deposits.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 650) of James M. Cantwell relative to low and moderate income housing.

By the same member, petition (accompanied by bill, House, No. 651) of James M. Cantwell relative to meetings and procedures of the housing appeals committee.

By the same member, petition (accompanied by bill, House, No. 652) of James M. Cantwell for legislation to promote local and regional affordable housing planning.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 653) of Gailanne M. Cariddi that the Office of MassHousing establish a special home loan pilot program for recent college graduates in northern Berkshire County.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 3006) of Tackey Chan relative to requirements and restrictions to manufactured housing communities.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 3007) of Nick Collins and others relative to establishing an advisory commission (including members of the General Court) to study the best practices and safety protocols of state subsidized senior and non-elderly disabled housing.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 654) of Edward F. Coppinger relative to relief in a tenant counterclaim.

By Mr. Cullinane of Boston, a petition (accompanied by bill, House, No. 655) of Daniel Cullinane and others relative to right of first refusal in the event of foreclosure and short sales and deeds.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 656) of Josh S. Cutler for legislation to require audits of the costs of certain affordable housing projects.

By Mr. Day of Stoneham, a petition (accompanied by resolve, House, No. 657) of Michael S. Day and others for an investigation by a special commission (including members of the General Court) to study and make recommendations relative to the comprehensive permit law.

By the same member, petition (accompanied by bill, House, No. 658) of Michael S. Day and others relative to comprehensive housing needs assessment and the promotion of affordable housing.

By the same member, petition (accompanied by bill, House, No. 3008) of Michael S. Day and others relative to low-income housing eligibility for disabled veterans.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 659) of Marjorie C. Decker and others that the Department of Housing and Community Development provide emergency housing assistance to certain eligible families experiencing homelessness.

By Mr. DeCoste of Norwell, a petition (accompanied by bill, House, No. 660) of David F. DeCoste and others for legislation to include mobile homes in the definition of affordable housing.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2238) of Diana DiZoglio and others for legislation to establish a task force on the safety and welfare of elderly and disabled persons residing in public housing.

By the same member, petition (accompanied by bill, House, No. 2239) of Diana DiZoglio and others relative to services covered by the payment of condominium fees.

By the same member (by request), petition (accompanied by bill, House, No. 2240) of Brian J. Coppola relative to mandated preferences on certain public housing waiting lists.

By the same member, petition (accompanied by bill, House, No. 3492) of Diana DiZoglio, Richard J. Ross and David F. DeCoste relative to affordable housing.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 3009) of Shawn Dooley and others for legislation to authorize municipalities to use manufactured housing as affordable housing.

By the same member, petition (accompanied by bill, House, No. 3010) of Shawn Dooley and Timothy R. Whelan for legislation to authorize cities or towns to include workforce housing in housing production plans.

By Ms. Fiola of Fall River, a petition (accompanied by bill, House, No. 661) of Carole A. Fiola and others relative to quality standards for the use of HomeBASE funds, so-called, under the Department of Housing and Community Development.

By the same member, petition (accompanied by bill, House, No. 662) of Carole A. Fiola and others for legislation to allow certain cities and towns to use the Community Preservation Fund for market rate housing.

By Representative Frost of Auburn and Senator Moore, a joint petition (accompanied by bill, House, No. 663) of Paul K. Frost and Michael O. Moore relative to the filling of vacancies in municipal housing or redevelopment authorities.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 664) of William C. Galvin for legislation to assist condominium association members in accessing certain paperwork.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 665) of Colleen M. Garry relative to certain changes concerning low and moderate income housing.

By Mrs. Gifford of Wareham, a petition (accompanied by bill, House, No. 2241) of Susan Williams Gifford and others relative to the definition of low and moderate income housing.

By the same member, a petition (accompanied by bill, House, No. 2242) of Susan Williams Gifford (by vote of the town) that the town of Wareham be authorized to include certain manufactured housing units in the determination of the percentage of low or moderate income housing units.

By Ms. Gregoire of Marlborough, a petition (accompanied by bill, House, No. 3011) of Danielle W. Gregoire relative to emergency housing assistance for evicted families.

By Mrs. Haddad of Somerset, a petition (accompanied by bill, House, No. 666) of Patricia A. Haddad and others relative to manufactured housing communities.

By Mrs. Harrington of Groton (by request), a petition (accompanied by bill, House, No. 3012) of Raymond Lee relative to condominium unit owners.

By Representative Hecht of Watertown and Senator Jehlen, a joint petition (accompanied by resolve, House, No. 667) of Jonathan Hecht and others for an investigation by a special commission (including members of the General Court) relative to the need for accessible homes for the elderly, returning veterans with disabilities and families that include persons with disabilities.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 668) of Kevin G. Honan relative to multifamily housing construction.

By the same member, petition (accompanied by bill, House, No. 669) of Kevin G. Honan and Ruth B. Balsler for legislation to establish a statewide condominium ombudsman program.

By the same member, petition (accompanied by bill, House, No. 670) of Kevin G. Honan and others for legislation to establish an apprentice training program to expedite the re-occupancy of vacant units of state-assisted housing.

By the same member, petition (accompanied by bill, House, No. 671) of Kevin G. Honan relative to single-family home construction.

By the same member, petition (accompanied by bill, House, No. 672) of Kevin G. Honan relative to smart growth zoning districts.

By the same member, a petition (accompanied by bill, House, No. 674) of Kevin G. Honan and others relative to housing authority executive director contracts.

By the same member, a petition (accompanied by bill, House, No. 676) of Kevin G. Honan relative to expanding the certain authority of the Massachusetts Housing Finance Agency to other states and the District of Columbia.

By Representative Honan of Boston and Senator Forry, a joint petition (accompanied by bill, House, No. 673) of Kevin G. Honan and others for legislation to establish a community-scale housing development demonstration program within the Executive Office of Housing and Economic Development.

By Representative Honan of Boston and Senator Forry, a joint petition (accompanied by bill, House, No. 675) of Kevin G. Honan, Linda Dorcena Forry and others relative to financing the production and preservation of housing for low and moderate income residents.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 677) of Bradley H. Jones, Jr., and others for legislation to further regulate certain restrictions on housing development and building permits under zoning ordinances in cities and towns.

By the same member, petition (accompanied by bill, House, No. 678) of Bradley H. Jones, Jr., and others for an investigation by a special commission (including members of the General Court) relative to low and moderate income housing qualifications and recertification.

By the same member, petition (accompanied by bill, House, No. 679) of Bradley H. Jones, Jr., and others for legislation to prohibit access for convicted level 2 or level 3 sex offenses to certain public housing subsidized by the Commonwealth.

By the same member, petition (accompanied by bill, House, No. 680) of Bradley H. Jones, Jr., and others relative to affordable housing and the preservation of community water resources.

By the same member, petition (accompanied by bill, House, No. 681) of Bradley H. Jones, Jr., and others relative to public housing restrictions.

By the same member, petition (accompanied by bill, House, No. 682) of Bradley H. Jones, Jr., and others for legislation to require local housing authorities to deny certain convicted sex offenders access to state-subsidized public housing facilities.

By the same member, petition (accompanied by bill, House, No. 683) of Bradley H. Jones, Jr., and others relative to the withholding of rents and the establishment of rent escrow accounts by tenants for code violations by landlords.

By the same member, petition (accompanied by bill, House, No. 684) of Bradley H. Jones, Jr., and others that cities and towns be authorized to increase the density of property zoned for residential usage to provide additional affordable housing units.

By the same member, petition (accompanied by bill, House, No. 685) of Bradley H. Jones, Jr., and others for legislation to expedite the permitting process for housing.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 686) of Louis L. Kafka and others relative to establishing a lottery process in selecting buyers and/or renters for low and moderate income housing units.

By Mrs. Kane of Shrewsbury, a petition (accompanied by bill, House, No. 687) of Hannah Kane and others relative to condominium elections.

By the same member, petition (accompanied by bill, House, No. 688) of Hannah Kane and others for an investigation by a special commission (including members of the General Court) relative to the condominium laws.

By Mr. Kelcourse of Amesbury, a petition (accompanied by bill, House, No. 689) of James M. Kelcourse relative to condominium association record keeping responsibilities.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 690) of Robert M. Koczera and Joan B. Lovely relative to the water and sewer rate relief program for certain homeowners administered by the Department of Housing and Community Development.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 691) of Marc T. Lombardo and others relative to affordable housing units.

By Mr. Madaro of Boston, a petition (accompanied by bill, House, No. 2243) of Adrian Madaro and others relative to redevelopment of the affordable housing project known as Clippership in the East Boston section of the city of Boston.

By Mr. Mirra of West Newbury, a petition (accompanied by bill, House, No. 3013) of Leonard Mirra and others relative to the penalty for withholding low income housing development excess profits.

By Mr. Murray of Milford, a petition (accompanied by bill, House, No. 3493) of Brian Murray and others for legislation to further define affordable housing.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 692) of Harold P. Naughton, Jr., relative to community block grants.

By the same member, petition (accompanied by bill, House, No. 693) of Harold P. Naughton, Jr., for legislation to establish a state-assisted housing program.

By the same member, petition (accompanied by bill, House, No. 2244) of Harold P. Naughton, Jr., and others for legislation to exclude certain veterans' benefits in calculating housing assistance benefits.

By Representatives O'Connell of Taunton and Diehl of Whitman, a petition (accompanied by bill, House, No. 694) of Shaunna L. O'Connell, Geoff Diehl and others relative to the public housing application process.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 3014) of James J. O'Day and others relative to providing shelter beds for unaccompanied young adults experiencing homelessness.

By the same member, a petition (accompanied by bill, House, No. 3015) of James J. O'Day and Daniel M. Donahue (by vote of the town) relative to affordable housing in the town of West Boylston.

By the same member, petition (accompanied by bill, House, No. 3016) of James J. O'Day, Daniel M. Donahue and John J. Mahoney relative to regulating homeowners associations.

By Mr. Pignatelli of Lenox, a petition (accompanied by bill, House, No. 695) of William Smitty Pignatelli and others for legislation to establish a homeless persons bill of rights.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 3017) of Denise Provost and others for legislation to authorize municipalities to grant tenants of residential buildings with three or more units the right of first refusal to purchase such buildings at fair market value.

By Mr. Rogers of Norwood, a petition (accompanied by bill, House, No. 696) of John H. Rogers relative to low and moderate income housing.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 3018) of Jeffrey N. Roy and Paul McMurtry relative to notices of delinquent charges to the owners of rental dwellings.

By Mr. Rushing of Boston, a petition (accompanied by bill, House, No. 2245) of Byron Rushing and others for legislation to develop and execute a housing stability and economic mobility memorandum of understanding to facilitate coordination in the delivery of services to low-income households.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 697) of John W. Scibak and others for legislation to establish a window falls prevention program within the Department of Housing and Community Development.

By the same member, petition (accompanied by bill, House, No. 698) of John W. Scibak relative to condominium associations and homeowners associations.

By the same member, petition (accompanied by bill, House, No. 699) of John W. Scibak and James B. Eldridge relative to meetings of condominium associations and homeowners associations.

By the same member, petition (accompanied by bill, House, No. 700) of John W. Scibak and James B. Eldridge relative to the governance and meetings of condominium associations and homeowners associations.

By the same member, petition (accompanied by bill, House, No. 701) of John W. Scibak for legislation to establish a process for the removal of trustees of condominium associations and homeowner associations.

By the same member, petition (accompanied by bill, House, No. 702) of John W. Scibak, James B. Eldridge and Solomon Goldstein-Rose relative to by-laws of condominium associations and homeowners associations.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2246) of Frank I. Smizik and others for legislation to authorize municipalities to protect low and moderate income tenants and units of governmentally-involved housing.

By the same member, petition (accompanied by bill, House, No. 3019) of Frank I. Smizik and others relative to low and moderate income tenants and expiring use housing units.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2247) of Theodore C. Speliotis that cities and towns adopting a housing linkage program be exempt from certain provisions of the regional planning law.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 3020) of Aaron Vega and others for legislation to establish a special commission (including members of the General Court) to study data related to programs that provide support for stable housing and to increase economic self-sufficiency.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 703) of Chris Walsh and others for legislation to include Section 8 housing vouchers as an affordable housing type.

By the same member, petition (accompanied by bill, House, No. 704) of Chris Walsh and Leonard Mirra relative to applications for low or moderate income housing.

By Mr. Williams of Springfield, a petition (accompanied by bill, House, No. 705) of Bud Williams, Michelle M. DuBois and Carlos Gonzalez relative to foreclosures in the historic districts of the Commonwealth.

Severally to the committee on Housing.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 706) of James Arciero and others relative to the asset forfeiture of child pornography.

By the same member, a petition (accompanied by bill, House, No. 707) of James Arciero, Brian M. Ashe and Diana DiZoglio relative to violations for passing a stopped or stationary waste or recycling collection vehicle on a public way.

By Mr. Ashe of Longmeadow (by request), a 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.

By Ms. Atkins of Concord, a petition (accompanied by bill, House, No. 709) of Cory Atkins and others relative to victims rights.

By the same member, a petition (accompanied by bill, House, No. 710) of Cory Atkins and others relative to synthetic drugs.

By the same member, a petition (accompanied by bill, House, No. 3021) of Cory Atkins and others relative to the enforcement of illegal hunting practices.

By Mr. Ayers of Quincy, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 713) of Bruce J. Ayers relative to criminal offender record information.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 716) of Bruce J. Ayers and James M. Murphy for legislation to allow local housing authorities access to criminal records of tenants and prospective tenants.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3022) of Bruce J. Ayers relative to assistant registers in the Norfolk Probate and Family Court department.

By the same member, a 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.

By the same member, a 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.

By Ms. Balsler of Newton, a petition (accompanied by bill, House, No. 718) of Ruth B. Balsler for legislation to establish the uniform enforcement of foreign judgments.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2248) of Ruth B. Balsler and others for legislation to protect certain inmates from unnecessary placement in solitary confinement.

By the same member, a petition (accompanied by bill, House, No. 2249) of Ruth B. Balsler and others for legislation to establish a segregation oversight committee on the use of disciplinary segregation and non-disciplinary segregation in correctional institutions.

By Representatives Balsler of Newton and Rushing of Boston, a 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.

By Ms. Barber of Somerville, a 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.

By Representative Berthiaume of Spencer and Senator Gobi, a 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.

By Messrs. Berthiaume of Spencer and Whelan of Brewster, a petition (accompanied by bill, House, No. 3026) of Donald R. Berthiaume, Jr., Timothy R. Whelan and others relative to retired police cruisers.

By Mr. Boldyga of Southwick, a petition (accompanied by bill, House, No. 722) of Nicholas A. Boldyga and others relative to trespassing or loitering on school grounds.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 724) of Peter Vickery and Donald F. Humason, Jr., relative to advance rent and security deposits.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 2250) of Paul Brodeur, Paul R. Heroux and James B. Eldridge relative to the penalties for tagging structures with paint.

By the same member, a petition (accompanied by bill, House, No. 2251) of Paul Brodeur and others relative to adjournments of examinations and trials.

By the same member, a petition (accompanied by bill, House, No. 3027) of Paul Brodeur and others for legislation to establish the office of adult guardianship and decisional support services.

By the same member, a petition (accompanied by bill, House, No. 3028) of Paul Brodeur and others relative to providing protection from child enticement.

By the same member, a petition (accompanied by bill, House, No. 3029) of Paul Brodeur and others relative to the penalties for property crimes against elderly or disabled persons.

By the same member, a petition (accompanied by bill, House, No. 3030) of Paul Brodeur and others for legislation to further define abuse and neglect of children.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 725) of Antonio F. D. Cabral relative to making drug dealing subject to dangerousness hearing determinations.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 727) of Antonio F. D. Cabral and others relative to opioid abuse.

By the same member, a petition (accompanied by bill, House, No. 728) of Antonio F. D. Cabral relative to improving the administration and efficiency of the judicial system.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3032) of Antonio F. D. Cabral and Robert M. Koczera for legislation to establish the youth court fund.

By the same member, a petition (accompanied by bill, House, No. 3033) of Antonio F. D. Cabral and others relative to enforcement of federal law by sheriffs and certain correctional institutions.

By the same member, a petition (accompanied by bill, House, No. 3034) of Antonio F. D. Cabral and others relative to the use of prison labor outside of the Commonwealth.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 729) of Daniel Cahill relative to private construction contract liens.

By the same member, a petition (accompanied by bill, House, No. 730) of Daniel Cahill relative to malicious damage to certain motor vehicles.

By the same member, a petition (accompanied by bill, House, No. 2252) of Daniel Cahill relative to constables.

By the same member, a 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.

By Mr. Calter of Kingston, a petition (accompanied by bill, House, No. 3036) of Thomas J. Calter and others relative to civil commitment proceedings for alcohol and substance abuse treatment.

By Representative Calter of Kingston and Senator deMacedo, a 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.

By the same members, a 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.

By the same members, a joint petition (accompanied by bill, House, No. 733) of Thomas J. Calter, Viriato M. deMacedo and others relative to the drunk driving laws.

By the same members, a 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.

By Ms. Campanale of Leicester, a 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.

By the same member, a petition (accompanied by bill, House, No. 736) of Kate D. Campanale and others relative to violent protection orders.

By Mr. Cantwell of Marshfield, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 740) of James M. Cantwell and others relative to alimony.

By the same member, a petition (accompanied by bill, House, No. 2253) of James M. Cantwell and others relative to visitation rights of grandparents.

By Mr. Carvalho of Boston, a petition (accompanied by bill, House, No. 741) of Evandro C. Carvalho and others relative to eliminating mandatory minimum sentences related to drug offenses.

By the same member, a petition (accompanied by bill, House, No. 742) of Evandro C. Carvalho and others relative to compensation for victims of homicide.

By the same member, a petition (accompanied by bill, House, No. 3037) of Evandro C. Carvalho and others relative to youthful offenders.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 743) of Tackey Chan for legislation to prohibit fraudulent representation of businesses against performing artists.

By the same member, a petition (accompanied by bill, House, No. 744) of Tackey Chan and others for legislation to further regulate sex offender registration.

By the same member, a petition (accompanied by bill, House, No. 745) of Tackey Chan and others relative to juvenile intimidation of witnesses, jurors and persons furnishing information in connection with criminal proceedings.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 747) of Tackey Chan and others relative to motor vehicle operators leaving the scene of a collision.

By the same member, a petition (accompanied by bill, House, No. 2254) of Tackey Chan relative to filing actions of slander against anonymous parties on the internet.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3039) of Tackey Chan relative to organized retail crime by 6 or more persons.

By the same member (by request), a petition (accompanied by bill, House, No. 3040) of Karen Murphy relative to imposing penalties on home improvement contractors for certain actions.

By Mr. Collins of Boston, a 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.

By the same member, a petition (accompanied by bill, House, No. 3042) of Nick Collins and others relative to online mandated child abuse reporter training.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 748) of Edward F. Coppinger relative to penalties for failing to submit DNA samples.

By the same member, a petition (accompanied by bill, House, No. 2257) of Edward F. Coppinger and others relative to assault or battery against police officers.

By the same member, a 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.

By Mr. Crocker of Barnstable, a petition (accompanied by bill, House, No. 749) of William Crocker and others relative to felonious assault and battery of a police officer.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 750) of Claire D. Cronin and Jeffrey N. Roy relative to juror service.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 752) of Claire D. Cronin and Gerard Cassidy relative to anti-litigation provisions in condominium documents.

By the same member, a petition (accompanied by bill, House, No. 753) of Claire D. Cronin and Gerard Cassidy for legislation relative to construction defect claims by condominium owners.

By the same member, a petition (accompanied by bill, House, No. 754) of Claire D. Cronin and others relative to testimony of certain parents or minor children.

By the same member, a petition (accompanied by bill, House, No. 755) of Claire D. Cronin and others relative to diversions from juvenile court processing of certain children.

By the same member, a petition (accompanied by bill, House, No. 756) of Claire D. Cronin and others for legislation to expunge the records of persons falsely accused and juveniles.

By the same member, a petition (accompanied by bill, House, No. 2259) of Claire D. Cronin and Jeffrey N. Roy relative to contributory negligence.

By the same member, a petition (accompanied by bill, House, No. 2260) of Claire D. Cronin and Jeffrey N. Roy relative to the use of medical information as evidence.

By the same member, a petition (accompanied by bill, House, No. 2261) of Claire D. Cronin, Michelle M. DuBois and Jeffrey N. Roy relative to permitting the court to expunge criminal charges from the records of innocent persons.

By the same member, a 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.

By Representatives Cronin of Easton and Kane of Shrewsbury, a petition (accompanied by bill, House, No. 3494) of Claire D. Cronin and others relative to supervised medical parole of terminal and extraordinarily incapacitated inmates.

By Mr. Cullinane of Boston, a petition (accompanied by bill, House, No. 757) of Daniel Cullinane and others relative to criminal offender record information.

By the same member, a petition (accompanied by bill, House, No. 758) of Daniel Cullinane and others for legislation to establish a regional lockup facility in Suffolk County.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2263) of Mark J. Cusack and Michelle M. DuBois for legislation to ensure full participation by citizens and organizations in discussion of issues regarding the right to the freedom of petition, the freedom of speech, the freedom of expression or any matter of public concern.

By the same member, a 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.

By Mr. Cutler of Duxbury, a 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.

By the same member, a petition (accompanied by bill, House, No. 760) of Josh S. Cutler and others relative to the expunging of criminal history records of certain youthful offenders.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By Mr. D'Emilia of Bridgewater, a 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.

By Mr. Day of Stoneham, a 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.

By the same member, a petition (accompanied by bill, House, No. 766) of Michael S. Day and others relative to sexual exploitation of victims of human trafficking.

By the same member, a petition (accompanied by bill, House, No. 767) of Michael S. Day and others relative to discrimination based on religious beliefs or moral convictions of corporations.

By Ms. Decker of Cambridge, a 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.

By the same member, a 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.

By Representative Decker of Cambridge and Senator Lesser, a joint petition (accompanied by bill, House, No. 768) of Marjorie C. Decker and others relative to data derived from technology used for toll collections.

By Mr. DeCoste of Norwell, a 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.

By the same member, a petition (accompanied by bill, House, No. 3046) of Dawn Freeland relative to universally understandable restroom signs for public accommodations.

By the same member, a 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.

By Mr. Diehl of Whitman, a petition (accompanied by bill, House, No. 770) of Geoff Diehl, David F. DeCoste and Shaunna L. O'Connell relative to naturalization proceedings.

By Ms. DiZoglio of Methuen, a 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.

By the same member, a 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.

By the same member (by request), a petition (accompanied by bill, House, No. 2269) of Brian J. Coppola relative to establishing psychiatric advance directives for mental health care.

By the same member (by request), a petition (accompanied by bill, House, No. 2270) of Brian J. Coppola relative to juvenile sexual abuse and violence.

By the same member (by request), a 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.

By the same member (by request), a petition (accompanied by bill, House, No. 2272) of Bassam Haddad relative to the statute of limitations in civil child sexual abuse cases.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3047) of Diana DiZoglio and others relative to voluntary civil commitment for alcohol and substance abuse treatment.

By the same member, a petition (accompanied by bill, House, No. 3048) of Diana DiZoglio and others relative to civil commitment length of treatment for alcohol and substance abuse.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 771) of Daniel M. Donahue relative to civil liability for snow removal.

By Representative Donato of Medford and Senator Jehlen, a joint petition (accompanied by bill, House, No. 2274) of Paul J. Donato and others relative to guidelines for guardians of minor children.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 772) of Shawn Dooley and others relative to court ordered parenting time.

By the same member, a petition (accompanied by bill, House, No. 3049) of Shawn Dooley and Timothy R. Whelan relative to speedy trials for certain elderly persons.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 774) of Michelle M. DuBois and others relative to hate-crime protections for victims targeted due to gender.

By Representatives DuBois of Brockton and Gentile of Sudbury, a 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.

By Mr. Durant of Spencer, a 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.

By the same member, a 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.

By the same member, a 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.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 778) of James J. Dwyer relative to repeat domestic violence offenders.

By the same member (by request), a 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.

By the same member, a petition (accompanied by bill, House, No. 780) of James J. Dwyer relative to court filing fees for noncriminal offenses.

By the same member, a petition (accompanied by bill, House, No. 781) of James J. Dwyer relative to conditions of release visitation rights in domestic violence cases.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2275) of Carolyn C. Dykema relative to the online privacy of minors.

By the same member, a petition (accompanied by bill, House, No. 3579) of Carolyn C. Dykema and others relative to juvenile or youthful offenders.

By Representative Ehrlich of Marblehead and Senator Lovely, a joint petition (accompanied by bill, House, No. 3050) of Lori A. Ehrlich and others relative to the reporting of overdoses of controlled substance, alcohol, or combination of such substances.

By Ms. Farley-Bouvier of Pittsfield, a petition (accompanied by bill, House, No. 782) of Tricia Farley-Bouvier relative to fines for certain illegal pedestrian movement.

By the same member, a petition (accompanied by bill, House, No. 783) of Tricia Farley-Bouvier and others for legislation to improve permanency and placement stability for children.

By Representatives Ferguson of Holden and McKenna of Webster, a 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.

By Representative Ferguson of Holden and Senator Flanagan, a 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.

By Mrs. Ferguson of Holden, a petition (accompanied by bill, House, No. 2277) of Kimberly N. Ferguson and others relative to service animals and penalties for misrepresentation.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 785) of Michael J. Finn and James T. Welch for legislation to establish a sick leave bank for Chris Grammaticas, an employee of the Trial Court.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3496) of Michael J. Finn relative to penalties for unauthorized use of unmanned aerial vehicles.

By Mr. Frost of Auburn, a 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.

By the same member, a petition (accompanied by bill, House, No. 787) of Paul K. Frost and others relative to sex offenders.

By the same member, a 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.

By the same member, a 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.

By the same member (by request), a petition (accompanied by bill, House, No. 3055) of Paul Nordberg relative to claims and indemnity procedures.

By Representative Frost of Auburn and Senator Moore, a 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.

By the same members, a 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.

By Mr. Galvin of Canton, a 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.

By the same member, a petition (accompanied by bill, House, No. 791) of William C. Galvin relative to patient safety, medical error reporting and medical malpractice.

By the same member, a petition (accompanied by bill, House, No. 792) of William C. Galvin and others relative to fees paid to the Registry of Deeds.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 793) of Sean Garballey and others for legislation promoting restorative justice practices.

By the same member, a petition (accompanied by bill, House, No. 794) of Sean Garballey and others relative to the criteria for the release of terminally ill inmates to alternative locations of confinement.

By the same member, a petition (accompanied by bill, House, No. 2278) of Sean Garballey and others relative to health clubs and the use and deployment of defibrillators.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 795) of Denise C. Garlick and others relative to the penalty for assault or assault and battery on an emergency medical technician, ambulance operator, ambulance attendant or health care provider.

By Miss Garry of Dracut, a 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.

By the same member, a petition (accompanied by bill, House, No. 797) of Colleen M. Garry relative to child custody when a parent is on active military duty.

By the same member, a petition (accompanied by bill, House, No. 798) of Colleen M. Garry for legislation to establish penalties for the theft of bulk merchandise containers.

By the same member, a petition (accompanied by bill, House, No. 799) of Colleen M. Garry relative to the involvement of non-custodial parents in child care.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 801) of Colleen M. Garry for legislation to provide for the enforcement of child abuse reporting requirements.

By the same member, a petition (accompanied by bill, House, No. 802) of Colleen M. Garry relative to protective orders.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 804) of Colleen M. Garry relative to the reporting of a missing child.

By the same member, a petition (accompanied by bill, House, No. 805) of Colleen M. Garry relative to the criteria for the release of terminally ill inmates to alternative locations of confinement.

By the same member, a petition (accompanied by bill, House, No. 806) of Colleen M. Garry relative to qualifications for jurors.

By the same member, a petition (accompanied by bill, House, No. 807) of Colleen M. Garry and others relative to preventing highway access to emergency vehicles.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 811) of Colleen M. Garry relative to shared parenting in cases of divorce.

By the same member, a petition (accompanied by bill, House, No. 2279) of Colleen M. Garry relative to a court approved parent education program in certain probate proceedings.

By the same member, a petition (accompanied by bill, House, No. 2280) of Colleen M. Garry relative to the penalty for persons making annoying and abusive telephone calls.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2282) of Colleen M. Garry relative to voluntary consent for abortion services.

By the same member, a petition (accompanied by bill, House, No. 3056) of Colleen M. Garry for legislation to increase the penalties for certain motor vehicle registration offenses.

By the same member, a petition (accompanied by bill, House, No. 3057) of Colleen M. Garry relative to penalties for preventing access to certain public roadways or highways.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3581) of Colleen M. Garry for legislation to regulate the use of unmanned aerial vehicles.

By Mr. Gentile of Sudbury, a petition (accompanied by bill, House, No. 812) of Carmine L. Gentile and Michelle M. DuBois relative to the Uniform Electronic Legal Material Act.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 814) of Carmine L. Gentile and others relative to notarization fees.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 816) of Carmine L. Gentile, Leonard Mirra and Michelle M. DuBois relative to the revocation of corporate charters.

By the same member, a petition (accompanied by bill, House, No. 3582) of Carmine L. Gentile and others relative to charging or holding pharmacists or pharmacies responsible for certain fee related claims.

By Ms. Gifford of Wareham (by request), a petition (accompanied by bill, House, No. 2283) of Judith Treadwell for legislation to provide presumption of knowledge by drivers in hit and run accidents.

By the same member, a 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.

By Mr. Golden of Lowell, a petition (accompanied by proposal for constitutional amendment, House, No. 61) of Thomas A. Golden, Jr. for a legislative amendment to the Constitution relative to term limits for judges.

By the same member, a petition (accompanied by bill, House, No. 2284) of Thomas A. Golden, Jr., and Rady Mom relative to judicial review of local land use decisions.

By the same member, a petition (accompanied by bill, House, No. 2285) of Thomas A. Golden, Jr., and others relative to parental rights and child survivors of homicide.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 817) of Carlos Gonzalez and others relative to penalties for crimes against seniors.

By the same member, a petition (accompanied by bill, House, No. 818) of Carlos Gonzalez relative to the housing of prisoners in correctional institutions of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 819) of Carlos Gonzalez and others for legislation to decriminalize certain non-violent demonstrations by students.

By the same member, a petition (accompanied by bill, House, No. 820) of Carlos Gonzalez and others relative to eliminating mandatory minimum sentences related to drug offenses.

By the same member, a petition (accompanied by bill, House, No. 821) of Carlos Gonzalez and Russell E. Holmes for legislation to establish guidelines for the releasing of prisoners for medical reasons.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 825) of Carlos Gonzalez and others relative to telephone service for inmates in correctional institutions.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 828) of Carlos Gonzalez and Bud Williams for legislation to provide certain protections in criminal investigations.

By the same member, a petition (accompanied by bill, House, No. 3059) of Carlos Gonzalez and others for legislation to establish a foreclosure review division of the Superior Court.

By Mr. Gordon of Bedford, a 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.

By the same member, a 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.

By the same member (by request), a petition (accompanied by bill, House, No. 3061) of Kathryn Rifkin relative to drunk drivers.

By the same member, a 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.

By Representative Gordon of Bedford and Senator Jehlen, a 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.

By Miss Gregoire of Marlborough, a 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.

By the same member, a petition (accompanied by bill, House, No. 2286) of Danielle W. Gregoire relative to interest required to be paid by municipalities in certain court actions.

By the same member, a petition (accompanied by bill, House, No. 2287) of Danielle W. Gregoire relative to improving probation violation proceedings.

By Mrs. Harrington of Groton, a 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.

By the same member, a petition (accompanied by bill, House, No. 3063) of Sheila C. Harrington, Steven S. Howitt and Jennifer L. Flanagan relative to spousal support payments.

By the same member, a 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.

By Mr. Hay of Fitchburg, a petition (accompanied by bill, House, No. 834) of Stephan Hay and others relative to great-grandparent visitation rights of certain minor children.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 835) of Jonathan Hecht and others relative to defining child-resistant packaging of liquid nicotine containers and establishing civil penalties for violations.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 836) of Paul R. Heroux and others relative to health care proxies.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 839) of Paul R. Heroux relative to the standard of proof for juvenile defendants.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 842) of Paul R. Heroux and others relative to the prevention of financial exploitation of the elderly.

By the same member, a petition (accompanied by bill, House, No. 843) of Paul R. Heroux and others relative to the reporting of recidivism reducing program outcomes by the Department of Correction.

By the same member, a petition (accompanied by bill, House, No. 844) of Paul R. Heroux and others relative to increasing the fine for harming police dogs or horses.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3066) of Paul R. Heroux, Kay Khan and Denise Provost relative to juveniles accused of sexual offenses.

By the same member, a petition (accompanied by bill, House, No. 3067) of Paul R. Heroux, Kay Khan and Denise Provost relative to kidnapping as a sexual offense.

By the same member, a petition (accompanied by bill, House, No. 3068) of Paul R. Heroux and others relative to data collection by the Sex Offender Registry Board.

By the same member, a 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.

By Mr. Hill of Ipswich, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 850) of Bradford R. Hill and others relative to certain habitual offenders.

By the same member, a 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.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 2289) of Kate Hogan and others relative to criminalizing sexual assault by fraud by a medical professional.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 3069) of Russell E. Holmes and others relative to the transportation of illegal firearms.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3071) of Russell E. Holmes and others relative to segregation of prisoners and inmates.

By the same member, a petition (accompanied by bill, House, No. 3072) of Russell E. Holmes and others relative to providing community-based sentencing alternatives for primary caretakers of dependent children convicted of non-violent crimes.

By Mr. Howitt of Seekonk, a 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.

By the same member (by request), a petition (accompanied by bill, House, No. 2290) of Elizabeth Cabraldippippo relative to the penalties for a guardian abusing a domesticated companion animal.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3073) of Daniel J. Hunt and Linda Dorcea Forry for legislation to require sex offenders to submit a current color photograph to the sex offender registry.

By the same member, a petition (accompanied by bill, House, No. 3074) of Daniel J. Hunt and Linda Dorcea Forry relative to prohibiting certain disorderly begging or pan-handling and providing a penalty for violations.

By the same member, a petition (accompanied by bill, House, No. 3075) of Daniel J. Hunt and Linda Dorcea Forry relative to the protection of the families of violent crime from intimidation.

By Mr. Hunt of Sandwich, a petition (accompanied by bill, House, No. 853) of Randy Hunt and others relative to bail fees.

By the same member, a petition (accompanied by bill, House, No. 3498) of Randy Hunt and others relative to the mental health examination process of inmates at places of detention.

By the same member, a petition (accompanied by bill, House, No. 3584) of Randy Hunt and others relative to certain health care liens.

By Mr. Jones of North Reading, a petition (accompanied by proposal for constitutional amendment, House, No. 62) of Bradley H. Jones, Jr. and others for a legislative amendment to the Constitution relative to prohibiting eminent domain takings.

By the same member, a petition (accompanied by bill, House, No. 854) of Bradley H. Jones, Jr., and others relative to the regulation of trade by the establishment of a uniform trade secrets act.

By the same member, a petition (accompanied by bill, House, No. 855) of Bradley H. Jones, Jr., and others relative to mandatory post-release supervision.

By the same member, a petition (accompanied by bill, House, No. 856) of Bradley H. Jones, Jr., and others relative to the crime of incest.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 858) of Bradley H. Jones, Jr., and others relative to prohibiting level 3 sex offenders from residing together.

By the same member, a petition (accompanied by bill, House, No. 859) of Bradley H. Jones, Jr., and others relative to protecting children from domestic violence.

By the same member, a petition (accompanied by bill, House, No. 860) of Bradley H. Jones, Jr. and others for legislation to waive the fee for legal custodians to obtain the criminal record information of certain childcare providers.

By the same member, a petition (accompanied by bill, House, No. 861) of Bradley H. Jones, Jr., and others relative to the penalties for the crime of fetal homicide.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 863) of Bradley H. Jones, Jr. and others relative to authorizing the courts of the Commonwealth to establish a system of juvenile restitution.

By the same member, a petition (accompanied by bill, House, No. 864) of Bradley H. Jones, Jr., and others relative to parole supervision for life.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2291) of Bradley H. Jones, Jr., and others relative to repeat offenders.

By the same member, a petition (accompanied by bill, House, No. 2292) of Bradley H. Jones, Jr., and others relative to the penalties for certain crimes against public peace.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2295) of Bradley H. Jones, Jr., and others relative to the deliberate spread of contagious diseases.

By the same member, a petition (accompanied by bill, House, No. 2296) of Bradley H. Jones, Jr., and others relative to the online enticement of children.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2301) of Bradley H. Jones, Jr., and others relative to parole for previous life sentences.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2304) of Bradley H. Jones, Jr. and others relative to damages from eminent domain takings for private investment.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 866) of Louis L. Kafka relative to exempting certain providers of health care services from jury duty.

By the same member, a petition (accompanied by bill, House, No. 867) of Louis L. Kafka relative to benefits for court officers and county sheriff office employees.

By the same member, a petition (accompanied by bill, House, No. 868) of Louis L. Kafka relative to judicial discretion regarding immigration status.

By the same member, a petition (accompanied by bill, House, No. 869) of Louis L. Kafka and others relative to petitions to the Juvenile Court or Probate Court on behalf of certain special juveniles.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 871) of Louis L. Kafka relative to the use of telephones by persons in detention facilities.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2307) of Louis L. Kafka and others relative to the penalties for operating motor vehicles after license suspension or revocation.

By Mr. Kaufman of Lexington, a petition (accompanied by bill, House, No. 873) of Jay R. Kaufman and others for legislation to protect residents of the Commonwealth from certain government monitoring.

By Ms. Keefe of Worcester, a petition (accompanied by bill, House, No. 2308) of Mary S. Keefe and others relative to comprehensive criminal justice reform.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3077) of Mary S. Keefe and others relative to fine time sentences, so-called.

By the same member, a 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.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 874) of Kay Khan relative to the cost of appeals by defendants who are not indigent.

By the same member, a petition (accompanied by bill, House, No. 875) of Kay Khan and others relative to the use of restraints and best practices in juvenile court proceedings.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2310) of Kay Khan and others for legislation to prohibit marriage of minors.

By the same member, a petition (accompanied by bill, House, No. 2311) of Kay Khan and others relative to the age of majority for certain court proceedings.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3078) of Kay Khan and others relative to youthful offenders.

By the same member, a petition (accompanied by bill, House, No. 3079) of Kay Khan and others relative to the treatment and interaction of juveniles within the state justice system and the collection and reporting of statistical data regarding such juveniles by certain state agencies.

By the same member, a petition (accompanied by bill, House, No. 3499) of Kay Khan and others relative to decriminalizing prostitution.

By the same member, a petition (accompanied by bill, House, No. 3587) of Kay Khan relative to the petitioning of district courts for assisted outpatient treatment of individuals.

By Representatives Khan of Newton and Barber of Somerville, a petition (accompanied by bill, House, No. 3586) of Kay Khan and others relative to re-entry and rehabilitation programs for incarcerated women.

By Representatives Khan of Newton and Dykema of Holliston, a petition (accompanied by bill, House, No. 2309) of Kay Khan and others relative to the sealing and court record expunging of juvenile records.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 877) of Kevin J. Kuros and Paul K. Frost relative to the liability of historical preservation organization employees.

By the same member, a petition (accompanied by bill, House, No. 878) of Kevin J. Kuros for legislation to change the interest rate on treble damages.

By the same member, a petition (accompanied by bill, House, No. 879) of Kevin J. Kuros and others for legislation to exempt businesses donating to food banks from liability for civil damages.

By the same member, a 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.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 2314) of John J. Lawn, Jr., and others relative to extending the statute of limitations for incest.

By the same member, a petition (accompanied by bill, House, No. 3080) of John J. Lawn, Jr., relative to private construction contracts and the dissolution of certain liens.

By Mr. Linsky of Natick, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 882) of David Paul Linsky for legislation to enhance safety and security in courthouses.

By the same member, a petition (accompanied by bill, House, No. 883) of David Paul Linsky and others relative to indigent defense counsel.

By the same member, a petition (accompanied by bill, House, No. 884) of David Paul Linsky and others relative to the criminal penalty for certain disorderly persons and disturbers of the peace.

By the same member, a petition (accompanied by bill, House, No. 885) of David Paul Linsky and others relative to the penalty imposed for malicious destruction of property.

By the same member, a petition (accompanied by bill, House, No. 886) of David Paul Linsky and others relative to larceny.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 888) of David Paul Linsky and Marian T. Ryan (Middlesex District Attorney) relative to intimidation in the criminal justice system.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 892) of David Paul Linsky relative to first justice and regional administrative justice stipends.

By the same member, a petition (accompanied by bill, House, No. 893) of David Paul Linsky and others relative to abortions.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3081) of David Paul Linsky and others relative to extreme risk protective orders.

By the same member, a petition (accompanied by bill, House, No. 3082) of David Paul Linsky relative to protection from malicious statements made by persons reporting crimes.

By Representatives Linsky of Natick and Dykema of Holliston, a 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.

By Messrs. Linsky of Natick and Rogers of Cambridge, a 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.

By Mr. Livingstone of Boston, a 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.

By the same member, a petition (accompanied by bill, House, No. 895) of Jay D. Livingstone relative to the eligibility for diversion to treatment for certain criminal offenders.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 897) of Jay D. Livingstone relative to testimony after grant of immunity to witnesses.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2316) of Jay D. Livingstone and others relative to criminal forfeiture.

By the same member, a petition (accompanied by bill, House, No. 2317) of Jay D. Livingstone and others relative to housing discrimination against domestic violence survivors.

By the same member, a petition (accompanied by bill, House, No. 3083) of Jay D. Livingstone, Josh S. Cutler and Chris Walsh relative to fiduciary access to digital assets under the uniform probate code.

By Mr. Lombardo of Billerica, a 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.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2318) of James J. Lyons, Jr., relative to the collection of outstanding delinquent legal fees.

By the same member, a petition (accompanied by bill, House, No. 2319) of James J. Lyons, Jr., and others for legislation to increase the penalties for heroin trafficking.

By the same member (by request), a petition (accompanied by bill, House, No. 2320) of Stephanie Yang for legislation to establish Chinese New Year as a legal holiday.

By the same member, a petition (accompanied by bill, House, No. 2321) of James J. Lyons, Jr., for legislation to repeal the transgender anti-discrimination law, so-called.

By Ms. Malia of Boston, a 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.

By the same member, a petition (accompanied by bill, House, No. 2323) of Elizabeth A. Malia and others relative to specialty courts.

By the same member, a petition (accompanied by bill, House, No. 3084) of Elizabeth A. Malia and others relative to criminal offender record information.

By Mr. Mark of Peru, a petition (accompanied by proposal for constitutional amendment, House, No. 63) of Paul W. Mark and others for a legislative amendment to the Constitution to declare rights afforded to the human inhabitants of the Commonwealth are not applicable to corporations, limited liability companies or any other corporate entities.

By Representatives Mark of Peru and Whipps of Athol, a petition (accompanied by proposal for constitutional amendment, House, No. 64) of Paul W. Mark for a legislative amendment to the Constitution to define the succession plan for a vacancy in the office of Lieutenant-Governor.

By Mr. Markey of Dartmouth, a petition (accompanied by bill, House, No. 3085) of Christopher M. Markey relative to engaging in high speed chases.

By the same member, a petition (accompanied by bill, House, No. 3086) of Christopher M. Markey relative to notes of contracts and dissolutions of liens.

By the same member, a petition (accompanied by bill, House, No. 3087) of Christopher M. Markey relative to the interception of wire and oral communications.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3091) of Christopher M. Markey relative to care and custody of minor children modification proceedings.

By the same member, a petition (accompanied by bill, House, No. 3092) of Christopher M. Markey and others for legislation to authorize the collection of data regarding the use of solitary confinement in prisons, jails and houses of correction.

By the same member, a petition (accompanied by bill, House, No. 3093) of Christopher M. Markey relative to health care decisions during periods of incapacity.

By the same member, a petition (accompanied by bill, House, No. 3094) of Christopher M. Markey relative to arrests without a warrant of persons on probation.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3096) of Christopher M. Markey relative to competency for juveniles in certain court proceedings.

By the same member, a petition (accompanied by bill, House, No. 3097) of Christopher M. Markey relative to furnishing alcoholic beverages to persons under twenty-one years of age.

By the same member, a petition (accompanied by bill, House, No. 3098) of Christopher M. Markey and Alice Hanlon Peisch for legislation to establish parent child testimonial privileges.

By the same member, a petition (accompanied by bill, House, No. 3099) of Christopher M. Markey relative to Massachusetts Probation Service.

By the same member, a petition (accompanied by bill, House, No. 3100) of Christopher M. Markey relative to dangerousness hearings.

By the same member, a petition (accompanied by bill, House, No. 3101) of Christopher M. Markey relative to the penalties for reckless operation of motor vehicles.

By the same member, a 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.

By Representatives Markey of Dartmouth and Harrington of Groton, a petition (accompanied by bill, House, No. 3088) of Christopher M. Markey, Sheila C. Harrington and others relative to alimony.

By the same members, a petition (accompanied by bill, House, No. 3090) of Christopher M. Markey, Sheila C. Harrington and others relative to child-centered family law.

By Mr. McMurtry of Dedham, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 904) of Paul McMurtry and others relative to the liability of farmers' markets.

By Representative McMurtry of Dedham and Senator Rush, a joint petition (accompanied by bill, House, No. 905) of Paul McMurtry, Michael F. Rush and John H. Rogers relative to establishing a sick leave bank for Paul Geraghty, an employee of the Norfolk Superior Court department of the Trial Court.

By Ms. Meschino of Hull, a 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.

By the same member, a petition (accompanied by bill, House, No. 3104) of Joan Meschino and others relative to court review of case plans involving child custody.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3110) of Joan Meschino and others relative to parole fees assessed upon persons receiving public assistance.

By the same member, a 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.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 906) of James R. Miceli and Shaunna L. O'Connell relative to reinstating capital punishment in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 907) of James R. Miceli and others relative to providing immunity for individuals under age 21 seeking medical assistance for alcohol-related overdoses.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 2324) of Aaron Michlewitz for legislation to require the immediate registration of sex offenders.

By the same member, a petition (accompanied by bill, House, No. 2325) of Aaron Michlewitz relative to the powers of police during domestic violence situations.

By the same member, a petition (accompanied by bill, House, No. 3112) of Aaron Michlewitz relative to discharging level 3 sex offenders to homeless shelters.

By Mr. Mirra of West Newbury, a petition (accompanied by bill, House, No. 3113) of Leonard Mirra, Thomas J. Calter and James R. Miceli relative to the reporting of certain violations and the protection of whistleblowers, so-called.

By the same member, a petition (accompanied by bill, House, No. 3114) of Bradford Wyatt relative to criminal forfeiture of property.

By Mr. Mom of Lowell, a petition (accompanied by bill, House, No. 908) of Rady Mom and others relative to the penalties for using a weapon with intent to strike a dwelling house.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2326) of Michael J. Moran relative to authorizing the recording of conversations during certain investigations.

By Mr. Moran of Lawrence, a 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.

By the same member, a petition (accompanied by bill, House, No. 3500) of Frank A. Moran and others relative to titles for real estate.

By the same member, a petition (accompanied by bill, House, No. 3588) of Sharon Stotsky-Hilman relative to valuing professional practices at fair market value in divorce proceedings.

By Mr. Muradian of Grafton, a 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.

By the same member, a petition (accompanied by bill, House, No. 3116) of David K. Muradian, Jr., and others relative to further regulating the classes and penalties of controlled substances.

By Mr. Muratore of Plymouth, a 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 prospective purchasers in manufactured housing communities.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 911) of James M. Murphy relative to threats to public defenders and other court personnel.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 913) of James M. Murphy relative to the penalties for impeding or disrupting a public way.

By the same member, a petition (accompanied by bill, House, No. 914) of James M. Murphy relative to creating the office of senior justice in the judicial branch.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By Mr. Nangle of Lowell, a 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.

By the same member, a 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.

By Mr. Naughton of Clinton, a 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.

By the same member, a petition (accompanied by bill, House, No. 2330) of Harold P. Naughton, Jr., relative to the disclosure of visual images of persons without consent.

By the same member, a 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.

By Mrs. O'Connell of Taunton, a 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.

By the same member, a petition (accompanied by bill, House, No. 919) of Shaunna L. O'Connell and others relative to public access to sex offender information.

By the same member, a petition (accompanied by bill, House, No. 920) of Shaunna L. O'Connell, David F. DeCoste and Geoff Diehl relative to legal holidays.

By the same member, a petition (accompanied by bill, House, No. 921) of Shaunna L. O'Connell and others relative to victim access to sex offender information.

By Representatives O'Connell of Taunton and Diehl of Whitman, a petition (accompanied by bill, House, No. 3501) of Shaunna L. O'Connell, Geoff Diehl and others relative to sex offenders.

By Representatives O'Connell of Taunton and Whelan of Brewster, a 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.

By Mr. O'Day of West Boylston, a 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.

By Mr. Parisella of Beverly, a petition (accompanied by bill, House, No. 923) of Jerald A. Parisella and others relative to providing additional justices of the peace.

By the same member (by request), a petition (accompanied by bill, House, No. 924) of Denise Hansen for legislation to establish a task force to study grandparents' visitation rights.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2332) of Sarah K. Peake and others for legislation to update penalties and protect electronic privacy.

By the same member, a petition (accompanied by bill, House, No. 2333) of Sarah K. Peake and others relative to the penalties for the crime of female genital mutilation.

By the same member, a petition (accompanied by bill, House, No. 2334) of Sarah K. Peake and others for legislation to increase small claims court limits.

By Ms. Peisch of Wellesley, a 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.

By Mrs. Poirier of North Attleborough, a 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.

By the same member, a petition (accompanied by bill, House, No. 926) of Elizabeth A. Poirier and others for legislation to prohibit partial birth abortions.

By the same member, a petition (accompanied by bill, House, No. 927) of Elizabeth A. Poirier and others for legislation to provide visitation rights for great grandparents.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 933) of Elizabeth A. Poirier and others for legislation to establish penalties for the crime of committing sexual abuse against persons with disabilities.

By the same member, a petition (accompanied by bill, House, No. 934) of Elizabeth A. Poirier and others for legislation to prohibit certain abortions.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3118) of Elizabeth A. Poirier and others relative to the interstate corrections compact.

By the same member, a petition (accompanied by bill, House, No. 3119) of Elizabeth A. Poirier and others relative to voluntary consent for abortion services.

By Ms. Provost of Somerville, a 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.

By the same member, a petition (accompanied by bill, House, No. 938) of Denise Provost and others for legislation to increase the declared homestead exemption.

By the same member, a 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.

By Mr. Puppolo of Springfield, a 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.

By the same member, a petition (accompanied by bill, House, No. 940) of Angelo J. Puppolo, Jr., Brian M. Ashe and John C. Velis for legislation to authorize the Commonwealth to file appeals of bail decisions.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 941) of David M. Rogers and others for legislation to properly punish the solicitation of felony crimes.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 943) of David M. Rogers and others relative to fees for indigent defendants and the verification of indigency.

By the same member, a petition (accompanied by bill, House, No. 2337) of David M. Rogers and others relative to the reclassification of some low level non-violent felonies as misdemeanors.

By the same member, a petition (accompanied by bill, House, No. 2338) of David M. Rogers and others relative to establishing reasonable limitations on the solitary confinement of inmates 21 years of age or younger.

By the same member, a petition (accompanied by bill, House, No. 3120) of David M. Rogers and others for legislation to reform pretrial processes.

By the same member, a petition (accompanied by bill, House, No. 3121) of David M. Rogers and others relative to the duties and composition of the parole board.

By the same member, a petition (accompanied by bill, House, No. 3589) of David M. Rogers and others establishing a right to counsel in certain eviction cases.

By the same member, a petition (accompanied by bill, House, No. 3590) of David M. Rogers and others relative to requiring audiovisual recordings of certain police interrogations.

By Mr. Rogers of Norwood, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 946) of John H. Rogers and Angelo M. Scaccia relative to child custody arrangements of military personnel.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3591) of John H. Rogers and others relative to police use of epinephrine autoinjectors.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 948) of Jeffrey N. Roy and others relative to the transmitting of indecent visual depictions by persons younger than eighteen years of age.

By the same member, a petition (accompanied by bill, House, No. 2339) of Jeffrey N. Roy, Claire D. Cronin and Paul McMurtry relative to certain judicial procedures.

By Mr. Rushing of Boston, a petition (accompanied by proposal for constitutional amendment, House, No. 65) of Byron Rushing and Denise Provost for a legislative amendment to the Constitution relative to the subject matter of initiative petitions.

By the same member, a petition (accompanied by bill, House, No. 949) of Byron Rushing and others relative to the laws implicating certain private consensual intimate conduct between adults.

By the same member, a petition (accompanied by bill, House, No. 950) of Byron Rushing and others for legislation to repeal certain laws.

By the same member, a petition (accompanied by bill, House, No. 951) of Byron Rushing and others relative to the enforcement of certain civil rights laws.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 953) of Byron Rushing and others relative to the collection and public availability of crime and arrest data.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 3123) of Byron Rushing and others for legislation to repeal certain laws.

By Mr. Sánchez of Boston, a 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.

By the same member, a petition (accompanied by bill, House, No. 956) of Jeffrey Sánchez and others for legislation to protect tenants and prevent vacancies in foreclosed homes.

By the same member, a 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.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 2342) of Angelo M. Scaccia for legislation to establish a penalty for assault upon sports officials.

By the same member, a petition (accompanied by bill, House, No. 2343) of Angelo M. Scaccia relative to judicial proceedings involving health care proxies.

By the same member, a petition (accompanied by bill, House, No. 2344) of Angelo M. Scaccia relative to limited civil liability for sports officials.

By the same member, a petition (accompanied by bill, House, No. 2345) of Angelo M. Scaccia for legislation to establish commitments and the appeal of said commitments.

By the same member, a petition (accompanied by bill, House, No. 2346) of Angelo M. Scaccia relative to the right to counsel in guardianship proceedings.

By the same member, a petition (accompanied by bill, House, No. 2347) of Angelo M. Scaccia for legislation to establish penalties for assaults upon sports officials.

By Mr. Schmid of Westport, a 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.

By Mr. Scibak of South Hadley, a 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.

By the same member, a petition (accompanied by bill, House, No. 958) of John W. Scibak and William Crocker relative to indemnification of the University of Massachusetts police.

By Mr. Silvia of Fall River, a 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.

By the same member, a petition (accompanied by bill, House, No. 960) of Alan Silvia and others relative to the enforcement of condominium laws.

By the same member, a petition (accompanied by bill, House, No. 961) of Alan Silvia and others for legislation to provide legal services to small business property owners.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2348) of Frank I. Smizik and others relative to granting access to electronic accounts and information under the Uniform Probate Code.

By the same member, a petition (accompanied by bill, House, No. 2349) of Frank I. Smizik and others for legislation to require judicial review of foreclosures on residential mortgages.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 962) of Todd M. Smola relative to court filing fees.

By Mr. Speliotis of Danvers, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2353) of Theodore C. Speliotis relative to the penalties for felony motor vehicle homicide.

By the same member, a petition (accompanied by bill, House, No. 2354) of Theodore C. Speliotis and Joan B. Lovely relative to firearms on school property.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 963) of Thomas M. Stanley and others for legislation to establish a pilot program to discourage drinking by individuals under the legal drinking age and to provide a non-criminal disposition process for first offenders, including alcohol education.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 964) of William M. Straus relative to the fees for furnishing transcripts of notes.

By Mr. Tosado of Springfield, a petition (accompanied by bill, House, No. 965) of Jose F. Tosado for legislation to establish a sick leave bank for Lucy A. Martinez, an employee of the Trial Court.

By the same member, a petition (accompanied by bill, House, No. 3125) of Jose F. Tosado and others relative to certain restrictions on sex offenders.

By Mr. Tucker of Salem, a petition (accompanied by bill, House, No. 2355) of Paul Tucker and others relative to the definition of arrest warrants.

By the same member, a petition (accompanied by bill, House, No. 2356) of Paul Tucker and others for legislation to add law enforcement councils to the definition of employer under the tort claim law.

By the same member, a petition (accompanied by bill, House, No. 2357) of Paul Tucker and others relative to the penalties for the removal of ignition interlock devices.

By the same member, a petition (accompanied by bill, House, No. 2358) of Paul Tucker for legislation to increase the salaries of justices in the judicial branch.

By Ms. Tyler of Boston, a petition (accompanied by bill, House, No. 966) of Chynah Tyler and others relative to telephone service for inmates in correctional institutions.

By the same member, a petition (accompanied by bill, House, No. 967) of Chynah Tyler and others relative to penalties for the crime of larceny.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 2359) of Chynah Tyler and others relative to making comprehensive changes to the criminal justice system of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 3126) of Chynah Tyler and others relative to records of persons falsely accused of crimes.

By the same member, a petition (accompanied by bill, House, No. 3127) of Chynah Tyler and others relative to mandatory minimum sentences.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 969) of Aaron Vega and others relative to the penalties for providing false information to law enforcement officials.

By the same member, a 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.

By Mr. Velis of Westfield, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 973) of John C. Velis for legislation to establish a child neglect registry.

By the same member, a 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.

By the same member, a 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.

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 974) of David T. Vieira relative to timely judgments for alimony.

By the same member, a 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.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 975) of RoseLee Vincent and others relative to the distribution of fentanyl that results in death.

By the same member, a 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.

By Mr. Wagner of Chicopee, a 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.

By Mr. Walsh of Framingham, a 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.

By the same member, a petition (accompanied by bill, House, No. 978) of Chris Walsh and others relative to the jurisdiction of the courts within the Housing Court Department.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 980) of Chris Walsh and others relative to rent escrow court actions.

By Mr. Whelan of Brewster, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 986) of Timothy R. Whelan and others for legislation to increase the penalties for the distribution of heroin.

By the same member, a petition (accompanied by bill, House, No. 987) of Timothy R. Whelan and others relative to testimony in operating under the influence of alcohol cases.

By the same member, a petition (accompanied by bill, House, No. 988) of Timothy R. Whelan and others relative to the definition of fentanyl.

By the same member, a petition (accompanied by bill, House, No. 3132) of Timothy R. Whelan and others relative to pre-trial services.

By Mr. Williams of Springfield, a petition (accompanied by bill, House, No. 989) of Bud Williams and others relative to eliminating mandatory minimum sentences related to drug offenses.

By the same member, a petition (accompanied by bill, House, No. 990) of Bud Williams and others for legislation to decriminalize certain non-violent demonstrations by students.

By Mr. Wong of Saugus, a 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.

By the same member, a 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.

By the same member, a petition (accompanied by bill, House, No. 993) of Donald H. Wong relative to increasing the penalty for persons convicted of certain sexual crimes.

By the same member, a petition (accompanied by bill, House, No. 994) of Donald H. Wong relative to the towing and storage of motor vehicles.

By the same member, a petition (accompanied by bill, House, No. 995) of Donald H. Wong relative to the towing and storage of motor vehicles.

By Mr. Zlotnik of Gardner, a petition (accompanied by bill, House, No. 996) of Jonathan D. Zlotnik relative to the use of false identification for the purpose of purchasing alcohol.

By Representative Zlotnik of Gardner and Senator Gobi, a joint petition (accompanied by bill, House, No. 997) of Jonathan D. Zlotnik and Anne M. Gobi relative to Gardner District Court.

Severally to the committee on the Judiciary.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 3133) of Antonio F. D. Cabral and Michelle M. DuBois relative to increasing the total benefits that may be paid to certain persons locked out of their usual place of employment.

By the same member, a petition (accompanied by bill, House, No. 3134) of Antonio F. D. Cabral and others for legislation to further regulate paid family leave.

By Mr. Calter of Kingston, a petition (accompanied by bill, House, No. 998) of Thomas J. Calter and others relative to the pay of first responders out of work due to needlestick injuries suffered in the line of duty.

By the same member, a petition (accompanied by bill, House, No. 999) of Thomas J. Calter and others for legislation to reward whistleblowers who contribute to the prosecution of individuals and businesses operating in the "underground economy".

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1000) of James M. Cantwell and others relative to the employment of certain youth sports referees.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 1001) of Tackey Chan and Raymond McGrath relative to binding arbitration for public employee collective bargaining proceedings.

By the same member, a petition (accompanied by bill, House, No. 1002) of Tackey Chan and others for legislation to include offsite fabrication work for qualified projects under the prevailing wage laws of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1003) of Tackey Chan and Raymond McGrath relative to membership in an employee organization.

By the same member, a petition (accompanied by bill, House, No. 2360) of Tackey Chan relative to workers' compensation insurance.

By the same member, a petition (accompanied by bill, House, No. 3135) of Tackey Chan relative to wages of employees who receive wages through an electronic wage card.

By the same member, a petition (accompanied by bill, House, No. 3136) of Tackey Chan and Steven Ultrino relative to OSHA trained employees in the workplace.

By Mr. Connolly of Cambridge, a petition (accompanied by bill, House, No. 2361) of Mike Connolly and others for legislation to repeal the prohibition on striking by public employees and public employee organizations.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 2362) of Claire D. Cronin relative to reimbursement of workers' compensation.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2363) of Mark J. Cusack for legislation to include adoption in the definition of "elderly relative" in the family and medical leave enforcement law [corrected].

By the same member, a petition (accompanied by bill, House, No. 3137) of Mark J. Cusack for an investigation by a special commission relative to accountability in labor and services provided by contractors and subcontractors in the Commonwealth.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 3138) of Michael S. Day and others that the Executive Office for Administration and Finance be authorized to establish the youth employment subsidy fund.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 3139) of Marjorie C. Decker and others relative to employment and job training.

By Mr. DeCoste of Norwell, a petition (accompanied by bill, House, No. 2364) of David F. DeCoste relative to the right to organize of certain workers.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 2365) of Daniel M. Donahue and others relative to the tipped minimum wage.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 1004) of Shawn Dooley relative to the payment of wages to terminated employees.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 3140) of Michelle M. DuBois and others relative to payroll deductions for voluntary contributions to not-for-profit social welfare organizations and political action committees.

By Mr. Durant of Spencer, a petition (accompanied by bill, House, No. 3592) of Peter J. Durant and others for legislation to limit executive salaries of state-funded nonprofit organizations and public charities.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 1005) of Carolyn C. Dykema and others relative to transparency in employee benefits reporting in private construction.

By Representative Ehrlich of Marblehead and Senator Brownsberger, a joint petition (accompanied by bill, House, No. 2366) of Lori A. Ehrlich and others relative to establishing the trade secrets act to govern the judicial enforcement of noncompetition agreements.

By Messrs. Fernandes of Falmouth and Connolly of Cambridge, a petition (accompanied by bill, House, No. 3141) of Dylan Fernandes, Mike Connolly and others relative to the recoupment of overpayment of wages.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2367) of Ann-Margaret Ferrante and Daniel J. Ryan relative to certain apprenticeship programs.

By the same member, a petition (accompanied by bill, House, No. 2368) of Ann-Margaret Ferrante and others relative to retail worker status in stores transferring ownership.

By the same member, a petition (accompanied by bill, House, No. 3142) of Ann-Margaret Ferrante relative to the pooling of tips.

By Messrs. Finn of West Springfield and Scibak of South Hadley, a petition (accompanied by bill, House, No. 3143) of Michael J. Finn, John W. Scibak and Keiko M. Orrall relative to workers compensation coverage for officers and directors of non-profit associations.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 3144) of Sean Garballey, Jack Lewis and Jonathan Hecht relative to the scheduling of certain workers in fast food restaurants, retail stores, and hotels that individually or through franchisor or franchisee relationships employ more than seventy-five people.

By Representatives Garballey of Arlington and Cronin of Easton, a petition (accompanied by bill, House, No. 1006) of Sean Garballey, Claire Cronin and others relative to benefits for permanent functional loss and disfigurement under the workers' compensation law.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 1007) of Denise C. Garlick and others for legislation to provide for annual perform at risk assessments by health care employers and labor organizations.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 1008) of Colleen M. Garry relative to child labor laws.

By the same member, a petition (accompanied by bill, House, No. 1009) of Colleen M. Garry for legislation to further define the term "negatively affect" as relates to personnel records.

By the same member, a petition (accompanied by bill, House, No. 1010) of Colleen M. Garry relative to the definition of "part-time" worker.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2369) of Thomas A. Golden, Jr., and Rady Mom for legislation to limit indemnity and insurance responsibility for general contractors and subcontractors in construction work.

By the same member, a petition (accompanied by bill, House, No. 3502) of Thomas A. Golden, Jr. and others relative to notification of changes to flexible spending accounts.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 1011) of Carlos Gonzalez and others for legislation to dedicate a portion of certain grants to promote community on-the-job training for youths.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 1012) of Kenneth I. Gordon and others for legislation to further regulate the unemployment insurance law for workers with fluctuating work schedules.

By the same member, a petition (accompanied by bill, House, No. 1013) of Kenneth I. Gordon and others relative to employee protection.

By the same member, a petition (accompanied by bill, House, No. 3145) of Kenneth I. Gordon and Jose F. Tosado for legislation to adjust the rate of contributions to the Workforce Competitiveness Trust Fund.

By the same member, a petition (accompanied by bill, House, No. 3146) of Kenneth I. Gordon and Jose F. Tosado for legislation to increase contributions to the Workforce Competitiveness Trust Fund.

By the same member, a petition (accompanied by bill, House, No. 3147) of Kenneth I. Gordon, Eileen M. Donoghue and Jose F. Tosado for legislation to provide grants for pipeline training for unemployed persons.

By Mr. Hay of Fitchburg, a petition (accompanied by bill, House, No. 1014) of Stephan Hay relative to workers' compensation for persons with permanent and total injuries.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 2370) of Kate Hogan and others relative to employees of the Civil Air Patrol and Coast Guard Auxiliary.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3148) of Daniel J. Hunt for legislation to require certain notices prior to plant closings or layoffs.

By the same member, a petition (accompanied by bill, House, No. 3149) of Daniel J. Hunt relative to evaluating injury and illness data and establishing safety and health measures to protect employees of the Commonwealth.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1015) of Bradley H. Jones, Jr., and others relative to a study of the economic impact of the increased minimum wage.

By the same member, a petition (accompanied by bill, House, No. 1016) of Bradley H. Jones, Jr., and others relative to unemployment insurance benefits for seasonal businesses.

By the same member, a petition (accompanied by bill, House, No. 1017) of Bradley H. Jones, Jr., and others that employees injured due to willful misconduct be prohibited from receiving any portion of compensation benefits.

By the same member, a petition (accompanied by bill, House, No. 1018) of Bradley H. Jones, Jr., and others relative to independent contractors.

By the same member, a petition (accompanied by bill, House, No. 1019) of Bradley H. Jones, Jr., and others relative to the definition of an employee under the labor laws for certain persons performing services.

By the same member, a petition (accompanied by bill, House, No. 1020) of Bradley H. Jones, Jr., and others relative to work requirements for public assistance recipients.

By the same member, a petition (accompanied by bill, House, No. 2371) of Bradley H. Jones, Jr., and others relative to non-competition agreements.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 3150) of Kay Khan and others relative to wages for certain human service providers.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 3151) of Robert M. Koczera and others relative to workers' access to medical care and workers' compensation benefits.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 1021) of Kevin J. Kuros and others relative to wages paid to persons under eighteen years of age.

By the same member, a petition (accompanied by bill, House, No. 1022) of Kevin J. Kuros and others for legislation to waive the initial organization and annual filing fees for certain businesses.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 1023) of Jay D. Livingstone and others relative to requiring human service employers to develop and implement programs that prevent workplace violence.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 1024) of Marc T. Lombardo and others relative to increasing the penalties for employers who employ any alien who is a student or visitor or who has not been admitted to the United States.

By Mr. Mahoney of Worcester, a petition (accompanied by bill, House, No. 3152) of John J. Mahoney and others relative to increasing the minimum wage for private sector human service workers.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 3153) of Elizabeth A. Malia and others for legislation to further regulate the use of credit reports by employers.

By Representatives Malia of Boston and Garballey of Arlington, a petition (accompanied by bill, House, No. 3154) of Elizabeth A. Malia, Sean Garballey and others for legislation to ensure the payment of at least a living wage to all employees.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 1025) of Paul W. Mark and others relative to establishing an appeals process for private sector human service workers.

By the same member, a petition (accompanied by bill, House, No. 1026) of Paul W. Mark and others for legislation to require business owners to notify employees of their eligibility to purchase or bid on said business prior to transfers of the business.

By the same member, a petition (accompanied by bill, House, No. 1027) of Paul W. Mark and Carlos Gonzalez that the Workers' Compensation Advisory Council be directed to conduct a study of the need for a new insurance classification for repairing and reinforcing steel on existing bridges.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 3155) of Joseph D. McKenna and others for legislation to further regulate earned sick time.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 1028) of Paul McMurtry that increases in health care provider rates shall not adversely affect employers' workers' compensation insurance rates and premiums.

By the same member, a petition (accompanied by bill, House, No. 1029) of Paul McMurtry relative to unemployment contribution rates assigned to employers.

By the same member, a petition (accompanied by bill, House, No. 1030) of Paul McMurtry and others that the Director of the Department of Unemployment Assistance redesign the DUA QUEST online service revenue system for employers and third party agents.

By the same member, a petition (accompanied by bill, House, No. 1031) of Paul McMurtry and Chris Walsh relative to workers' compensation rates.

By the same member, a petition (accompanied by bill, House, No. 3503) of Paul McMurtry and others for legislation to require gas stations to provide air compressors for free public use and establishing a hotline at the Department of Labor and Workforce Development for consumers to report non-compliance.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 1032) of James R. Miceli and others relative to the confidentiality of communications or information of labor organizations.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 1033) of Aaron Michlewitz and others relative to preventing wage theft and promoting employer accountability.

By the same member, a petition (accompanied by bill, House, No. 3156) of Aaron Michlewitz and Joseph W. McGonagle, Jr., for legislation to further protect employees' rights to tips.

By Mr. Mirra of West Newbury, a petition (accompanied by bill, House, No. 1034) of Leonard Mirra and others relative to setting the prevailing wage rates.

By Mr. Moran of Lawrence, a petition (accompanied by bill, House, No. 3157) of Frank A. Moran for legislation to authorize minors enrolled in a course of study and training in a vocational technical education program or a co-operative education program to operate hoisting machinery or motor vehicles.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 1035) of David M. Nangle relative to structural steel specifications in certain public construction contracts.

By the same member, a petition (accompanied by bill, House, No. 2372) of David M. Nangle for legislation to regulate the use of credit reports by employers and prospective employers.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 2373) of Harold P. Naughton, Jr., and others for legislation to include certain bona fide apprenticeship and training programs under the prevailing wage law.

By Mrs. O'Connell of Taunton, a petition (accompanied by bill, House, No. 1036) of Shaunna L. O'Connell and others relative to the definitions of and profile of independent contractors.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 3158) of James J. O'Day and others for legislation to further define standards of employee safety.

By Mrs. Orrall of Lakeville, a petition (accompanied by bill, House, No. 1037) of Keiko M. Orrall and others relative to nondiscrimination training in the workplace.

By Representative Peake of Provincetown and Senator Cyr, a joint petition (accompanied by bill, House, No. 2374) of Sarah K. Peake and Julian Cyr (by vote of the town) that the town of Chatham be exempt from complying with certain labor law requirements.

By Representative Peake of Provincetown and Senator Cyr, a joint petition (accompanied by bill, House, No. 2375) of Sarah K. Peake and Julian Cyr (by vote of the town) that the restoration of the Old Firehouse in the town of Orleans be exempt from certain provisions of the prevailing wage laws.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 2376) of Denise Provost, Jose F. Tosado and Mike Connolly relative to further regulating certain individuals applying for or receiving unemployment benefits.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 1038) of David M. Rogers and others relative to protecting pregnant workers from discrimination in the workplace.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 1039) of Jeffrey N. Roy and Paul McMurtry relative to the independent contractor statute.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 1040) of John W. Scibak, Robert M. Koczera and James J. Dwyer for legislation to provide funding to the Massachusetts Workforce Professionals Association to support one stop career centers.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2377) of Theodore C. Speliotis relative to promoting public labor contracts for local residents.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 1041) of RoseLee Vincent relative to compensation of certain employees on holidays.

By the same member, a petition (accompanied by bill, House, No. 1042) of RoseLee Vincent and others relative to the equality of Sunday pay for retail workers.

By Mr. Wagner of Chicopee, a petition (accompanied by bill, House, No. 3159) of Joseph F. Wagner and others relative to the registration of professional employer organizations.

By the same member, a petition (accompanied by bill, House, No. 3160) of Joseph F. Wagner, Kenneth I. Gordon and Eileen M. Donoghue relative to pipeline training workforce development and job training grants.

By the same member, a petition (accompanied by bill, House, No. 3161) of Joseph F. Wagner relative to workers compensation classification appeals.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1043) of Chris Walsh and others relative to persons performing job-related services.

By the same member, a petition (accompanied by bill, House, No. 1044) of Chris Walsh and Stephen Kulik relative to the public construction security bond threshold.

By Mr. Zlotnik of Gardner, a petition (accompanied by bill, House, No. 1045) of Jonathan D. Zlotnik and Solomon Goldstein-Rose relative to employment discrimination.

By the same member, a petition (accompanied by bill, House, No. 1046) of Jonathan D. Zlotnik relative to employee reference liability.

By the same member, a petition (accompanied by bill, House, No. 1047) of Jonathan D. Zlotnik relative to nondiscrimination training in the workplace.

By the same member, a petition (accompanied by bill, House, No. 1048) of Jonathan D. Zlotnik relative to the payment of wages.

By the same member, a petition (accompanied by bill, House, No. 1049) of Jonathan D. Zlotnik relative to personnel record notifications.

Severally to the committee on Labor and Workforce Development.

By Messrs. Ashe of Longmeadow and Velis of Westfield, a petition (accompanied by bill, House, No. 3504) of Brian M. Ashe, John C. Velis and others that the commissioner of Public Health be authorized to establish a marijuana addiction treatment fund.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 3162) of Donald R. Berthiaume, Jr., and others relative to the THC level in edible marijuana products.

By the same member, a petition (accompanied by bill, House, No. 3163) of Donald R. Berthiaume, Jr., and others relative to authorizing municipalities to prohibit the creation and operation of marijuana establishments or impose zoning ordinances for locations of retail marijuana establishments.

By the same member, a petition (accompanied by bill, House, No. 3164) of Donald R. Berthiaume, Jr., and others relative to zoning of retail marijuana facilities.

By the same member, a petition (accompanied by bill, House, No. 3165) of Donald R. Berthiaume, Jr., and others for legislation to establish penalties for operating motor vehicles while under the influence of marijuana.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 1051) of Linda Dean Campbell and others relative to the regulation of legal marijuana.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 3166) of James M. Cantwell and others relative to dedicating one-percent of the recreational marijuana excise to youth substance use prevention.

By the same member, a petition (accompanied by bill, House, No. 3167) of James M. Cantwell, Bruce J. Ayers and Thomas J. Calter for legislation to authorize the cannabis control commission to assess an annual fee on licensed marijuana retail stores, product manufacturers, and cultivators.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 3168) of Josh S. Cutler and David F. DeCoste relative to local control of marijuana dispensaries.

By Messrs. D'Emilia of Bridgewater and Jones of North Reading, a petition (accompanied by bill, House, No. 2378) of Angelo L. D'Emilia, Bradley H. Jones, Jr., and others relative to prohibiting the purchase of marijuana with funds provided by the Department of Transitional Assistance.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 1052) of Michael S. Day and others relative to increasing certain civil penalties for unlawful possession of marijuana.

By the same member, a petition (accompanied by bill, House, No. 1053) of Michael S. Day and others relative to licensing of recreational marijuana facilities.

By Mr. Diehl of Whitman (by request), a petition (accompanied by bill, House, No. 1050) of James Crosby relative to the establishment of a medical marijuana pilot program.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 1054) of Shawn Dooley and others relative to enforcement of penalties under the marijuana legalization law.

By the same member, a petition (accompanied by bill, House, No. 1055) of Shawn Dooley and others for legislation to prohibit possession of open containers of marijuana or marijuana products in the passenger area of motor vehicles.

By the same member, a petition (accompanied by bill, House, No. 3169) of Shawn Dooley and others relative to regulating the sale of certain edible marijuana products.

By the same member, a petition (accompanied by bill, House, No. 3170) of Shawn Dooley and others relative to the taxation of marijuana.

By the same member, a petition (accompanied by bill, House, No. 3171) of Shawn Dooley and others relative to the labeling of certain edible marijuana products.

By Mr. Gordon of Bedford (by request), a petition (accompanied by bill, House, No. 3172) of Kathryn Rifkin relative to penalties for possessing excessive amounts of marijuana and marijuana concentrate in primary residences.

By the same member (by request), a petition (accompanied by bill, House, No. 3173) of Kathryn Rifkin relative to the sale of recreational marijuana at medical marijuana treatment centers.

By the same member (by request), a petition (accompanied by bill, House, No. 3174) of Kathryn Rifkin relative to repealing certain provisions of the law regulating the cultivation of marijuana and marihuana.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3175) of Daniel J. Hunt, Linda Dorcena Forry and Michelle M. DuBois relative to advertising for the distribution of alcohol or marijuana within a mile of a school zone.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 2379) of Bradley H. Jones, Jr., and others relative to compliance with electrical codes for personal cultivation of marijuana in residential buildings.

By the same member, a petition (accompanied by bill, House, No. 2380) of Bradley H. Jones, Jr., and others relative to local control of marijuana establishments.

By Mrs. Kane of Shrewsbury, a petition (accompanied by bill, House, No. 3176) of Hannah Kane and others for legislation to authorize municipalities to regulate the operations of marijuana establishments.

By the same member, a petition (accompanied by bill, House, No. 3177) of Hannah Kane and others for legislation to further regulate the manufacturing and sales of certain commercial marijuana products.

By the same member, a petition (accompanied by bill, House, No. 3178) of Hannah Kane and others relative to the determination of instances of drugged driving.

By the same member, a petition (accompanied by bill, House, No. 3179) of Hannah Kane and others relative to home growing of marijuana.

By the same member, a petition (accompanied by bill, House, No. 3180) of Hannah Kane and others relative to youth marijuana use, prevention and education.

By the same member, a petition (accompanied by bill, House, No. 3181) of Hannah Kane and others relative to the social and economic effects of marijuana in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 3182) of Hannah Kane and others relative to packaging requirements for marijuana and marijuana products.

By the same member, a petition (accompanied by bill, House, No. 3183) of Hannah Kane and others relative to the effects of marijuana and marijuana products with high potency on the human body.

By the same member, a petition (accompanied by bill, House, No. 3184) of Hannah Kane and others for legislation to further regulate the advertisements and marketing of marijuana, marijuana products and marijuana accessories.

By the same member, a petition (accompanied by bill, House, No. 3185) of Hannah Kane and others relative to penalties for underage possession and use of marijuana, tobacco and alcohol.

By the same member, a petition (accompanied by bill, House, No. 3186) of Hannah Kane and others relative to adjusting the recreational marijuana tax structure.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 3188) of Jay D. Livingstone relative to banking services by banks or credit unions that engage in marijuana commerce.

By Messrs. Livingstone of Boston and Rogers of Cambridge, a petition (accompanied by bill, House, No. 3187) of Jay D. Livingstone, David M. Rogers and William Smitty Pignatelli relative to applications for testing facility, retailer, product manufacturer and cultivator marijuana licenses.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2381) of James J. Lyons, Jr., for legislation to repeal the marijuana law.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 2382) of Elizabeth A. Malia and others relative to the establishment of an adolescent substance use prevention and early intervention trust fund within the Department of Public Health, to be funded by the excise tax imposed on marijuana products.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 1056) of Paul W. Mark and others relative to industrial hemp.

By Mr. Mirra of West Newbury (by request), a petition (accompanied by bill, House, No. 3189) of Steven S. Epstein and Timothy R. Whelan relative to the penalties for marijuana possession by juveniles.

By Mr. Muradian of Grafton, a petition (accompanied by bill, House, No. 3190) of David K. Muradian, Jr., and others relative to certain regulations under recreational marijuana licenses.

By the same member, a petition (accompanied by bill, House, No. 3191) of David K. Muradian, Jr., and others relative to the location of proposed marijuana establishments to pre-existing schools.

By Messrs. Murphy of Weymouth and Muradian of Grafton, a petition (accompanied by bill, House, No. 3192) of James M. Murphy, David K. Muradian, Jr., and Bruce J. Ayers for legislation to establish a cannabis task force advisory board (including members of the General Court) to make recommendations on the regulation of marijuana and marijuana products.

By the same members, a petition (accompanied by bill, House, No. 3193) of James M. Murphy, David K. Muradian, Jr., and Bruce J. Ayers relative to banning the manufacture and sale of edible marijuana.

By Representatives O'Connell of Taunton and Diehl of Whitman, a petition (accompanied by bill, House, No. 3194) of Shauna L. O'Connell, Geoff Diehl and others relative to prohibiting purchases of marijuana by persons using direct cash assistance funds held on electronic benefit transfer cards or access devices.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2383) of James J. O'Day and Daniel M. Donahue relative to the authority of the Alcoholic Beverages Control Commission over the business of marijuana establishments.

By the same member, a petition (accompanied by bill, House, No. 2384) of James J. O'Day and Daniel M. Donahue relative to increasing the legal age for marijuana consumption and purchase from 21 to 25 years of age.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 3195) of Denise Provost relative to the regulation and taxation of marijuana.

By Mr. Rogers of Cambridge, a petition (accompanied by resolution, House, No. 3196) of David M. Rogers memorializing the Congress of the United States to secure the deletion of the word marihuana from the federal Controlled Substances Act.

By Mr. Roy of Franklin (by request), a petition (accompanied by bill, House, No. 3197) of Linda L. Noel for legislation to authorize medical marijuana treatment centers to sell recreational marijuana.

By the same member (by request), a petition (accompanied by bill, House, No. 3198) of Linda L. Noel relative to the possession of excess marijuana outside primary residences.

By the same member (by request), a petition (accompanied by bill, House, No. 3199) of Linda L. Noel for legislation to further regulate the cultivation of marijuana and marihuana.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 1057) of Angelo M. Scaccia and William F. Galvin relative to local voter approval of marijuana regulations.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2385) of Frank I. Smizik and others relative to providing affordable access to medical marijuana to qualifying patients.

By the same member, a petition (accompanied by bill, House, No. 2386) of Frank I. Smizik and others relative to medical marijuana pediatric patient protections.

By Mr. Tucker of Salem (by request), a petition (accompanied by bill, House, No. 1058) of William Flynn relative to the date for authorizing medical marijuana treatment centers to sell recreational marijuana.

By the same member (by request), a petition (accompanied by bill, House, No. 2387) of William Flynn relative to the amount of marijuana and marijuana concentrate allowed in primary residences.

By the same member (by request), a petition (accompanied by bill, House, No. 2388) of William Flynn relative to repealing certain provisions of the law regulating the cultivation of marijuana and marihuana.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 3505) of Aaron Vega and Carlos Gonzalez relative to licenses for the cultivation and sale of marijuana.

By the same member, a petition (accompanied by bill, House, No. 3506) of Aaron Vega and Carlos Gonzalez relative to marijuana cultivators.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 3200) of John C. Velis for an investigation by a special commission (including members of the General Court) of the codes, statutes and criminal laws pertaining to the use of marijuana.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 3507) of Chris Walsh and others relative to the cultivation of industrial hemp.

By Mr. Whelan of Brewster, a petition (accompanied by bill, House, No. 3201) of Timothy R. Whelan that the town of Dennis be authorized to impose a local sales tax on the sale of medical marijuana.

By the same member, a petition (accompanied by bill, House, No. 3202) of Timothy R. Whelan and others for legislation to authorize municipalities to regulate the use of marijuana.

By Mr. Wong of Saugus, a petition (accompanied by bill, House, No. 1059) of Donald H. Wong and others for legislation to require certain labeling on packages containing marijuana or marijuana products.

Severally to the committee on Marijuana Policy.

By Ms. Balsler of Newton, a petition (accompanied by bill, House, No. 1060) of Ruth B. Balsler and others relative to payments for psychological services provided by MassHealth.

By the same member, a petition (accompanied by bill, House, No. 2389) of Ruth B. Balsler and others relative to placing oversight of Bridgewater State Hospital under the Department of Mental Health.

By Ms. Barber of Somerville (by request), a petition (accompanied by bill, House, No. 3203) of Danielle Thompson relative to patient centered access to behavioral health services in accountable care organizations.

By Mr. Carvalho of Boston, a petition (accompanied by bill, House, No. 2390) of Evandro C. Carvalho, Daniel Cullinane and Carlos Gonzalez relative to a statewide study of treatment options to the ongoing opioid crisis.

By Mr. Cassidy of Brockton, a petition (accompanied by bill, House, No. 3204) of Gerard Cassidy and Michelle M. DuBois relative administering scheduled psychotropic medications without prior written consent at nursing homes, rest homes or other long-term care facilities.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 3508) of Claire D. Cronin and others relative to opioid drug manufacturer assessments.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2391) of Mark J. Cusack relative to behavioral health services integration.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 1061) of Josh S. Cutler and others relative to expanding access to and safety of mental health services.

By the same member, a petition (accompanied by bill, House, No. 1062) of Josh S. Cutler and others relative to establishing a behavioral health workforce development trust fund.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 1063) of Marjorie C. Decker, Mike Connolly and Solomon Goldstein-Rose for legislation to increase access to treatment for behavioral health disorders.

By the same member, a petition (accompanied by bill, House, No. 3205) of Marjorie C. Decker and others for legislation authorizing physician assistants to authorize psychiatric and substance abuse holds.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2392) of Diana DiZoglio, Colleen M. Garry and Juana Matias relative to the locations of inpatient alcoholism or substance abuse treatment facilities.

By the same member, a petition (accompanied by bill, House, No. 2393) of Diana DiZoglio relative to substance abuse accountable care organizations.

By the same member, a petition (accompanied by bill, House, No. 3509) of Diana DiZoglio and others for legislation to establish a voucher assistance program for

certain drug dependent persons released from incarceration and assigned to certified alcohol and drug free housing .

By the same member, a petition (accompanied by bill, House, No. 3510) of Diana DiZoglio and others relative to voluntary third-party notification of end of treatment for alcohol and substance abuse.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 3206) of Shawn Dooley, Timothy R. Whelan and Shaunna L. O'Connell relative to opiate-related overdose treatment.

By Mr. Fernandes of Falmouth, a petition (accompanied by resolve, House, No. 3511) of Dylan Fernandes and others for an investigation by a special commission (including members of the General Court) of treatment options for substance misuse.

By Ms. Fiola of Fall River, a petition (accompanied by bill, House, No. 3207) of Carole A. Fiola and others relative to certified alcohol and drug free housing.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2394) of Thomas A. Golden, Jr., and others that insurance providers cover a minimum of 30 days for in-patient substance abuse treatment.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 3593) of Carlos Gonzalez and others relative to substance use and alcohol addiction centers and clinics in low income municipalities.

By Mrs. Haddad of Somerset, a petition (accompanied by bill, House, No. 1064) of Patricia A. Haddad and others relative to creating a pilot program to transfer high acuity behavioral health and dual diagnosis patients away from overcrowded emergency departments.

By the same member, a petition (accompanied by bill, House, No. 1065) of Patricia A. Haddad and others relative to creating intensive stabilization and treatment units within the Department of Mental Health.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 2395) of Bradley H. Jones, Jr., and others relative to Department of Public Health substance abuse evaluation reports.

By the same member, a petition (accompanied by bill, House, No. 2396) of Bradley H. Jones, Jr. and others relative to substance abuse treatment.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 1066) of Kay Khan, James M. Cantwell and Leonard Mirra relative to psychiatric nurse mental health clinical specialists.

By the same member, a petition (accompanied by bill, House, No. 1067) of Kay Khan and others for legislation to improve access to care by removing barriers to practice for psychiatric clinical nurse specialists.

By the same member, a petition (accompanied by bill, House, No. 1068) of Kay Khan and others relative to providing for mental health and substance abuse assessments for children engaged in services.

By the same member, a petition (accompanied by bill, House, No. 1069) of Kay Khan, Michelle M. DuBois and James B. Eldridge relative to improving mental health treatment.

By the same member, a petition (accompanied by bill, House, No. 1070) of Kay Khan and others relative to the determination of medically necessary services for mental health treatment.

By the same member, a petition (accompanied by bill, House, No. 1071) of Kay Khan, James B. Eldridge and Angelo M. Scaccia relative to inpatient mental health care treatment.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 2397) of Kevin J. Kuros and others for an investigation by a special commission (including

members of the General Court) of alternatives to naloxone and to broaden the availability of naloxone.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2398) of James J. Lyons, Jr., and others relative to the minimum reimbursement rate for adult residential behavioral health and addiction treatment.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 2399) of Elizabeth A. Malia and others relative to providing equitable access to behavioral health services for MassHealth consumers.

By the same member, a petition (accompanied by bill, House, No. 2400) of Elizabeth A. Malia and others for the establishment of an addiction residency training grant program for certain graduate physician trainees.

By the same member, a petition (accompanied by bill, House, No. 2402) of Elizabeth A. Malia and others for legislation to establish a training program for the treatment of certain opioid use and alcohol use disorders.

By the same member, a petition (accompanied by bill, House, No. 2403) of Elizabeth A. Malia and others relative to the establishment of a statewide children's mental health ombudsman program within the Office of the Child Advocate.

By Representative Malia of Boston and Senator Keenan, a joint petition (accompanied by bill, House, No. 2404) of Elizabeth A. Malia and others relative to access to behavioral health services.

By Representatives Malia of Boston and Rushing of Boston, a petition (accompanied by bill, House, No. 2401) of Elizabeth A. Malia, Byron Rushing and others for legislation to establish the center of excellence in community policing and behavioral health.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 3594) of Paul McMurtry and others relative to benzodiazepines and non-benzodiazepine hypnotics.

By the same member, a petition (accompanied by bill, House, No. 3595) of Paul McMurtry, Chris Walsh and Brian M. Ashe that the Department of Mental Health be authorized to establish a program for the treatment and support of people with mental illness and brain-based disorders.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 1072) of James R. Miceli relative to the temporary release of persons under the care of the Department of Mental Health.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 1073) of Mathew Muratore and others relative to establishing court ordered mental health assisted outpatient treatment.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 1074) of James M. Murphy that the Bureau of Substance Abuse Services be required to notify local public safety departments upon certification of sober homes, so-called.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2405) of James J. O'Day and others for legislation to promote accessibility and affordability of behavioral health and substance abuse services for recipients of MassHealth.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 2406) of Angelo M. Scaccia relative to the civil commitment of mentally ill persons to Bridgewater State Hospital.

By the same member, a petition (accompanied by bill, House, No. 2407) of Angelo M. Scaccia and others for legislation to provide that network hospitals be compensated for behavioral health services to certain MassHealth patients.

By the same member, a petition (accompanied by bill, House, No. 2408) of Angelo M. Scaccia relative to the period of restraint of patients by certain mental health service providers.

By the same member, a petition (accompanied by bill, House, No. 2409) of Angelo M. Scaccia relative to the providing of advise to clients of the right to counsel by certain mental health facilities.

By the same member, a petition (accompanied by bill, House, No. 2410) of Angelo M. Scaccia relative to commitment hearing venues.

By the same member, a petition (accompanied by bill, House, No. 2411) of Angelo M. Scaccia relative to services for persons with mental illness living with elderly family members or primary caretakers.

By the same member, a petition (accompanied by bill, House, No. 2412) of Angelo M. Scaccia for legislation to provide services for medically ill and mentally ill persons.

By the same member, a petition (accompanied by bill, House, No. 3208) of Angelo M. Scaccia relative to medical care for persons in mental health facilities.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 2413) of John W. Scibak and others for an investigation by a special commission (including members of the General Court) relative to the right to effective treatment and the use of applied behavior analysis and behavior modification procedures techniques.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 1075) of William M. Straus relative to mental health and substance abuse treatment facilities.

By Messrs. Whelan of Brewster and Tucker of Salem, a petition (accompanied by bill, House, No. 1076) of Timothy R. Whelan, Paul Tucker and others relative to the classification of certain controlled substances.

Severally to the committee on Mental Health, Substance Use and Recovery.

By Representative Atkins of Concord and Senator Barrett, a joint petition (accompanied by bill, House, No. 1097) of Cory Atkins and Michael J. Barrett (by vote of the town) for legislation to amend the town charter of Concord.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 1077) of Bruce J. Ayers and others relative to holding property owners accountable for recurring municipal public nuisance complaints.

By the same member, a petition (accompanied by bill, House, No. 1078) of Bruce J. Ayers and others relative to commercial breeder dog kennels.

By the same member, a petition (accompanied by bill, House, No. 1079) of Bruce J. Ayers relative to increasing the fines for cruelty to animals and establishing a fund dedicated to improvements for local animal shelters.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 1080) of Jennifer E. Benson and others relative to inspections of kennels or catteries and penalties for noncompliance.

By the same member, a petition (accompanied by bill, House, No. 2414) of Jennifer E. Benson relative to the publication of notice requirements in local publications and city or town halls.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 1081) of Daniel Cahill relative to liability of cities, towns, districts or regional school districts for loss of public monies by reason of the closing or liquidation of depository institutions.

By Mr. Calter of Kingston, a petition (accompanied by bill, House, No. 1082) of Thomas J. Calter and others that cities and towns be authorized to establish community safe school funds.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1098) of James M. Cantwell and Patrick M. O'Connor (by vote of the town) that the town of Marshfield be authorized to withdraw from the Metropolitan Area Planning District.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 1083) of Gailanne M. Cariddi relative to the procedure for approval of plans not subject to subdivision control law.

By the same member, a petition (accompanied by bill, House, No. 1099) of Gailanne M. Cariddi and Adam G. Hinds relative to further regulating the Baker Hill Road District in the town of Lanesborough.

By the same member, a petition (accompanied by bill, House, No. 3209) of Gailanne M. Cariddi and others for legislation to authorize two more municipalities to establish regional commissions on disabilities.

By Representative Collins of Boston and Senator Forry, a joint petition (accompanied by bill, House, No. 3210) of Nick Collins, Linda Dorcena Forry and Daniel J. Hunt relative to local zoning exemptions for the University of Massachusetts Building Authority.

By Mr. Connolly of Cambridge, a petition (accompanied by bill, House, No. 3512) of Mike Connolly and others for legislation to authorize municipalities which have established an affordable housing trust fund to impose a certain fee to the purchase price of certain real property.

By Mr. Crighton of Lynn, a petition (accompanied by bill, House, No. 3211) of Brendan P. Crighton relative to notification of parking violations.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 3212) of Mark J. Cusack and others for legislation to protect pets in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 3213) of Mark J. Cusack relative to recreational facilities and zoning.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 1084) of Josh S. Cutler and others relative to the improper treatment of animals.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 1100) of Marjorie C. Decker and Mike Connolly (with the approval of the mayor and city council) that the city of Cambridge to use certain land used for park, playground or recreation uses for school purposes and for installation of sub surface geothermal wells.

By Mr. Donato of Medford, a petition (accompanied by bill, House, No. 2415) of Paul J. Donato for legislation to prohibit cities and towns from passing any rule, regulation, ordinance or by-law which interferes with interstate or intrastate trade or commerce.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2416) of Carolyn C. Dykema and Ronald Remillard relative to police officers directing traffic.

By Mrs. Ferguson of Holden, a petition (accompanied by bill, House, No. 1085) of Kimberly N. Ferguson and others relative to regional stabilization funds.

By Representative Frost of Auburn and Senator Moore, a joint petition (accompanied by bill, House, No. 1101) of Paul K. Frost and Michael O. Moore (by vote of the town) for legislation to determine the membership of the Millbury Redevelopment Authority.

By Representative Frost of Auburn and Senator Moore, a joint petition (accompanied by bill, House, No. 3214) of Paul K. Frost and others relative to methadone clinic zoning.

By Mr. Galvin of Canton (by request), a petition (accompanied by bill, House, No. 1086) of John T. Mahoney relative to online access of municipal ordinances and by-laws by communities.

By Ms. Gifford of Wareham, a petition (accompanied by bill, House, No. 2417) of Susan Williams Gifford for legislation to include the installation of solar energy systems or the building of structures to facilitate the collection of solar energy under local zoning ordinances or by-laws.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 1087) of Jonathan Hecht and Linda Dean Campbell relative to handicapped parking spaces regulated by cities and towns.

By the same member, a petition (accompanied by bill, House, No. 1088) of Jonathan Hecht and Chris Walsh for legislation to regulate the powers of tree wardens in municipalities in the Commonwealth.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 1089) of Bradford R. Hill for legislation to grant cities or towns the right of first refusal on foreclosed residential property.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 1090) of Kevin G. Honan relative to zoning variances.

By the same member, a petition (accompanied by bill, House, No. 1091) of Kevin G. Honan and Michelle M. DuBois relative to municipal planning board regulations governing the reconstruction of certain local roadways.

By the same member, a petition (accompanied by bill, House, No. 1092) of Kevin G. Honan and Kathleen O'Connor Ives for legislation to promote open space residential development by prohibiting unreasonable zoning ordinance and by-law restrictions.

By the same member, a petition (accompanied by bill, House, No. 1093) of Kevin G. Honan and Kathleen O'Connor Ives relative to zoning variances.

By the same member, a petition (accompanied by bill, House, No. 1094) of Kevin G. Honan and Kathleen O'Connor Ives relative to site plan zoning review.

By Representative Honan of Boston and Senator Forry, a joint petition (accompanied by bill, House, No. 1095) of Kevin G. Honan, Linda Dorcena Forry and others for legislation to amend the zoning law to promote smart growth multifamily housing production.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 1096) of Steven S. Howitt and others relative to establishing a special commission to study the effects of unfunded mandates on municipalities.

By the same member, a petition (accompanied by bill, House, No. 1102) of Steven S. Howitt (by vote of the town) that the town of Rehoboth be authorized to convey a certain parcel of town owned land in said town.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3215) of Daniel J. Hunt for legislation to authorize municipalities to enforce snow removal penalties for sidewalks abutting privately-owned property near certain state roadways.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1103) of Bradley H. Jones, Jr., and others relative to cities or towns establishing qualified consultants.

By the same member, a petition (accompanied by bill, House, No. 2418) of Bradley H. Jones, Jr., and others relative to the use of electronic signatures for town warrants.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 2419) of Louis L. Kafka and others relative to the treatment of animals and reporting of cruelty.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 3216) of Peter V. Kocot, John H. Rogers and Timothy R. Whelan for legislation to authorize school districts to establish a reserve fund for certain special education and transportation costs.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 1104) of Robert M. Koczera and Chris Walsh relative to sustainable land use involving subdivisions.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 1119) of Stephen Kulik and Adam G. Hinds (by vote of the town) that the town of Middlefield be authorized to appoint a superintendent of streets for said town.

By Representatives Kulik of Worthington and Peake of Provincetown, a petition (accompanied by bill, House, No. 2420) of Stephen Kulik, Sarah K. Peake and others for legislation to establish an annual program of education, self-evaluation and training for members of local planning boards and zoning boards of appeals and to promote affordable community housing.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 1105) of Kevin J. Kuros, Carolyn C. Dykema and Paul K. Frost for legislation to extend municipal bonding terms for local infrastructure development programs.

By Representative Linsky of Natick and Senator Ross, a joint petition (accompanied by bill, House, No. 1106) of David Paul Linsky, Richard J. Ross and Shawn Dooley (by vote of the town) relative to authorizing the town of Millis to transfer certain recreation property in exchange for dedication of conservation land.

By Representatives Lombardo of Billerica and O'Connell of Taunton, a petition (accompanied by bill, House, No. 1107) of Marc T. Lombardo, Shaunna L. O'Connell and others for legislation to withhold unrestricted general government aid to cities and towns that self designate themselves as sanctuary cities or towns or fail to enforce the federal immigration laws.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2421) of James J. Lyons, Jr., and others for legislation to allow municipalities to exempt certain projects from the prevailing wage laws.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 2422) of Paul W. Mark for legislation affording local health departments or boards of health with permitting and oversight responsibility for public water supply systems of up to 10,000 gallons per day.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 3596) of Paul McMurtry relative to municipal scholarship funds.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 1108) of David M. Nangle relative to changes to publication of zoning ordinance by-laws.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 1109) of Harold P. Naughton, Jr., for legislation to authorize municipalities to implement an abandoned property registration and security program.

By the same member, a petition (accompanied by bill, House, No. 1120) of Harold P. Naughton, Jr. (by vote of the town) that the town of Boylston be authorized to convey a certain parcel of land in said town.

By the same member, a petition (accompanied by bill, House, No. 3217) of Harold P. Naughton, Jr., relative to the Lancaster sewer district.

By Representative Peake of Provincetown and Senator Cyr, a joint petition (accompanied by bill, House, No. 2423) of Sarah K. Peake and Julian Cyr (by vote of the town) for legislation to amend the charter of the town of Eastham.

By Representative Peake of Provincetown and Senator Cyr, a joint petition (accompanied by bill, House, No. 2424) of Sarah K. Peake and Julian Cyr (with the approval of the mayor and town council) that the town of Truro be authorized to convey a perpetual trail easement on conservation land to Truro Conservation Trust.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 2425) of Alice Hanlon Peisch relative to the payment of fees to challenge or appeal a finding of a local police department by persons holding handicapped licenses or placards.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 1110) of Elizabeth A. Poirier and others for legislation to establish an eastern regional commission on the status of women and girls.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 1111) of Denise Provost and others relative to shared municipal legal representation.

By Mr. Puppolo of Springfield, a petition (accompanied by bill, House, No. 1112) of Angelo J. Puppolo, Jr., and Carlos Gonzalez relative to zoning ordinances and by-laws and improving housing opportunities.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 2426) of David M. Rogers and others relative to abandoned animals in vacant properties.

By Mr. Ryan of Boston, a petition (accompanied by bill, House, No. 1113) of Daniel J. Ryan and others (with the approval of the mayor and city council) relative to the terms of office for Boston city councillors.

By Representative Schmid of Westport and Senator Rodrigues, a joint petition (accompanied by bill, House, No. 1114) of Paul A. Schmid, III and Michael J. Rodrigues (by vote of the town) relative to authorizing the town of Westport to convey a non-exclusive access easement in a portion of certain town property.

By Representative Straus of Mattapoisett and Senator Montigny, a joint petition (accompanied by bill, House, No. 3513) of William M. Straus and Mark C. Montigny (by vote of the town) that the town of Fairhaven be authorized to further clarify the duties and responsibilities of the town administrator.

By Mr. Tosado of Springfield, a petition (accompanied by bill, House, No. 1115) of Jose F. Tosado and others relative to using municipal actions to minimize foreclosures and resulting vacancies.

By Ms. Tyler of Boston, a petition (accompanied by bill, House, No. 1116) of Chynah Tyler and others relative to municipal fines.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 1117) of Aaron Vega, Carlos Gonzalez and Donald F. Humason, Jr. relative to municipal ordinance violations concerning desecration of natural landmarks.

By the same member, a petition (accompanied by bill, House, No. 1118) of Aaron Vega and others relative to zoning appeals of proposed solar energy system installations on brownfields.

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 3218) of David T. Vieira relative to the maintenance of private roads, beaches and amenities.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 2427) of RoseLee Vincent for legislation to prohibit licensing by the Department of Environmental Protection of a third burner at the Wheelabrator facility in the town of Saugus.

By the same member, a petition (accompanied by bill, House, No. 2428) of RoseLee Vincent, Carmine L. Gentile and Denise Provost relative to the licensing of a third burner at the Wheelabrator facility in the town of Saugus.

By the same member, a petition (accompanied by bill, House, No. 3220) of RoseLee Vincent and others relative to the closure of the Saugus ash landfill.

By the same member, a petition (accompanied by bill, House, No. 3221) of RoseLee Vincent and Michelle M. DuBois further regulating special permits to include areas of critical environmental concern.

By Representatives Vincent of Revere and DuBois of Brockton, a petition (accompanied by bill, House, No. 3219) of RoseLee Vincent, Michelle M. DuBois and others for legislation to further regulate the siting of solid waste facilities.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1121) of Chris Walsh and others (by vote of the town) that the town of Framingham be authorized to amend town meeting articles of said town.

By the same member, a petition (accompanied by bill, House, No. 1122) of Chris Walsh and David F. DeCoste relative to the zoning regulation of land for educational purposes.

By Mr. Walsh of Peabody, a petition (accompanied by bill, House, No. 3222) of Thomas P. Walsh for legislation to authorized cities and towns to establish ridgeline and hillside protection district review boards.

By Mr. Zlotnik of Gardner, a petition (accompanied by bill, House, No. 1123) of Jonathan D. Zlotnik and others for legislation to authorize municipalities to invest in credit unions.

Severally to the committee on Municipalities and Regional Government.

By Ms. Atkins of Concord, a petition (accompanied by bill, House, No. 1124) of Cory Atkins and others for legislation to include private schools and charter schools in the interscholastic athletic head injury safety training program.

By the same member, a petition (accompanied by bill, House, No. 3514) of Cory Atkins and others relative to informed consent for concurrent surgical procedures.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 1125) of Bruce J. Ayers that the Department of Public Health be directed to study the feasibility of absorbing oversight of "memory care" assisted living facilities and units in the Commonwealth.

By the same member (by request), a petition (accompanied by bill, House, No. 1126) of Joseph M. Kelly relative to directing the Department of Public Health to study the feasibility of reevaluating the process of testing for concussions and similar traumatic brain injuries.

By the same member, a petition (accompanied by bill, House, No. 2429) of Bruce J. Ayers for legislation to prohibit the sale or distribution of the species of fish know as escolar in the Commonwealth.

By Ms. Balsler of Newton, a petition (accompanied by bill, House, No. 2430) of Ruth B. Balsler and others for legislation to include psychologists in the definition of nursing practice.

By the same member, a petition (accompanied by bill, House, No. 2431) of Ruth B. Balsler and others relative to requiring choke response employee training in all restaurants.

By Ms. Barber of Somerville, a petition (accompanied by bill, House, No. 2432) of Christine P. Barber and others for legislation to support individuals with intellectual and developmental disabilities.

By the same member, a petition (accompanied by bill, House, No. 3223) of Christine P. Barber and others relative to further regulating prescription drug price increases.

By the same member, a petition (accompanied by bill, House, No. 3224) of Christine P. Barber and others for legislation to establish a children's vision screening registry.

By Mr. Barrows of Mansfield, a petition (accompanied by bill, House, No. 1127) of F. Jay Barrows and others relative to hospitals providing cardiac catheterization services.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 1128) of Jennifer E. Benson and others relative to a state diabetes action plan.

By the same member, a petition (accompanied by bill, House, No. 2433) of Jennifer E. Benson that manufacturers or distributors of controlled substances through contracts with manufacturing organizations register with the commissioner of Public Health.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 3225) of Donald R. Berthiaume, Jr., and others relative to cardiopulmonary resuscitation recertification.

By Mr. Boldyga of Southwick, a petition (accompanied by bill, House, No. 1129) of Nicholas A. Boldyga and others for legislation to authorize terminally ill patients to consent to treatment by investigational drugs, biological products or devices.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 3226) of Paul Brodeur, Barbara A. L'Italien and Chris Walsh relative to pre-hospital care protocols related to the assessment, treatment and transport of stroke patients.

By Messrs. Brodeur of Melrose and McMurtry of Dedham, a petition (accompanied by bill, House, No. 2434) of Paul Brodeur, Paul McMurtry and others relative to telehealth services.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 1130) of Daniel Cahill relative to conducting a study regarding the benefits and costs of single tablet regimens or long acting alternative regimens for the treatment of HIV.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 2435) of Linda Dean Campbell and others relative to the reporting of drug overdose deaths.

By the same member (by request), a petition (accompanied by bill, House, No. 3227) of Frances F. Gradzewicz and Kathleen O'Connor Ives relative to do-not-resuscitate orders.

By the same member, a petition (accompanied by bill, House, No. 3515) of Linda Dean Campbell relative to requiring notation of do not resuscitate orders on electronic medical records.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1131) of James M. Cantwell and others for legislation to increase power plant safety preparedness by the Department of Public Health to twenty miles.

By the same member, a petition (accompanied by bill, House, No. 1132) of James M. Cantwell and others relative to emergency epinephrine pens in schools.

By the same member, a petition (accompanied by bill, House, No. 1133) of James M. Cantwell and others for legislation to authorize the Department of Public Health to make assessments against power plants.

By the same member, a petition (accompanied by bill, House, No. 1134) of James M. Cantwell and Josh S. Cutler for legislation to permit the scattering of unclaimed cremated remains at sea.

By the same member, a petition (accompanied by bill, House, No. 1135) of James M. Cantwell and others that the Department of Public Health be directed to establish a positive social norms marketing public school grant program.

By the same member, a petition (accompanied by bill, House, No. 2436) of James M. Cantwell and others relative to prohibiting the transfer of patients with Alzheimer's, dementia, and other psychiatric illnesses without the approval of the patients, guardian, or person legally responsible for the patient.

By the same member, a petition (accompanied by bill, House, No. 3228) of James M. Cantwell, Thomas J. Calter and Josh S. Cutler relative to the regulation of subcutaneous implants.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 1136) of Gailanne M. Cariddi for legislation to require hospitals to conduct annual public meetings.

By the same member, a petition (accompanied by bill, House, No. 1137) of Gailanne M. Cariddi and Michelle M. DuBois for legislation to require governing bodies of hospitals licensed by the Department of Public Health to complete a trustee training program.

By Mr. Cassidy of Brockton, a petition (accompanied by bill, House, No. 1138) of Gerard Cassidy and Michelle M. DuBois for legislation relative to truth in advertising.

By the same member, a petition (accompanied by bill, House, No. 1139) of Gerard Cassidy and Michelle M. DuBois relative to the dispensing of prescription drugs by pharmacists.

By the same member, a petition (accompanied by bill, House, No. 1140) of Gerard Cassidy for legislation to direct the Department of Public Health to implement an institutional pharmacy discharge medication pilot program to ensure patient medication adherence.

By the same member, a petition (accompanied by bill, House, No. 2437) of Gerard Cassidy relative to multidisciplinary health care teams and further regulating advanced practice nurses.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 3229) of Tackey Chan relative to the timely issuance of death certificates to funeral directors.

By Representative Chan of Quincy and Senator Keenan, a joint petition (accompanied by bill, House, No. 1141) of Tackey Chan and John F. Keenan for legislation to waive certain fees for retired registered nurses.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 3230) of Nick Collins relative to clarifying patient safety procedures.

By the same member, a petition (accompanied by bill, House, No. 3231) of Nick Collins and Steven S. Howitt relative to the interment of cremated pet remains.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 1142) of Edward F. Coppinger and others relative to the practice of athletic training.

By the same member, a petition (accompanied by bill, House, No. 1143) of Edward F. Coppinger and others relative to the closing of hospital essential services.

By Mr. Crighton of Lynn, a petition (accompanied by bill, House, No. 2438) of Brendan P. Crighton and Thomas M. McGee for legislation to require diaper-changing areas in restrooms of certain restaurants.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 1144) of Claire D. Cronin and others relative to safe patient handling in certain health facilities.

By the same member, a petition (accompanied by bill, House, No. 1145) of Claire D. Cronin and others relative to standards for the sale of liquid detergent packets.

By the same member, a petition (accompanied by bill, House, No. 1146) of Claire D. Cronin and others relative to the prescription monitoring program.

By Mr. Cullinane of Boston, a petition (accompanied by bill, House, No. 3597) of Daniel Cullinane and others relative to discrimination in blood donations.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2439) of Mark J. Cusack relative to medical peer review.

By the same member, a petition (accompanied by bill, House, No. 2440) of Mark J. Cusack and others relative to requiring hospitals to provide immunizations against the influenza virus to all inpatients 65 years of age and older upon discharge.

By the same member, a petition (accompanied by bill, House, No. 2441) of Mark J. Cusack and James E. Timilty relative to the joint negotiation prohibition for integrated systems in health care.

By the same member, a petition (accompanied by bill, House, No. 2442) of Mark J. Cusack and others for legislation to establish safeguards to prevent death and disability from stroke.

By the same member, a petition (accompanied by bill, House, No. 2443) of Mark J. Cusack and Marjorie C. Decker relative to promoting timely physician licensure and credentialing.

By the same member, a petition (accompanied by bill, House, No. 2444) of Mark J. Cusack and Paul K. Frost relative to transparent and timely health care data.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 1147) of Josh S. Cutler and others relative to radiological emergency response funds under the control of the Department of Public Health.

By Representative D'Emilia of Bridgewater and Senator Pacheco, a joint petition (accompanied by bill, House, No. 2445) of Angelo L. D'Emilia, Marc R. Pacheco and others for legislation relative to baseline concussion testing for student athletes.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 1148) of Michael S. Day and others relative to the treatment of epilepsy and seizure disorders.

By the same member, a petition (accompanied by bill, House, No. 1149) of Michael S. Day and others for legislation to prohibit the participation of healthcare professionals in the torture and abuse of prisoners.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 1150) of Marjorie C. Decker and others relative to recording persons receiving medical attention.

By the same member, a petition (accompanied by bill, House, No. 1151) of Marjorie C. Decker and Sean Garballey relative to regulating the practice and licensure of lactation consultants.

By Mr. Diehl of Whitman, a petition (accompanied by bill, House, No. 1152) of Geoff Diehl, David F. DeCoste and Shaunna L. O'Connell relative to establishing provisions for the return of expired pharmaceuticals.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2446) of Diana DiZoglio and Kathleen O'Connor Ives relative to prohibiting the use of maintenance of certification as a basis for physician licensure, hospital employment or credentialing, or health plan reimbursement and/or credentialing.

By the same member, a petition (accompanied by bill, House, No. 2447) of Diana DiZoglio and others relative to the fees charged for the certification of firefighters as emergency medical technicians.

By the same member (by request), a petition (accompanied by bill, House, No. 2448) of Brian J. Coppola relative to smoking near public housing buildings.

By the same member (by request), a petition (accompanied by bill, House, No. 2449) of Brian J. Coppola and Tackey Chan relative to printing information on prescription medication labels in a format accessible to print challenged persons.

By the same member, a petition (accompanied by bill, House, No. 3516) of Diana DiZoglio and others for legislation to require the Chief Medical Examiner to provide certain information in substance abuse-related deaths.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 1153) of Daniel M. Donahue and others relative to the administration of controlled substances.

By Mr. Donato of Medford, a petition (accompanied by bill, House, No. 2450) of Paul J. Donato, John W. Scibak and Marc R. Pacheco for legislation to further regulate the registration of podiatrists.

By Representatives Donato of Medford and Khan of Newton, a petition (accompanied by bill, House, No. 2451) of Paul J. Donato, Kay Khan and others relative to practitioners licensed to practice medicine or advanced practice nursing and improving access to value based nurse practitioner care.

By Representatives Donato of Medford and Khan of Newton, a petition (accompanied by bill, House, No. 2452) of Paul J. Donato and others relative to nurses and nurse anesthetists.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 3232) of Michelle M. DuBois and others relative to the adoption of certain research animals.

By the same member, a petition (accompanied by bill, House, No. 3233) of Michelle M. DuBois and others relative to the burning of construction and demolition waste as biofuel and further regulating the permitting or operation of energy-generating facilities.

By Mr. Durant of Spencer, a petition (accompanied by bill, House, No. 1154) of Peter J. Durant and others for legislation to authorize school bus drivers to administer epinephrine.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2453) of Carolyn C. Dykema and others relative to electronic prescribing of opiates and other controlled substances.

By the same member, a petition (accompanied by bill, House, No. 2454) of Carolyn C. Dykema and others relative to the adoption of animals from research institutions licensed to use dogs or cats.

By Ms. Farley-Bouvier of Pittsfield, a petition (accompanied by bill, House, No. 1155) of Tricia Farley-Bouvier, Jose F. Tosado and Ruth B. Balsler for an investigation by a special commission relative to concussions that occur as a result of varsity sports in public and private high schools.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 3234) of Michael J. Finn and Gerard Cassidy for legislation to study the use of harm reduction as a strategy for reducing cigarette smoking.

By the same member, a petition (accompanied by bill, House, No. 3235) of Michael J. Finn and Gerard Cassidy relative to the health care delivery and payment system and ensuring safe and equitable ambulatory care.

By Ms. Fiola of Fall River, a petition (accompanied by bill, House, No. 1156) of Carole A. Fiola and others that the Division of Medical Assistance be directed to provide coverage for screenings for postpartum depression.

By Mr. Frost of Auburn, a petition (accompanied by bill, House, No. 1157) of Paul K. Frost for legislation to require restaurants to identify for customers the presence and origin of food allergens contained in the list of products offered by such restaurants.

By Representatives Frost of Auburn and Ferguson of Holden, a petition (accompanied by bill, House, No. 1158) of Paul K. Frost, Kimberly N. Ferguson and Thomas M. Stanley for legislation to prohibit local boards of health from banning the sale of tobacco products sold legally in the Commonwealth.

By Messrs. Frost of Auburn and Zlotnik of Gardner, a petition (accompanied by bill, House, No. 1159) of Paul K. Frost for legislation to prohibit local boards of health from banning the sale of consumer products sold legally in the Commonwealth.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 1160) of William C. Galvin for legislation relative to bicycle safety and fluorescent clothing.

By the same member, a petition (accompanied by bill, House, No. 1161) of William C. Galvin and others relative to patient information regarding reconstructive surgery.

By the same member, a petition (accompanied by bill, House, No. 1162) of William C. Galvin and others for legislation to authorize emergency medical technicians to restrain patients who present immediate or serious threats of bodily harm to themselves or others.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 2455) of Sean Garballey and others for legislation to prohibit the sale of tobacco products at certain health care institutions.

By the same member, a petition (accompanied by bill, House, No. 2456) of Sean Garballey and others relative to oral health examinations for public school students.

By the same member, a petition (accompanied by bill, House, No. 2457) of Sean Garballey and others relative to liability protection for disaster volunteers.

By the same member, a petition (accompanied by bill, House, No. 3236) of Sean Garballey and others relative to autism training for medical specialists.

By Representatives Garballey of Arlington and Hogan of Stow, a petition (accompanied by bill, House, No. 1163) of Sean Garballey, Kate Hogan and others relative to access to original birth certificates for all persons born in the Commonwealth.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 1164) of Denise C. Garlick, Steven Ultrino and Julian Cyr relative to further regulating the Commission on Falls Prevention.

By the same member, a petition (accompanied by bill, House, No. 2458) of Denise C. Garlick and others relative to the safe handling of certain hazardous drugs.

By the same member, a petition (accompanied by bill, House, No. 2459) of Denise C. Garlick and others relative to access to urgent and retail care.

By the same member, a petition (accompanied by bill, House, No. 2460) of Denise C. Garlick and others relative to urgent care and retail clinics.

By the same member, a petition (accompanied by bill, House, No. 3237) of Denise C. Garlick and others relative to emergency medical services oversight.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 1165) of Colleen M. Garry relative to testing persons convicted of sexual assault for the HIV virus.

By the same member, a petition (accompanied by bill, House, No. 1166) of Colleen M. Garry relative to requiring certain restaurants to have designated diaper-changing areas.

By the same member, a petition (accompanied by bill, House, No. 1167) of Colleen M. Garry for legislation to require the screening of newborns for Krabbe Disease and other lysosomal storage disorders.

By Ms. Gifford of Wareham, a petition (accompanied by bill, House, No. 3238) of Susan Williams Gifford and others relative to the charitable donation of not readily marketable food.

By Mrs. Haddad of Somerset, a petition (accompanied by bill, House, No. 1168) of Patricia A. Haddad and others for legislation to establish an interscholastic athletic head injury safety training program within the Department of Public Health.

By the same member, a petition (accompanied by bill, House, No. 1169) of Patricia A. Haddad and others for legislation to allow optometrists to treat glaucoma and ocular abnormalities of the human eye and the adjoining and adjacent tissue.

By Representative Harrington of Groton and Senator Donoghue, a joint petition (accompanied by bill, House, No. 3598) of Sheila C. Harrington, Eileen M. Donoghue and others relative to autopsy reports by the medical examiner.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 2461) of Jonathan Hecht and others for an investigation by a special commission relative to increasing access to drinking water in public places.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 1170) of Paul R. Heroux and others for legislation to prohibit smoking in motor vehicles in which young children are passengers.

By the same member, a petition (accompanied by bill, House, No. 1171) of Paul R. Heroux and others for legislation to establish a rare disease advisory council.

By the same member, a petition (accompanied by bill, House, No. 3239) of Paul R. Heroux for legislation to improve access to pharmacy based services within hospital settings.

By Ms. Higgins of Leominster, a petition (accompanied by bill, House, No. 2462) of Natalie Higgins and others for legislation to establish a task force relative to the certification and training of sexual assault counselors.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 3240) of Kate Hogan and others relative to written consent for HLTV 111 tests.

By the same member, a petition (accompanied by bill, House, No. 3241) of Kate Hogan and others relative to requirements of certain health care applicants and trainees.

By the same member, a petition (accompanied by bill, House, No. 3242) of Kate Hogan and others for legislation to analyze health insurance payer practices that require certain categories of drugs.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 3243) of Russell E. Holmes and others relative to including water piping in the lead law.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 1172) of Steven S. Howitt relative to exempting barber shops from certain system sewage flow design criteria.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1173) of Bradley H. Jones, Jr., and others relative to death certificates.

By the same member, a petition (accompanied by bill, House, No. 1174) of Bradley H. Jones, Jr., and others relative to the use of epinephrine, adrenaline or other agents by optometrists in the treatment of anaphylaxis.

By the same member, a petition (accompanied by bill, House, No. 2463) of Bradley H. Jones, Jr., and others relative to optometrists and treatment of eye disorders.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 1175) of Louis L. Kafka relative to hospital medical staffs.

By the same member, a petition (accompanied by bill, House, No. 1176) of Louis L. Kafka for legislation to ban smoking in certain public places.

By the same member, a petition (accompanied by bill, House, No. 1177) of Louis L. Kafka and others that the Commissioner of the Department of Public Health be directed to establish regulations for the return to pharmacies of certain unused medication by health care facilities.

By the same member, a petition (accompanied by bill, House, No. 1178) of Louis L. Kafka and others relative to the availability of prescription medication during an emergency.

By the same member (by request), a petition (accompanied by bill, House, No. 1179) of Christos Zabounidis, Ph. D relative to the computerized immunization registry within the Department of Public Health.

By the same member, a petition (accompanied by bill, House, No. 1194) of Louis L. Kafka and others relative to end of life options.

By the same member, a petition (accompanied by resolve, House, No. 2464) of Louis L. Kafka for an investigation by a special commission (including members of the General Court) relative to the safety of dental amalgam.

By Mrs. Kane of Shrewsbury, a petition (accompanied by bill, House, No. 1180) of Hannah Kane and others for legislation to prohibit the sale of electronic cigarettes to persons under 18 years of age.

By the same member, a petition (accompanied by bill, House, No. 3244) of Hannah Kane and others relative to date labels on food packaging of products.

By Mr. Kaufman of Lexington, a petition (accompanied by bill, House, No. 1181) of Jay R. Kaufman and others relative to requiring pain assessment and management in healthcare facilities.

By the same member, a petition (accompanied by resolve, House, No. 1182) of Jay R. Kaufman and others for an investigation by a special commission (including members of the General Court) relative to robotic surgery in the Commonwealth.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 1183) of Kay Khan relative to sports medicine professionals.

By the same member, a petition (accompanied by bill, House, No. 1184) of Kay Khan, Bruce E. Tarr and Chris Walsh for legislation to establish a nursing advisory board within the Executive Office of Health and Human Services.

By the same member, a petition (accompanied by bill, House, No. 1185) of Kay Khan and others relative to the services provided by dental hygienists.

By the same member, a petition (accompanied by bill, House, No. 1186) of Kay Khan and Chris Walsh for legislation to require hospitals to report staffing plans to the Department of Public Health.

By the same member, a petition (accompanied by bill, House, No. 1187) of Kay Khan and others relative to the administration of medications in the home by certain home health aides.

By the same member, a petition (accompanied by bill, House, No. 1188) of Kay Khan and others relative to the Nurse Licensure Compact.

By the same member, a petition (accompanied by bill, House, No. 1189) of Kay Khan and others for legislation to establish a board of registration of midwifery and regulating out-of-hospital birth access and safety.

By the same member, a petition (accompanied by bill, House, No. 1190) of Kay Khan and others for legislation to prohibit state licensed mental health professionals from subjecting minors to conversion therapy practices to change sexual orientation and/or gender identity.

By the same member, a petition (accompanied by bill, House, No. 1195) of Kay Khan and others for legislation prohibiting the sale of dietary supplements for weight loss or muscle building to minors under the age of 18.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 3245) of Peter V. Kocot and Carlos Gonzalez relative to biomass facilities and solid waste combustion.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 1191) of Stephen Kulik and others relative to expanding access to healthy food choices in vending machines on state property.

By the same member, a petition (accompanied by bill, House, No. 2465) of Stephen Kulik and others relative to agricultural commission input on board of health regulations.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 3246) of Kevin J. Kuros and others that the Office of the Chief Medical Examiner provide copies of autopsy reports within 60 days of the completion of investigations into the circumstances surrounding deaths.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 3247) of John J. Lawn, Jr., and others relative to further regulating the practice of acupuncture.

By Mr. Lewis of Framingham, a petition (accompanied by bill, House, No. 3248) of Jack Lewis and others for an investigation by a special commission (including members of the General Court) to study the licensing of foreign-trained medical professionals with the goal of expanding and improving medical services in rural and underserved areas.

By the same member, a petition (accompanied by bill, House, No. 3249) of Jack Lewis and others relative to HIV screening.

By Mr. Linsky of Natick, a petition (accompanied by bill, House, No. 1192) of David Paul Linsky for an investigation by a special commission (including members of the General Court) relative to the health and safety of electric and magnetic fields from transmission lines.

By the same member, a petition (accompanied by bill, House, No. 1193) of David Paul Linsky relative to registered nurse first assistants.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 3602) of Jay D. Livingstone relative to secondhand smoke in condominiums.

By Mr. Madaro of Boston (by request), a petition (accompanied by bill, House, No. 2466) of Susan P. Brauner for legislation to further regulate organ and tissue donation.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 2467) of Elizabeth A. Malia and others relative to providing access to patient protection services for all residents.

By the same member, a petition (accompanied by bill, House, No. 2468) of Elizabeth A. Malia and others relative to the health care of minors.

By the same member, a petition (accompanied by bill, House, No. 2469) of Elizabeth A. Malia and others for legislation to further regulate the collection and reporting of data from the electronic monitoring of the prescribing and dispensing of controlled substances programs.

By Mr. Mariano of Quincy, a petition (accompanied by bill, House, No. 2470) of Ronald Mariano for legislation to further define the term "surgery".

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 1196) of Paul W. Mark and others for legislation relative to infectious disease control.

By the same member, a petition (accompanied by bill, House, No. 1197) of Paul W. Mark relative to requiring that health care facilities, ambulatory surgical centers and outpatient facilities bill all public and private payers for services using their assigned national provider identification number.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 1198) of Paul McMurtry relative to quarterly billing by health maintenance organizations for certain health services.

By the same member, a petition (accompanied by bill, House, No. 1199) of Paul McMurtry and others for legislation to allow restaurants to donate edible leftover cooked food and nonperishable food to local food pantries and assistance shelters.

By the same member, a petition (accompanied by bill, House, No. 1200) of Paul McMurtry and others that continuing education necessary for the renewal of a physician's certificate of registration include courses on Alzheimer's disease, dementia and other cognitive impairments.

By the same member, a petition (accompanied by bill, House, No. 3603) of Paul McMurtry for legislation to exempt certain community-based senior nutrition programs from Department of Public Health regulations.

By the same member, a petition (accompanied by bill, House, No. 3604) of Paul McMurtry for legislation to exempt food service establishments holding a potluck dinner event from certain public health regulations.

By the same member, a petition (accompanied by bill, House, No. 3605) of Paul McMurtry relative to transparency in board of health investigations.

By the same member, a petition (accompanied by bill, House, No. 3606) of Paul McMurtry and others that volunteer food servers at charitable potluck events be exempt from certain Department of Public Health regulations.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 1201) of James R. Miceli relative to the safe disposal of prescription drugs.

By the same member, a petition (accompanied by bill, House, No. 1202) of James R. Miceli relative to solid waste disposal facilities.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2471) of Michael J. Moran relative to health care assessments.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 1203) of Mathew Muratore and Randy Hunt relative to nursing home admissions for indi-

viduals from birth to age twenty-two in need of long-term inpatient skilled nursing and rehabilitation services.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 1204) of James M. Murphy for legislation to prohibit the sale of "energy drinks", so-called, to persons eighteen years old or younger.

By Mrs. O'Connell of Taunton, a petition (accompanied by bill, House, No. 3250) of Shaunna L. O'Connell and others relative to informed written consent for use of psychotropic drugs for certain patients.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 3251) of James J. O'Day and others relative to pediatric palliative care program eligibility.

By Mr. Parisella of Beverly, a petition (accompanied by bill, House, No. 1205) of Jerald A. Parisella and others relative to protections for health information.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2472) of Sarah K. Peake and others relative to emergency planning zones for nuclear power plants.

By the same member, a petition (accompanied by resolve, House, No. 2473) of Sarah K. Peake and others for an investigation by a special commission (including members of the General Court) relative to the health impacts from land based wind turbines.

By Representatives Pignatelli of Lenox and Hogan of Stow, a petition (accompanied by bill, House, No. 2474) of William Smitty Pignatelli, Kate Hogan and others for legislation to authorize dental therapists to expand patient access to oral health care.

By Mr. Pignatelli of Lenox, a petition (accompanied by bill, House, No. 3517) of William Smitty Pignatelli and others that the Department of Public Health be authorized to conduct an investigation and study of the feasibility and value of providing diaper benefits to low-income infants and children.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 1206) of Elizabeth A. Poirier and Mathew Muratore relative to preserving dates of birth from city and town records.

By the same member, a petition (accompanied by bill, House, No. 1207) of Elizabeth A. Poirier and Mathew Muratore relative to the sterilization of surgery rooms and intensive care units.

By the same member, a petition (accompanied by bill, House, No. 1208) of Elizabeth A. Poirier and Mathew Muratore relative to access to birth records of certain persons born out of wedlock.

By the same member, a petition (accompanied by bill, House, No. 1209) of Elizabeth A. Poirier and Mathew Muratore relative to the use of human skin cells in certain scientific research.

By the same member, a petition (accompanied by bill, House, No. 1210) of Elizabeth A. Poirier, Mathew Muratore and Timothy R. Whelan for legislation to establish an interscholastic athletic head injury safety training program within the Department of Public Health.

By the same member, a petition (accompanied by bill, House, No. 1211) of Elizabeth A. Poirier and others for legislation to further define health clinics.

By the same member, a petition (accompanied by bill, House, No. 1212) of Elizabeth A. Poirier and others relative to emergency medical technician certification of veterans and military medics.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 1213) of Denise Provost and others relative to the reporting on health effects of particulate matter.

By Mr. Puppolo of Springfield, a petition (accompanied by bill, House, No. 1214) of Angelo J. Puppolo, Jr., and others for legislation to authorize pharmacists to perform certain medical procedures.

By Mr. Rogers of Cambridge, a petition (accompanied by bill, House, No. 1215) of David M. Rogers and others that the Department of Public Health be directed to promulgate regulations requiring that certain child care programs undergo routine radon testing.

By the same member, a petition (accompanied by bill, House, No. 2475) of David M. Rogers and others relative to improving environmental conditions to reduce asthma in schools.

By Representative Rogers of Cambridge and Senator Jehlen, a joint petition (accompanied by bill, House, No. 2476) of David M. Rogers, Patricia D. Jehlen and others for legislation to establish a division of indoor environments within the Department of Public Health.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 1216) of Jeffrey N. Roy and others relative to prescription monitoring program enforcement regulations.

By the same member, a petition (accompanied by bill, House, No. 2477) of Jeffrey N. Roy and Paul McMurtry relative to the medical peer review law.

By Mr. Sánchez of Boston, a petition (accompanied by bill, House, No. 1217) of Jeffrey Sánchez and others for legislation to prohibit the sale of electronic devices used to deliver liquid nicotine vapor to minors.

By the same member, a petition (accompanied by bill, House, No. 1218) of Jeffrey Sánchez relative to making technical changes to the Betsy Lehman Center for patient safety and medical error reduction enabling law.

By the same member, a petition (accompanied by bill, House, No. 1219) of Jeffrey Sánchez and others relative to conducting fetal and infant mortality review.

By Representative Scaccia of Boston, a petition (accompanied by bill, House, No. 1220) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to access to certain birth records.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 1221) of John W. Scibak relative to prohibiting the use of all latex gloves and products by persons who handle food.

By the same member, a petition (accompanied by bill, House, No. 1222) of John W. Scibak and others that the Board of Registration in Pharmacy be authorized to provide for the establishment and operation of a cancer drug repository program.

By the same member, a petition (accompanied by bill, House, No. 1223) of John W. Scibak and others for legislation to establish an Alzheimer's project in the Office of the Secretary of Health and Human Services.

By the same member, a petition (accompanied by bill, House, No. 1224) of John W. Scibak, Jason M. Lewis and Mark J. Cusack relative to the dispensing of certain drugs by veterinarians.

By Representative Scibak of South Hadley and Senator Chandler, a joint petition (accompanied by bill, House, No. 1225) of John W. Scibak, Harriette L. Chandler and others relative to the restoration of oral health benefits for MassHealth recipients.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 1226) of John W. Scibak and Harriette L. Chandler relative to dentistry licensure examinations.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2478) of Frank I. Smizik and others relative to the disclosure requirements for dry cleaners using toxic chemicals.

By the same member, a petition (accompanied by bill, House, No. 2479) of Frank I. Smizik and others for legislation to require environmentally safe alternatives to harmful cleaning products.

By Representative Smizik of Brookline and Senator Barrett, a joint petition (accompanied by bill, House, No. 3252) of Frank I. Smizik, Michael J. Barrett and others relative to prohibiting the dispensing of food in disposable food service containers made from polystyrene or from expanded polystyrene.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 1227) of Thomas M. Stanley and others relative to the labeling information for commercially caught fish.

By Mr. Tosado of Springfield, a petition (accompanied by bill, House, No. 1228) of Jose F. Tosado and others relative to cost control of pharmaceutical drug prices.

By Ms. Tyler of Boston, a petition (accompanied by bill, House, No. 1229) of Chynah Tyler and others for legislation to establish a state-wide office of youth development within the Department of Public Health.

By Messrs. Vega of Holyoke and Chan of Quincy, a petition (accompanied by bill, House, No. 2480) of Aaron Vega, Tackey Chan and others relative to the funding and management of the Prevention and Wellness Trust Fund.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 1230) of John C. Velis and others relative to sudden cardiac arrest awareness in student athletes.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 1231) of RoseLee Vincent for legislation to require pharmacists to inform purchasers of drugs of the availability of over-the-counter interchangeable drug products.

Severally to the committee on Public Health.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 1232) of James Arciero and Michael Harde relative to elevator inspections by certain private non-profit organizations.

By Ms. Atkins of Concord, a petition (accompanied by bill, House, No. 1233) of Cory Atkins and others for legislation to establish the police training trust fund.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 1234) of Bruce J. Ayers for legislation to require safety training for operators of jet skis, surf jets or wetbikes.

By the same member, a petition (accompanied by bill, House, No. 1235) of Bruce J. Ayers and James M. Murphy for legislation to establish an emergency equipment grant program for firefighters.

By the same member, a petition (accompanied by bill, House, No. 1236) of Bruce J. Ayers and others relative to the membership of the Department of Fire Services Commission.

By the same member, a petition (accompanied by bill, House, No. 1237) of Bruce J. Ayers and others relative to designating the position of State Fire Marshal as a Governor's Cabinet position.

By the same member, a petition (accompanied by bill, House, No. 3607) of Bruce J. Ayers that the Norfolk Sheriff's department be authorized to establish a pilot program to provide drug testing services to parents or legal guardians of minor children suspected of illegally using controlled substances.

By the same member, a petition (accompanied by bill, House, No. 3608) of Bruce J. Ayers that the Norfolk Sheriff's department be authorized to establish an emergency medical technician training program.

By Ms. Balsler of Newton, a petition (accompanied by bill, House, No. 2482) of Ruth B. Balsler and others relative to clarifying the standards for requiring the installation of automatic sprinkler systems in rehabilitated buildings.

By Representatives Balsler of Newton and Donato of Medford, a petition (accompanied by bill, House, No. 2481) of Ruth B. Balsler, Paul J. Donato and others for legislation to authorize municipalities to require automatic sprinkler protection systems in certain housing.

By Mr. Barrows of Mansfield, a petition (accompanied by bill, House, No. 1238) of F. Jay Barrows and others for legislation to establish a prepaid wireless E911 surcharge.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 3254) of Donald R. Berthiaume, Jr., and others relative to the process of reclassifying firearms.

By Representative Berthiaume of Spencer and Senator Gobi, a joint petition (accompanied by bill, House, No. 3253) of Donald R. Berthiaume, Jr., and others relative to notifying the General Court of state police barracks closures.

By Mr. Boldyga of Southwick, a petition (accompanied by bill, House, No. 1239) of Nicholas A. Boldyga and others relative to the purchasing of rifles, shotguns and feeding devices.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 2483) of Paul Brodeur and others for legislation to require training for police and correction officers interacting with persons with Autism Spectrum Disorder.

By the same member, a petition (accompanied by bill, House, No. 3255) of Paul Brodeur, Thomas M. McGee and Ann-Margaret Ferrante for legislation requiring carbon monoxide alarms in all residential, governmental and commercial structures.

By Mr. Brodeur, Joseph D. McKenna and Ann-Margaret Ferrante relative to carbon monoxide and fire alarms in schools, residences and places of public assembly.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 2484) of Antonio F. D. Cabral and others for legislation to require the use of seatbelts on school buses.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 1240) of Linda Dean Campbell and others relative to public safety in hoisting regulations.

By the same member, a petition (accompanied by bill, House, No. 3257) of Linda Dean Campbell and others for legislation to authorize municipal police training committee and the creation of crisis intervention team programs.

By Mr. Carvalho of Boston, a petition (accompanied by bill, House, No. 1241) of Evandro C. Carvalho and others relative to publishing uniform use of deadly force guidelines.

By the same member, a petition (accompanied by bill, House, No. 3258) of Evandro C. Carvalho and others that deaths involving the discharge of a firearm or use of force by law enforcement officers be investigated by special prosecutors.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 3259) of Nick Collins for legislation to provide concurrent police authority for Massachusetts Port Authority properties in the city of Boston.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 1242) of Edward F. Coppinger and others relative to critical incident intervention by emergency service providers.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 1243) of Claire D. Cronin and others relative to further regulating child passenger restraints in motor vehicles.

By Mr. Cullinane of Boston, a petition (accompanied by bill, House, No. 1244) of Daniel Cullinane and others relative to fire safety of state-owned buildings, structures and property.

By the same member, a petition (accompanied by bill, House, No. 3609) of Daniel Cullinane and others relative to imitation firearms.

By Mr. D'Emilia of Bridgewater, a petition (accompanied by bill, House, No. 2485) of Angelo L. D'Emilia and others for legislation to allow for the lawful sale of inert ammunition components from certain out-of-state vendors to lawfully licensed gun owners in the Commonwealth.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 1245) of Marjorie C. Decker and others for the establishment of a chronic hazard advisory panel to study and make recommendations relative to children's products and upholstered furniture containing certain flame retardants.

By the same member, a petition (accompanied by bill, House, No. 3610) of Marjorie C. Decker and others further regulating conditions to carry firearms by certain at risk persons.

By the same member, a petition (accompanied by bill, House, No. 3611) of Marjorie C. Decker and others that the commissioner of Criminal Justice Services be authorized to establish a list of persons who disavow eligibility to purchase firearms.

By Mr. DeCoste of Norwell, a petition (accompanied by bill, House, No. 1246) of David F. DeCoste, Kevin J. Kuros and James J. Lyons, Jr., relative to firearms licensing duration and fees.

By the same member, a petition (accompanied by bill, House, No. 1247) of David F. DeCoste relative to the storage of firearms.

By the same member, a petition (accompanied by bill, House, No. 1248) of David F. DeCoste and others relative to licenses to carry firearms for certain public safety officers.

By the same member, a petition (accompanied by bill, House, No. 1249) of David F. DeCoste and others relative to the sale and possession of nonlethal electronic control weapons.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2486) of Diana DiZoglio and others for legislation to require the use of seat belts on certain school buses.

By the same member (by request), a petition (accompanied by bill, House, No. 2487) of Ryan Wright for legislation to grant certain police powers to federal law enforcement officers.

By Mr. Donato of Medford, a petition (accompanied by bill, House, No. 2488) of Paul J. Donato and others relative to standards and qualifications for the positions of fire chief and chief engineer in cities, towns, fire districts and authorities.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 1250) of Shawn Dooley and Todd M. Smola for legislation to provide sign language training for public safety personnel and emergency medical personnel.

By the same member, a petition (accompanied by bill, House, No. 1251) of Shawn Dooley, Chris Walsh and Paul K. Frost relative to emergency lighting and emergency means of egress in motels, hotels and inns.

By the same member, a petition (accompanied by bill, House, No. 1252) of Shawn Dooley and others relative to combustible gas detectors.

By the same member, a petition (accompanied by bill, House, No. 1253) of Shawn Dooley and others relative to the return of private weapons temporarily stored with certain private businesses.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 1254) of Michelle M. DuBois and others relative to protecting the health and safety of employees engaged in trenching, excavating and working in confined spaces.

By Mr. Durant of Spencer, a petition (accompanied by bill, House, No. 1255) of Peter J. Durant, Joseph D. McKenna and Bradley H. Jones, Jr., for an investigation by a special commission (including members of the General Court) relative to post-traumatic stress disorder in law enforcement officers.

By the same member, a petition (accompanied by bill, House, No. 1256) of Peter J. Durant, Donald R. Berthiaume, Jr., and Shaunna L. O'Connell for legislation to require that reports of state fire code violations be forwarded to the local marshal or head of the local fire department.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 1257) of James J. Dwyer and Robert M. Koczera for legislation to require the use of seat belts on certain school buses.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2489) of Carolyn C. Dykema and others for legislation to improve data collection in the juvenile justice system.

By Mr. Fernandes of Falmouth, a petition (accompanied by bill, House, No. 3612) of Dylan Fernandes and others that the Municipal Police Training Committee be authorized to develop a fair and impartial policing course.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2490) of Ann-Margaret Ferrante and others for legislation to direct the Massachusetts Emergency Management Agency to assess and report on the preparedness plans for a radiological accident at the Pilgrim Nuclear Power Station and the Seabrook Nuclear Power Plant.

By the same member, a petition (accompanied by bill, House, No. 2491) of Ann-Margaret Ferrante relative to the penalties for false distress calls.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 1258) of William C. Galvin and others for legislation to establish technical rescue regions in the Commonwealth to coordinate certain rescue services.

By the same member, a petition (accompanied by bill, House, No. 1259) of William C. Galvin, James M. Cantwell and Louis L. Kafka that the Executive office of Public Safety and Security conduct a study evaluating the necessity and feasibility of implementing certain snow safety procedures relative to rooftop snowfall and fire hydrant accessibility.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 2492) of Colleen M. Garry and others relative to the sale or possession of electrical weapons.

By the same member, a petition (accompanied by bill, House, No. 3613) of Colleen M. Garry relative to the sale and use of fireworks.

By Mr. Gentile of Sudbury, a petition (accompanied by bill, House, No. 1260) of Carmine L. Gentile and others relative to establishing an independent review board for police shootings and other actions.

By Representatives Gentile of Sudbury and Higgins of Leominster, a petition (accompanied by bill, House, No. 3614) of Carmine L. Gentile, Natalie Higgins and others relative to the tracking and testing of sexual assault kits.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 1261) of Carlos Gonzalez and Russell E. Holmes for legislation to prohibit tethering, leashing and certain other methods for the restraining of prisoners participating in work release programs.

By the same member, a petition (accompanied by bill, House, No. 1262) of Carlos Gonzalez and Bud Williams for legislation to prohibit the use of inappropriate language by public safety officers in the Commonwealth.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 1263) of Kenneth I. Gordon and James M. Cantwell relative to vertical reciprocating conveyors.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 1264) of Danielle W. Gregoire and Edward F. Coppinger for legislation to place the inspection, testing and repair of fire protection systems under the prevailing wage law.

By Mrs. Haddad of Somerset, a petition (accompanied by bill, House, No. 1265) of Patricia A. Haddad and others relative to non-resident firearm licensing.

By Mrs. Harrington of Groton (by request), a petition (accompanied by bill, House, No. 3260) of Brooks Lyman for legislation to exempt certain Olympic competition pistols from provisions of the firearm licensing law.

By Mr. Hay of Fitchburg, a petition (accompanied by bill, House, No. 1266) of Stephen Hay and others relative to the penalties for the use or manufacture of hidden compartments for the purpose of transporting or distributing controlled substances.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 1267) of Jonathan Hecht and others relative to the investment of funds in certain institutions engaged in the manufacture, distribution or sale of firearms and weapons.

By Mr. Heroux of Attleboro, a petition (accompanied by resolve, House, No. 1268) of Paul R. Heroux and others for an investigation by a special commission (including members of the General Court) relative to the use of manufactured wood products and light weight wood frame truss assemblies, so-called.

By the same member, a petition (accompanied by bill, House, No. 1269) of Paul R. Heroux for legislation to establish and award grants for the reduction of violence in municipalities.

By the same member, a petition (accompanied by bill, House, No. 3261) of Paul R. Heroux, Kay Khan and Denise Provost that the joint legislative committee on Public Safety and Homeland Security appoint an independent organization to study the rates of sexual recidivism of certain sex offenders.

By the same member, a petition (accompanied by bill, House, No. 3262) of Paul R. Heroux and Rady Mom for legislation to establish a pilot program to reduce the traumatic consequences of interactions between police and vulnerable individuals.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 1270) of Bradford R. Hill and others for legislation to exclude novelty sparklers from the definition of prohibited fireworks.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 1271) of Kevin G. Honan and others relative to the safety of school children embarking and disembarking school buses.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 1272) of Steven S. Howitt and Timothy R. Whelan relative to engineer license renewal.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3263) of Daniel J. Hunt for legislation to require a minimum of ten years experience for a firefighter to become chief of a fire department.

By the same member, a petition (accompanied by bill, House, No. 3264) of Daniel J. Hunt relative to the use of portable electrical weapons.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1273) of Bradley H. Jones, Jr., and others for an investigation by a special task force (including members of the General Court) relative to the use of the Internet by sex offenders.

By the same member, a petition (accompanied by bill, House, No. 2493) of Bradley H. Jones, Jr., and others for legislation to require builders to provide information on automatic fire sprinkler systems to buyers of new construction.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 1274) of Louis L. Kafka, James E. Timilty and William C. Galvin for legislation to authorize Paul Scott Noe, an employee of the Trial Court, to transfer his vacation benefits accrued during his time in the Norfolk County Sheriff's Department.

By the same member, a petition (accompanied by bill, House, No. 1275) of Louis L. Kafka and others relative to fire protection systems for buildings and structures.

By Ms. Keefe of Worcester, a petition (accompanied by bill, House, No. 1276) of Mary S. Keefe and others relative to transfers of military-grade controlled property to state law enforcement agencies.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 2494) of Kay Khan and others for legislation to further amend the anti-shackling statute for incarcerated pregnant women.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 3265) of Peter V. Kocot for legislation to require the use of helmets for horseback riders and drivers of horse-drawn wagons.

By the same member, a petition (accompanied by bill, House, No. 3266) of Peter V. Kocot, Donald F. Humason, Jr., and David M. Rogers for legislation to establish a reporting protocol for the Executive Office of Public Safety to monitor and report the backlogs in elevator inspections across the Commonwealth.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 1277) of Stephen Kulik relative to the recovery of emergency response costs for search and rescue operations.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 1278) of Kevin J. Kuros and others relative to the renewal fee for firearm identification cards for persons over the age of 64.

By Mr. Linsky of Natick, a petition (accompanied by bill, House, No. 1279) of David Paul Linsky and others for legislation to authorize non-profit or charitable organizations to apply for waivers to the elevator inspection fees.

By the same member, a petition (accompanied by bill, House, No. 1280) of David Paul Linsky and others relative to prosecution for the sale of illegal firearms.

By the same member, a petition (accompanied by bill, House, No. 1281) of David Paul Linsky and others relative to assault weapon magazine feeding devices.

By the same member, a petition (accompanied by bill, House, No. 1282) of David Paul Linsky and Michelle M. DuBois for legislation to clarify the definition of violent crimes in the law relative to firearm sales.

By the same member, a petition (accompanied by bill, House, No. 1283) of David Paul Linsky and others relative to universal background checks for private gun sales.

By the same member, a petition (accompanied by bill, House, No. 2495) of David Paul Linsky and others for legislation to require liability insurance by gun owners.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 3267) of Jay D. Livingstone for legislation to require police departments to notify victims of any requests for said victim's report.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 1284) of Marc T. Lombardo and others for legislation to exempt the manufacture or sale of weapons from regulation by the Attorney General of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1285) of Marc T. Lombardo and others relative to the definition of assault weapons.

By Messrs. Lyons of Andover and Whelan of Brewster, a petition (accompanied by bill, House, No. 2496) of James J. Lyons, Jr. and others for legislation to require mental wellness and suicide prevention training for police personnel.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 1286) of Paul W. Mark and others for legislation to decrease the frequency of required elevator inspections in small towns from annually to every five years.

By the same member, a petition (accompanied by bill, House, No. 1287) of Paul W. Mark and others for legislation to permit the carrying of unloaded shotguns and rifles on public ways.

By the same member, a petition (accompanied by bill, House, No. 1288) of Paul W. Mark and Joseph D. McKenna for legislation to require the installation of carbon monoxide alarms in certain schools.

By Mr. Markey of Dartmouth, a petition (accompanied by bill, House, No. 3268) of Christopher M. Markey and others relative to permitting the transfer of a terminally ill or permanently incapacitated inmates.

By Representative Matias of Lawrence and Senator Eldridge, a joint petition (accompanied by bill, House, No. 3269) of Juana Matias, James B. Eldridge and others relative to prohibiting the use of public funds and resources for immigration enforcement purposes.

By Ms. Matias of Lawrence, a petition (accompanied by bill, House, No. 3615) of Juana Matias and others relative to policy and procedures for missing and abducted children.

By Representative McGonagle of Everett and Senator DiDomenico, a joint petition (accompanied by bill, House, No. 1289) of Joseph W. McGonagle, Jr., Sal N. DiDomenico and Timothy R. Whelan relative to requirements for seatbelts on school buses.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 1290) of Joseph D. McKenna and others relative to firearm licensing requirements.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 1291) of Paul McMurtry and others for legislation to exempt areas housing digital projection systems from fire extinguisher requirements.

By the same member, a petition (accompanied by bill, House, No. 1292) of Paul McMurtry and Angelo M. Scaccia relative to the authority of police officers of the city of Boston and the town of Dedham.

By the same member, a petition (accompanied by bill, House, No. 1293) of Paul McMurtry, Jose F. Tosado and Jeffrey N. Roy that police officers in cities and towns be required to volunteer to participate in community youth organizations or youth activities.

By the same member, a petition (accompanied by bill, House, No. 1294) of Paul McMurtry and others relative to novelty sparklers.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 1295) of James R. Miceli relative to notification of police chiefs of the temporary release of persons under the care of the Department of Mental Health.

By the same member, a petition (accompanied by bill, House, No. 1296) of James R. Miceli and others relative to laws, ordinances or regulations concerning to the lawful ownership, use, possession, transfer, purchase, receipt or transportation of weapons, antique weapons, ammunition or ammunition components.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 2497) of Aaron Michlewitz, Joseph A. Boncore and Michelle M. DuBois for legislation to establish a statewide gun offender registry.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2498) of Michael J. Moran and others relative to the Architectural Access Board.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 1297) of David M. Nangle, Rady Mom and Thomas A. Golden, Jr., relative to dangerous weapons.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 1298) of Harold P. Naughton, Jr. relative to private detective licenses.

By the same member, a petition (accompanied by resolve, House, No. 1299) of Harold P. Naughton, Jr., and John H. Rogers for an investigation by a special commission (including members of the General Court) relative to the preparedness of the Commonwealth for natural disasters.

By the same member, a petition (accompanied by bill, House, No. 1300) of Harold P. Naughton, Jr., relative to certain Recreational Tramway Board violations.

By the same member, a petition (accompanied by bill, House, No. 2499) of Harold P. Naughton, Jr., relative to the installation and use of safety belts on school buses.

By the same member, a petition (accompanied by bill, House, No. 3270) of Harold P. Naughton, Jr., relative to continuing education and the licensing of elevator mechanics.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2500) of James J. O'Day and others for legislation to require landlords to install window guards in certain residential units housing children under 10 years of age.

By the same member, a petition (accompanied by bill, House, No. 2501) of James J. O'Day and others for legislation to establish a public safety assistance board to assist in the construction of police stations, fire stations and other public safety facilities.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2502) of Sarah K. Peake and others for legislation to direct the Massachusetts Emergency Management Agency to assess and report on the preparedness plans for radiological accidents at the Pilgrim Nuclear Power Station and the Seabrook Nuclear Power Plant.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 3271) of Alice Hanlon Peisch for legislation to establish a task force to review the feasibility of "smart gun" technology.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 1301) of Elizabeth A. Poirier and others relative to elevator inspection fee waivers for non-profit organizations.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 2503) of Denise Provost and others for legislation to require local approval for military equipment procurement by local law enforcement departments.

By the same member, a petition (accompanied by bill, House, No. 2504) of Denise Provost and others for an investigation by a special commission (including members of the General Court) relative to body-worn cameras by law enforcement officers and providing guidelines for implementing the use of said cameras.

By Mr. Puppulo of Springfield, a petition (accompanied by bill, House, No. 1302) of Angelo J. Puppulo, Jr., and Brian M. Ashe that the Registry of Motor Vehicles be directed to establish an educational safety program for recreational vehicles.

By the same member, a petition (accompanied by bill, House, No. 1303) of Angelo J. Puppulo, Jr., for legislation to require the installation of alarms for swimming pools.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 1304) of Jeffrey N. Roy and others relative to the use of safety belts in motor vehicles.

By the same member, a petition (accompanied by bill, House, No. 2505) of Jeffrey N. Roy and others for legislation to require explosive gas sensor devices in residential buildings.

By Mr. Rushing of Boston, a petition (accompanied by bill, House, No. 1305) of Byron Rushing and others relative to officer-involved injury or death law enforcement protocol and incident reporting.

By the same member, a petition (accompanied by bill, House, No. 2506) of Byron Rushing and others relative to the collection and transmission of certain traffic and pedestrian stop data.

By the same member, a petition (accompanied by bill, House, No. 3272) of Byron Rushing and others for legislation relative to pedestrian stop data.

By Mr. Ryan of Boston, a petition (accompanied by bill, House, No. 1306) of Daniel J. Ryan and Edward F. Coppinger relative to fire protection sprinkler systems.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 1307) of John W. Scibak, Carolyn C. Dykema and Thomas M. Stanley relative to voluntary towing reform.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 1308) of Todd M. Smola and Timothy R. Whelan that the Executive Office of Public Safety be directed to create a blue alert system, so-called, for the apprehension of individuals wanted for seriously injuring or killing law enforcement officials.

By the same member, a petition (accompanied by bill, House, No. 1309) of Todd M. Smola and Anne M. Gobi relative to carrying a firearm while on a recreational vehicle.

By the same member, a petition (accompanied by bill, House, No. 1310) of Todd M. Smola and others relative to the lawful sale of guns.

By the same member, a petition (accompanied by bill, House, No. 1311) of Todd M. Smola and Anne M. Gobi relative to reports and investigations concerning missing persons.

By the same member, a petition (accompanied by bill, House, No. 2507) of Todd M. Smola and others relative to the licensing of firearms.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2508) of Theodore C. Speliotis for legislation to exempt veterans from paying renewal fees for a license to carry firearms.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 1312) of William M. Straus relative to kayak safety.

By Mr. Tosado of Springfield, a petition (accompanied by bill, House, No. 1313) of Jose F. Tosado and others for legislation to establish the gateway municipality public safety program.

By Mr. Ultrino of Malden, a petition (accompanied by bill, House, No. 3518) of Steven Ultrino and others that the Executive Office of Public Safety and Security be authorized to establish a central electronic database of information relative to correctional education programs.

By the same member, a petition (accompanied by resolve, House, No. 3519) of Steven Ultrino and others for an investigation by a special commission (including members of the General Court) relative to educational programs in the state prisons and the county houses of correction.

By Mr. Vega of Holyoke, a petition (accompanied by resolve, House, No. 1314) of Aaron Vega and others for an investigation by a special commission (including members of the General Court) relative to the application of building codes when existing structures in gateway municipalities are converted to a mixed-use development.

By the same member, a petition (accompanied by bill, House, No. 2509) of Aaron Vega for legislation to raise the maximum storage charge of involuntarily towed, non-commercial motor vehicles.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 2510) of John C. Velis and others for an investigation by a special commission to study and evaluate policies within the so-called "Gun Free Zones".

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 1315) of David T. Vieira and others relative to the transportation of firearms by non-residents.

By the same member, a petition (accompanied by bill, House, No. 1316) of David T. Vieira for legislation to establish a board of administrations of sheriffs.

By the same member, a petition (accompanied by bill, House, No. 3273) of David T. Vieira for legislation to include the district commander of the United States Coast Guard First District as a member of the military asset and security strategy task force.

By the same member, a petition (accompanied by resolve, House, No. 3274) of David T. Vieira and others for an investigation by a special commission (including members of the General Court) relative to police officer standards and training.

By Mr. Wagner of Chicopee, a petition (accompanied by bill, House, No. 3275) of Joseph F. Wagner relative to amusement devices.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1317) of Chris Walsh and others for legislation to establish the building code coordinating council.

By the same member, a petition (accompanied by bill, House, No. 2511) of Chris Walsh and others for legislation relative to the Architectural Access Board law.

By Representative Walsh of Peabody and Senator Lovely, a joint petition (accompanied by bill, House, No. 1318) of Thomas P. Walsh and others relative to establishing a daily log of all responses to calls for assistance relating to opiate overdoses.

By Mr. Whelan of Brewster, a petition (accompanied by bill, House, No. 1319) of Timothy R. Whelan and others for legislation to authorize licensed, qualified retired law enforcement officers to carry firearms on the grounds of any elementary school, secondary school, college or university.

By Mrs. Whipps of Athol, a petition (accompanied by bill, House, No. 2512) of Susannah M. Whipps and others relative to previously licensed gun owners.

Severally to the committee on Public Safety and Homeland Security.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 1320) of James Arciero for legislation to authorize certain public authority governing boards to elect to improve the retirement classification for groups of employees by a majority vote.

By the same member, a petition (accompanied by bill, House, No. 1321) of James Arciero and others relative to the compensation paid to injured correctional officers.

By the same member, a petition (accompanied by bill, House, No. 1322) of James Arciero and others relative to cost of living adjustments for certain retired public employees.

By the same member, a petition (accompanied by bill, House, No. 2513) of James Arciero and others relative to creditable service for certain local and state police officers.

By Mr. Ashe of Longmeadow, a petition (accompanied by bill, House, No. 1323) of Brian M. Ashe and Eric P. Lesser for legislation relative to retirement benefits for Mary Donna Nodurf.

By Ms. Atkins of Concord, a petition (accompanied by bill, House, No. 1324) of Cory Atkins and others relative to judicial survivor benefits.

By Mr. Ayers of Quincy (by request), a petition (accompanied by bill, House, No. 1325) of Michael G. Bellotti relative to creditable service for retired state employees who have served in the armed forces.

By the same member, a petition (accompanied by bill, House, No. 1326) of Bruce J. Ayers and others relative to residency of certain police, fire and fire alarm division employees.

By Representative Barrows of Mansfield and Senator Timilty, a joint petition (accompanied by bill, House, No. 1327) of F. Jay Barrows and others (by vote of the town) that the town of Mansfield be authorized to institute appropriate recruitment procedures for police cadets in said town, notwithstanding certain provisions of the civil service law.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 1328) of Jennifer E. Benson and others relative to members of the Devens Fire Department.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 2514) of Paul Brodeur and Jason M. Lewis relative to employment benefits for Patricia Kannler.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 3276) of Antonio F. D. Cabral and others for legislation to establish paid parental leave for public employees.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 1329) of Daniel Cahill for legislation relative to documentary material or data received by retirement boards.

By the same member, a petition (accompanied by bill, House, No. 2515) of Daniel Cahill and others relative to disability benefits for incapacitated public employees.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 3520) of Linda Dean Campbell and others for legislation to establish a municipal bulk purchasing program for industrial washing machines for fire departments.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1330) of James M. Cantwell relative to severance agreements negotiated by authorities.

By the same member, a petition (accompanied by bill, House, No. 1331) of James M. Cantwell that the Teachers' Retirement System be directed to grant certain credit for retirement purposes to Kathleen E. Harvey for her service from 1965 to 1969, inclusive.

By the same member, a petition (accompanied by bill, House, No. 1332) of James M. Cantwell and others relative to providing continuing health insurance coverage for surviving children of police officers and firefighters killed in the line of duty.

By Mr. Cassidy of Brockton, a petition (accompanied by bill, House, No. 1335) of Gerard Cassidy relative to the payment of fair share provisions of employees choosing not to join a union.

By Representative Cassidy of Brockton and Senator Brady, a joint petition (accompanied by bill, House, No. 1333) of Gerard Cassidy, Michael D. Brady and others for legislation relative to Brockton school police.

By the same members, a joint petition (accompanied by bill, House, No. 1334) of Gerard Cassidy and Michael D. Brady for legislation to authorize the Plymouth County retirement board to employ personnel and acquire certain real property in said county.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 1336) of Tackey Chan and Thomas J. Calter for legislation to require periodic audits of the Group Insurance Commission by the Auditor of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1337) of Tackey Chan for legislation to define the word "person" for retirement purposes.

By the same member, a petition (accompanied by bill, House, No. 1338) of Tackey Chan and Raymond McGrath relative to placing licensed electricians employed by the Commonwealth in Group 4 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 1339) of Tackey Chan and Raymond McGrath for legislation to make employees of the Pension Reserves Investment Management Board ineligible for public employee retirement benefits.

By the same member, a petition (accompanied by bill, House, No. 1340) of Tackey Chan and Raymond McGrath for legislation to place attorneys in the Department of

Children and Families in Group 2 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 1341) of Tackey Chan and Raymond McGrath relative to placing certain employees of the Department of Transportation in Group 2 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 1342) of Tackey Chan and Raymond McGrath for legislation to include certain co-generation steam firemen and engineers in Group 4 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 1343) of Tackey Chan and Raymond McGrath for legislation to eliminate Group 1 of the contributory retirement system for public employees and reclassify persons currently classified in said group to Group 2.

By the same member, a petition (accompanied by bill, House, No. 1344) of Tackey Chan and Raymond McGrath relative to the use of a certain salary escalator in lieu of collective bargaining agreements.

By the same member, a petition (accompanied by bill, House, No. 1345) of Tackey Chan and Raymond McGrath relative to public employee collective bargaining decisions of the Labor Relations Commission.

By the same member, a petition (accompanied by bill, House, No. 1346) of Tackey Chan and Raymond McGrath relative to the payment of collective bargaining agency service fees.

By the same member, a petition (accompanied by bill, House, No. 1347) of Tackey Chan and Raymond McGrath relative to the monthly premium rate for the group health and medical insurance plan for employees of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1348) of Tackey Chan and Raymond McGrath relative to the compensation of certain employees of the Department of Revenue.

By the same member, a petition (accompanied by bill, House, No. 1349) of Tackey Chan and Raymond McGrath relative to attorney services or management consultants for services performed for collective bargaining or issues arising from collective bargaining contracts.

By the same member, a petition (accompanied by bill, House, No. 1350) of Tackey Chan and Raymond McGrath relative to expenses incurred in defending against unfair labor practices.

By the same member, a petition (accompanied by bill, House, No. 1351) of Tackey Chan and Raymond McGrath for legislation to provide that decisions of the Labor Relations Commission in representation cases shall be subject to judicial review.

By the same member, a petition (accompanied by bill, House, No. 1352) of Tackey Chan and Raymond McGrath relative to public hearings of the Group Insurance Commission.

By the same member, a petition (accompanied by bill, House, No. 1353) of Tackey Chan and Raymond McGrath for legislation to include sewerage treatment plant operators for the Department of Correction in Group 2 of the public employee retirement system.

By the same member, a petition (accompanied by bill, House, No. 1354) of Tackey Chan relative to retirement options for public employees.

By the same member, a petition (accompanied by bill, House, No. 1355) of Tackey Chan relative to ordinary disability public employee retirement.

By the same member, a petition (accompanied by bill, House, No. 1356) of Tackey Chan relative to the oversight of public employee disability pension benefits.

By the same member, a petition (accompanied by bill, House, No. 1357) of Tackey Chan and others relative to the appointment of an executive director and assistant executive director to the Massachusetts Sheriffs' Association.

By the same member, a petition (accompanied by bill, House, No. 1358) of Tackey Chan, Raymond McGrath and Paul R. Heroux relative to creditable service in the retirement system for certain reinstated employees.

By the same member, a petition (accompanied by bill, House, No. 3277) of Tackey Chan relative to line of duty survivor benefits for court officials.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 2516) of Nick Collins, John H. Rogers and Daniel M. Donahue relative to the collective bargaining agreements for certain Water Resources Authority employees.

By the same member, a petition (accompanied by bill, House, No. 2517) of Nick Collins and John H. Rogers relative to the retirement of certain employees of water departments, sewer departments, wastewater facilities and the Water Resources Authority.

By the same member, a petition (accompanied by bill, House, No. 2518) of Nick Collins and others relative to the employee rights of employees of the Water Resources Authority.

By the same member, a petition (accompanied by bill, House, No. 2519) of Nick Collins, Daniel M. Donahue and Tackey Chan relative to the retirement of non-clerical workers of the Water Resources Authority.

By the same member, a petition (accompanied by bill, House, No. 2520) of Nick Collins and John H. Rogers relative to assignments and promotions of employees of the Water Resources Authority.

By the same member, a petition (accompanied by bill, House, No. 3278) of Nick Collins and others relative to creating a rebuttable presumption of job relatedness for certain public safety personnel suffering from disabling conditions caused by exposure to infectious diseases.

By the same member, a petition (accompanied by bill, House, No. 3279) of Nick Collins and others relative to cancer related disability or death retirement benefits for survivors of certain fire fighters.

By Mr. Crighton of Lynn, a petition (accompanied by bill, House, No. 2521) of Brendan P. Crighton relative to line-of-duty death benefits for certain public employees.

By the same member, a petition (accompanied by bill, House, No. 2522) of Brendan P. Crighton and others for legislation relative to the cost of living adjustment for public retirees.

By the same member, a petition (accompanied by bill, House, No. 3280) of Brendan P. Crighton relative to creditable service for certain public safety officers.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 1359) of Claire D. Cronin and others relative to credible service for school nurses.

By the same member, a petition (accompanied by bill, House, No. 1360) of Claire D. Cronin for legislation to further define the term "legislative body" relative to retirement boards in cities and towns.

By the same member, a petition (accompanied by bill, House, No. 1361) of Claire D. Cronin and others relative to providing smoking cessation programs for certain police officers and firefighters.

By the same member, a petition (accompanied by bill, House, No. 2523) of Claire D. Cronin and others for legislation to grant creditable service time for Massachusetts National Guard service.

By the same member, a petition (accompanied by bill, House, No. 2524) of Claire D. Cronin relative to the retirement allowance for Daniel J. Brophy and the

identification of similar individuals with excess earnings by the Public Employment Retirement Administration Commission.

By Mr. Cullinane of Boston, a petition (accompanied by bill, House, No. 1362) of Daniel Cullinane and others for legislation to provide diabetes prevention program benefits.

By the same member, a petition (accompanied by bill, House, No. 1363) of Daniel Cullinane (with the approval of the mayor and city council) relative to the retirement classification of Boston school police officers.

By the same member, a petition (accompanied by bill, House, No. 2525) of Daniel Cullinane and others relative to the composition of the Group Insurance Commission.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2526) of Mark J. Cusack and Timothy R. Whelan relative to public retiree cost-of-living adjustment financing.

By the same member, a petition (accompanied by bill, House, No. 2527) of Mark J. Cusack, Daniel J. Hunt and Timothy R. Whelan relative to public safety personnel residency requirements and post retirement restrictions.

By the same member, a petition (accompanied by bill, House, No. 2528) of Mark J. Cusack and others relative to an increase in membership on the Pension Reserves Investment Management (PRIM) Board.

By Mr. D'Emilia of Bridgewater, a petition (accompanied by bill, House, No. 2531) of Angelo L. D'Emilia and others relative to directing the State Retirement Board to pay a certain retirement benefit to Virginia Wise, the surviving spouse of Raymond Wise, an officer of the Bridgewater State College Police Department.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 1364) of Marjorie C. Decker and others relative to collective bargaining for teachers and other school employees.

By the same member, a petition (accompanied by bill, House, No. 1365) of Marjorie C. Decker and others relative to joint and last survivor allowances paid under the contributory retirement system.

By the same member, a petition (accompanied by bill, House, No. 1366) of Marjorie C. Decker and others relative to health insurance for surviving spouses.

By the same member, a petition (accompanied by bill, House, No. 2529) of Marjorie C. Decker, Mike Connolly and Diana DiZoglio relative to the restoration to service of certain public employees retired for disability.

By the same member, a petition (accompanied by bill, House, No. 3282) of Marjorie C. Decker and others relative to the retirement benefits of certain employees of the Department of Mental Health.

By the same member, a petition (accompanied by bill, House, No. 3616) of Marjorie C. Decker, Mike Connolly and Rady Mom relative to civil service preference for certain high school graduates.

By Representative Decker of Cambridge and Senator Donnelly, a joint petition (accompanied by bill, House, No. 3281) of Marjorie C. Decker and others relative to the divestment of state pension funds from holdings in fossil fuel companies.

By Mr. DeCoste of Norwell, a petition (accompanied by bill, House, No. 2530) of David F. DeCoste and Patrick M. O'Connor for legislation to authorize employees of the South Shore Charter School to join the state employees retirement system.

By the same member, a petition (accompanied by bill, House, No. 3283) of David F. DeCoste and others relative to the hiring preferences for veterans and surviving children of police officers and fire fighters who died in the line of duty.

By Mr. Diehl of Whitman, a petition (accompanied by bill, House, No. 1367) of Geoff Diehl relative to the creditable service of certain state employees.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2532) of Diana DiZoglio relative to the appointment and reappointment of certain public safety officers.

By the same member, a petition (accompanied by bill, House, No. 2533) of Diana DiZoglio relative to expenses incurred in defense against denial of benefits by incapacitated employees.

By the same member, a petition (accompanied by bill, House, No. 2534) of Diana DiZoglio for legislation to designate constitutional officers as employers of the employees under their jurisdiction.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 1368) of Daniel M. Donahue and others for legislation to direct the Teachers' Retirement Board to study the costs and actuarial liabilities attributable to purchasing power protection for certain benefits for retired teachers.

By Mr. Donato of Medford, a petition (accompanied by bill, House, No. 2535) of Paul J. Donato and others for legislation to place certain employees in the Department of Fire Services in Group 4 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 2536) of Paul J. Donato relative to the retirement benefits of special investigators of the Alcohol Beverage Control Commission.

By the same member, a petition (accompanied by bill, House, No. 2537) of Paul J. Donato that the State Board of Retirement be authorized to establish a retirement incentive for certain Trial Court employees.

By the same member, a petition (accompanied by bill, House, No. 3284) of Paul J. Donato relative to filling certain vacancies on retirement boards.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 1369) of Shawn Dooley, Susannah M. Whipps and Marc T. Lombardo relative to requiring a review for determining Group 4 eligibility for retirement purposes.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 1370) of Michelle M. DuBois relative to the retirement benefits of certain employees of the Department of Public Health.

By the same member, a petition (accompanied by bill, House, No. 3285) of Michelle M. DuBois for legislation relative to accrued sick time of certain state employees.

By Mr. Durant of Spencer, a petition (accompanied by bill, House, No. 1371) of Peter J. Durant and others relative to the state employees' sick leave bank.

By the same member, a petition (accompanied by bill, House, No. 1372) of Peter J. Durant and others relative to municipal retirement and health insurance benefits.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 1373) of James J. Dwyer and others relative to line-of-duty death and survivor benefits for police officers and firefighters.

By the same member, a petition (accompanied by bill, House, No. 1374) of James J. Dwyer, Angelo L. D'Emilia and Timothy R. Whelan for legislation to increase line-of-duty death benefits for police officers and firefighters.

By the same member, a petition (accompanied by bill, House, No. 1375) of James J. Dwyer relative to the disability retirement law for public employees.

By the same member, a petition (accompanied by bill, House, No. 1376) of James J. Dwyer and Gailanne M. Cariddi for legislation to classify certain probation officers and court officers in Group 4 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 1377) of James J. Dwyer for legislation to classify certain probation officers and court officers in Group 4 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 2538) of James J. Dwyer and Jennifer E. Benson relative to retirement credit for out of state service.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2539) of Carolyn C. Dykema for legislation to direct the Massachusetts Teachers' Retirement Board to grant Robin Goldberg of the town of Southborough certain creditable service.

By Ms. Farley-Bouvier of Pittsfield, a petition (accompanied by bill, House, No. 1378) of Tricia Farley-Bouvier and others relative to the size of the Group Insurance Commission Board.

By Mr. Fernandes of Falmouth, a petition (accompanied by bill, House, No. 2540) of Dylan Fernandes and others relative to joint purchasing group committee membership.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 2541) of Michael J. Finn for legislation to provide a certain pension to Robert Emmet Fitzgerald, a former state police officer, injured while in the performance of his duties as an undercover state police narcotics officer.

By the same member, a petition (accompanied by bill, House, No. 2542) of Michael J. Finn for legislation to further define "performed services" relative to work-related injuries for correctional officers.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 1379) of William C. Galvin relative to retired capitol police officers disabled in the performance of duty.

By the same member, a petition (accompanied by bill, House, No. 1380) of William C. Galvin relative to certain retired capitol police officers disabled in the performance of duty.

By the same member, a petition (accompanied by bill, House, No. 1381) of William C. Galvin for legislation to direct the Teachers' Retirement Board to allow Henry McDeed to elect into the alternative superannuation retirement benefit program.

By the same member, a petition (accompanied by bill, House, No. 1382) of William C. Galvin, Gailanne M. Cariddi and Walter F. Timilty relative to the retirement benefits of certain state police officers.

By the same member, a petition (accompanied by bill, House, No. 1383) of William C. Galvin and others relative to exempting the employees of Norfolk County from the Massachusetts earned sick time law, so-called.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 2543) of Sean Garballey for legislation to place associate court officers and associate probation officers in Group 2 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 2544) of Sean Garballey, Barbara A. L'Italien and Daniel M. Donahue for legislation to place highway and street construction workers in the Department of Transportation in Group 2 of the contributory retirement system for public employees.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 1384) of Colleen M. Garry for legislation to make persons employed as provisional official service positions permanent state employees.

By the same member, a petition (accompanied by bill, House, No. 1385) of Colleen M. Garry and Harold P. Naughton, Jr., relative to providing binding arbitration for firefighters and police officers.

By the same member, a petition (accompanied by bill, House, No. 1386) of Colleen M. Garry relative to disability or death benefits for certain members of the state police.

By the same member, a petition (accompanied by bill, House, No. 1387) of Colleen M. Garry relative to employee retirement choices.

By the same member, a petition (accompanied by bill, House, No. 3286) of Colleen M. Garry relative to the position of captain in the Department of Correction.

By the same member, a petition (accompanied by bill, House, No. 3287) of Colleen M. Garry for legislation to limit sick leave and vacation buy backs for public employees.

By Representative Gentile of Sudbury and Senator Eldridge, a joint petition (accompanied by bill, House, No. 1388) of Carmine L. Gentile, James B. Eldridge and others relative to death benefits for surviving spouses of call and volunteer firefighters.

By Ms. Gifford of Wareham, a petition (accompanied by bill, House, No. 2545) of Susan Williams Gifford relative to increasing the amount of earnings that a retired public employee may be paid for certain additional public service.

By the same member, a petition (accompanied by bill, House, No. 2546) of Susan Williams Gifford and Shaunna L. O'Connell relative to creditable service within the Teachers' Retirement System for service rendered in territories or military bases.

By the same member, a petition (accompanied by bill, House, No. 2547) of Susan Williams Gifford and Thomas Richard Kinsky for legislation to direct the Teachers' Retirement System to grant certain creditable service for retirement purposes to Thomas Richard Kinsky.

By Representative Gifford of Wareham and Senator Pacheco, a joint petition (accompanied by bill, House, No. 2548) of Susan Williams Gifford and Marc R. Pacheco for legislation to authorize the Teachers' Retirement Board to grant Thomas Brian Donnelly one year of creditable service.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2549) of Thomas A. Golden, Jr., and others relative to increasing line-of-duty death benefits for public safety employees.

By the same member, a petition (accompanied by bill, House, No. 2550) of Thomas A. Golden, Jr., and Rady Mom relative to interest arbitration for state police collective bargaining disputes.

By the same member, a petition (accompanied by bill, House, No. 2551) of Thomas A. Golden, Jr., and others relative to retirement for certain nuclear energy related employees of University of Massachusetts Lowell.

By the same member, a petition (accompanied by bill, House, No. 2552) of Thomas A. Golden, Jr., Angelo L. D'Emilia and Rady Mom relative to requiring civil service examinations for certain benefits eligibility and referral social worker positions.

By the same member, a petition (accompanied by bill, House, No. 2553) of Thomas A. Golden, Jr., relative to the retirement benefits of certain employees of the Department of Transitional Assistance and the Department of Housing and Community Development.

By the same member, a petition (accompanied by bill, House, No. 2554) of Thomas A. Golden, Jr., and others relative to increasing pension benefits for certain retired teachers and public employees.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 1389) of Kenneth I. Gordon and others relative to retirement benefits for certain veterans.

By Mrs. Haddad of Somerset, a petition (accompanied by bill, House, No. 1390) of Patricia A. Haddad and others relative to the rights of custodial and other non-teaching employees of school districts.

By Mrs. Harrington of Groton, a petition (accompanied by bill, House, No. 3288) of Sheila C. Harrington relative to conditions of impairment caused by blood-borne infectious diseases resulting in total or partial disability or death to certain public safety personnel.

By Mr. Hay of Fitchburg, a petition (accompanied by bill, House, No. 1391) of Stephan Hay relative to the retirement benefits of certain transit authority employees.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 2555) of Jonathan Hecht and Mathew Muratore relative to creditable service for certain state contract employees.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 1392) of Paul R. Heroux relative to minimum staffing discussions in collective bargaining negotiations of municipal police officers and firefighters.

By the same member, a petition (accompanied by bill, House, No. 1393) of Paul R. Heroux that the State Board of Retirement be directed to grant an increased accidental disability retirement allowance to Howard S. Levine.

By the same member, a petition (accompanied by bill, House, No. 1394) of Paul R. Heroux for legislation to provide certain employees in the Department of Correction with line-of-duty death benefits.

By the same member, a petition (accompanied by bill, House, No. 1395) of Paul R. Heroux and Michael D. Brady relative to leave with pay for incapacitated officers and employees of cities, towns and districts.

By the same member, a petition (accompanied by bill, House, No. 1396) of Paul R. Heroux and Michael D. Brady relative to providing binding arbitration for firefighters and police officers.

By the same member, a petition (accompanied by bill, House, No. 1397) of Paul R. Heroux relative to expenses incurred in defense against denial of benefits by incapacitated employees.

By the same member, a petition (accompanied by bill, House, No. 1398) of Paul R. Heroux for legislation to further regulate the attendance by police officers at police association executive board meetings.

By the same member, a petition (accompanied by bill, House, No. 1399) of Paul R. Heroux relative to cancer presumption for police officers.

By the same member, a petition (accompanied by bill, House, No. 1400) of Paul R. Heroux relative to disability or death caused by contagious diseases.

By the same member, a petition (accompanied by bill, House, No. 2556) of Paul R. Heroux and Timothy R. Whelan relative to the residency requirements of fire and police personnel.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 3289) of Kate Hogan and others relative to the employment of retired firefighters as training instructors by the Department of Fire Services.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 3290) of Russell E. Holmes and Carlos Gonzalez for legislation to include certain employees of the Department of Youth Services in Group 4 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 3521) of Russell E. Holmes and others for legislation to further regulate civil service exams.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 1401) of Kevin G. Honan and Michelle M. DuBois for legislation to provide credit for public employee retirement purposes for certain active duty in the armed services of the United States.

By Mr. Hunt of Sandwich (by request), a petition (accompanied by bill, House, No. 1402) of John P. Cummings that the State Board of Retirement be directed to grant an increased accidental disability retirement allowance to Lieutenant John P. Cummings of the town of Bourne.

By the same member, a petition (accompanied by bill, House, No. 1403) of Michael T. Bondarek relative to the retirement benefits of Michael T. Bondarek.

By the same member, a petition (accompanied by bill, House, No. 3291) of Daniel J. Hunt relative to the definition of regular interest for retirement systems.

By the same member, a petition (accompanied by bill, House, No. 3292) of Daniel J. Hunt for legislation to provide creditable service for certain teachers for retirement purposes.

By the same member, a petition (accompanied by bill, House, No. 3293) of Daniel J. Hunt and Timothy R. Whelan relative to alternative dispute resolution for state police officers.

By the same member, a petition (accompanied by bill, House, No. 3537) of Daniel J. Hunt and others (with the approval of the mayor and city council) that the city of Boston be authorized to increase residency preference for appointment at the Boston Police Department and the Boston Fire Department to three years.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1404) of Bradley H. Jones, Jr., and others for an investigation by a special commission (including members of the General Court) relative to the implications of cashing out of the public disability retirement system.

By the same member, a petition (accompanied by bill, House, No. 1405) of Bradley H. Jones, Jr., and others relative to defining family health coverage and individual health coverage for public employees.

By the same member, a petition (accompanied by bill, House, No. 2557) of Bradley H. Jones, Jr., and others for legislation to create a sick leave bank policy for state agencies.

By the same member, a petition (accompanied by bill, House, No. 2558) of Bradley H. Jones, Jr., and others relative to sick time benefits for certain state employees.

By the same member, a petition (accompanied by bill, House, No. 2559) of Bradley H. Jones, Jr., and others for an investigation and study by a task force relative to state employee vacation and earned sick leave credits.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 1406) of Louis L. Kafka for legislation to provide certain creditable service for retirement purposes to Robert Iantosca, an employee of the Department of Revenue.

By the same member, a petition (accompanied by bill, House, No. 1407) of Louis L. Kafka, James E. Timilty and Brian M. Ashe that the State Board of Retirement provide a certain pension allowance to Cynthia Smith Wilder, the surviving spouse of Kevin Wilder.

By the same member, a petition (accompanied by bill, House, No. 2560) of Louis L. Kafka relative to victim witness advocate retirement classification.

By Ms. Keefe of Worcester, a petition (accompanied by bill, House, No. 2561) of Mary S. Keefe and Daniel M. Donahue relative to valuation of public pension systems on a calendar year basis.

By the same member, a petition (accompanied by bill, House, No. 2562) of Mary S. Keefe, Daniel M. Donahue and Carlos Gonzalez for legislation to include transitional parole officer I, II, III employees of the Parole Board in Group 4 of the contributory retirement system for public employees.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 1408) of Kay Khan and others relative to access to health insurance for human service providers and their employees.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 2563) of Peter V. Kocot and others relative to the retirement benefits of state police dispatchers.

By Representative Koczera of New Bedford and Senator Montigny, a joint petition (accompanied by bill, House, No. 1409) of Robert M. Koczera and Mark C. Montigny

(by vote of the town) relative to amending the charter of the town of Acushnet to eliminate the residency requirement for town administrator.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 1410) of Stephen Kulik and Carlos Gonzalez for legislation to authorize municipal governing bodies to revoke the application of civil service laws to certain positions within said municipalities.

By the same member, a petition (accompanied by bill, House, No. 1411) of Stephen Kulik and others for legislation to provide additional compensation for assistant municipal collectors and assistant treasurers upon certification.

By the same member, a petition (accompanied by bill, House, No. 1412) of Richard Drury that the Franklin regional retirement board be authorized to grant Richard Drury five years of creditable service for retirement purposes.

By the same member, a petition (accompanied by bill, House, No. 3294) of Stephen Kulik and others relative to creditable service for certain public employees.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 1413) of Kevin J. Kuros and others for legislation to provide creditable service for retirement purpose to members of the state police for certain service in another state.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 2564) of John J. Lawn, Jr., Barbara A. L'Italien and Timothy R. Whelan relative to insurance benefits for current and retired state employees.

By Mr. Linsky of Natick, a petition (accompanied by bill, House, No. 1414) of David Paul Linsky relative to the retirement rights of certain criminal prosecutors.

By the same member, a petition (accompanied by bill, House, No. 1415) of David Paul Linsky for legislation to grant certain creditable service in the Teachers' Retirement System to A. John Crisafulli of the town of Natick.

By the same member, a petition (accompanied by bill, House, No. 1416) of David Paul Linsky and Karen E. Spilka for legislation to include public works employees for killed-in-the-line-of-duty benefits.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 1417) of Jay D. Livingstone and others relative to line of duty death benefits for public employees.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2565) of James J. Lyons, Jr., and Leonard Mirra relative to the calculation of retirement allowances for public employees.

By the same member, a petition (accompanied by bill, House, No. 3295) of James J. Lyons, Jr., for legislation to provide for public employee retiree healthcare benefits reform.

By Mr. Madaro of Boston, a petition (accompanied by bill, House, No. 2566) of Adrian Madaro and Joseph A. Boncore for legislation to establish an early retirement incentive program for employees of the Massachusetts Port Authority.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 3296) of Elizabeth A. Malia and others relative to retirement benefits for certain school nurses.

By Mr. Mariano of Quincy, a petition (accompanied by bill, House, No. 2567) of Ronald Mariano relative to benefits from the contributory group insurance program for persons in the service of the Commonwealth or counties, cities, towns and districts.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 2568) of Paul W. Mark and others relative to Group Insurance Commission healthcare premium contributions.

By the same member, a petition (accompanied by bill, House, No. 2569) of Paul W. Mark and others relative to out of pocket health expenses for active and retired employees, their dependents and survivors.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 1418) of Joseph D. McKenna and Peter J. Durant for an investigation by a special commission relative to the feasibility of replacing the defined benefit pension plan for public employees with a defined contribution plan for future employees.

By Representative McMurtry of Dedham and Senator Rush, a joint petition (accompanied by bill, House, No. 1419) of Paul McMurtry and Michael F. Rush for legislation to establish a sick leave bank for Hua Tan, an employee of the Department of Public Health.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 1420) of Paul McMurtry and others relative to providing stipends for legislative interns.

By the same member, a petition (accompanied by bill, House, No. 1421) of Paul McMurtry for legislation to grant preferential treatment to the son of Officer Paul Brown, a disabled retired police officer of the town of Dedham, on the civil service list for appointment as a police officer.

By the same member, a petition (accompanied by bill, House, No. 1422) of Paul McMurtry and others relative to retirees of the Department of Correction.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 1423) of James R. Miceli and Harold P. Naughton, Jr., for legislation to provide credit for public employee retirement purposes to certain employees who served in the armed forces of the United States.

By the same member, a petition (accompanied by bill, House, No. 1424) of James R. Miceli and others relative to expanding credible service in the public employee retirement system for certain veterans.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 2570) of Aaron Michlewitz relative to supplemental dependent allowance.

By Mr. Mirra of West Newbury, a petition (accompanied by bill, House, No. 3297) of Leonard Mirra and others relative to retirement benefits for certain elected officials.

By Mr. Mom of Lowell, a petition (accompanied by bill, House, No. 1425) of Rady Mom relative to retirement benefits for judges.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 1426) of Michael J. Moran and others relative to the collective bargaining rights for employees of the Committee on Public Counsel Services.

By Mr. Muradian of Grafton, a petition (accompanied by bill, House, No. 1427) of David K. Muradian, Jr. and others relative to providing credible service for retirement purposes for VISTA volunteers.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 1428) of Mathew Muratore relative to the reporting of the days or hours worked by certain retired employees.

By the same member, a petition (accompanied by bill, House, No. 3677) of Mathew Muratore and others relative to the retirement classification in the state employees retirement system of certain Plymouth county sheriff's department employees.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 1429) of Harold P. Naughton, Jr. (by vote of the town) that the town of Boylston be authorized to continue the employment of police chief Anthony Sahagian.

By the same member, a petition (accompanied by bill, House, No. 1430) of Harold P. Naughton, Jr. relative to providing for equitable armed forces paid leave benefits for public employees.

By the same member, a petition (accompanied by bill, House, No. 2571) of Harold P. Naughton, Jr., and others for legislation to place certain employees of the Common-

wealth required to respond to crime scenes in Group 2 of the contributory retirement system.

By the same member, a petition (accompanied by bill, House, No. 2572) of Harold P. Naughton, Jr., and Daniel M. Donahue relative to the retirement classification of certain state inspectors.

By the same member, a petition (accompanied by bill, House, No. 3617) of Harold P. Naughton, Jr., relative to civil service protections for certain state employees.

By Representatives Naughton of Clinton and Ferguson of Holden, a petition (accompanied by bill, House, No. 1431) of Harold P. Naughton, Jr. and Kimberly N. Ferguson relative to including call firefighter in the public employee retirement law.

By Mrs. O'Connell of Taunton, a petition (accompanied by bill, House, No. 1432) of Shaunna L. O'Connell and others relative to payment for unused sick time for certain public employees.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 1434) of James J. O'Day and others relative to public higher education collective bargaining agreement labor contracts.

By the same member, a petition (accompanied by bill, House, No. 2573) of James J. O'Day and others relative to workers' compensation benefits for public employees.

By the same member, a petition (accompanied by bill, House, No. 2574) of James J. O'Day and others relative to pension benefits for surviving spouses of Department of Children and Families social workers killed in the line of duty.

By the same member, a petition (accompanied by bill, House, No. 2575) of James J. O'Day and others relative to the retirement benefits of certain employees at the Department of Children and Families.

By the same member, a petition (accompanied by bill, House, No. 2576) of James J. O'Day and others relative to retirement benefits for certain employees of the Department of Correction.

By the same member, a petition (accompanied by bill, House, No. 3298) of James J. O'Day and others for legislation to grant creditable service for retirement purposes to certain public employees.

By the same member, a petition (accompanied by bill, House, No. 3299) of James J. O'Day, Daniel M. Donahue and Carlos Gonzalez relative to underperforming pension systems.

By the same member, a petition (accompanied by bill, House, No. 3300) of James J. O'Day and others relative to the retirement benefits of certain employees of the Department of Children and Families.

By Representative O'Day of West Boylston and Senator Chandler, a joint petition (accompanied by bill, House, No. 1433) of James J. O'Day and Harriette L. Chandler (by vote of the town) relative to the position of director of public works in the town of West Boylston.

By Mrs. Orrall of Lakeville, a petition (accompanied by bill, House, No. 2577) of Keiko M. Orrall for legislation to establish a sick leave bank for Holly Bastarache, an employee of the Department of Public Health.

By Mr. Parisella of Beverly, a petition (accompanied by bill, House, No. 1435) of Gerald A. Parisella and others relative to the veteran allowance for public retirees.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 2578) of Alice Hanlon Peisch and others relative to the membership of the board of trustees of the State Retiree Benefits Trust Fund.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 1436) of Elizabeth A. Poirier and Mathew Muratore relative to the retirement benefits of certain elected officials.

By Mr. Puppolo of Springfield, a petition (accompanied by bill, House, No. 1438) of Angelo J. Puppolo, Jr. and others relative to the sanctity of collective bargaining agreements with non-commissioned officers of the Department of State Police.

By the same member, a petition (accompanied by bill, House, No. 1439) of Angelo J. Puppolo, Jr. and others for legislation to provide creditable service for retirement purposes for teaching in parochial schools or in public or private academies.

By the same member, a petition (accompanied by bill, House, No. 1440) of Angelo J. Puppolo, Jr., and others relative to group insurance costs.

By Messrs. Puppolo of Springfield and Tosado of Springfield, a petition (accompanied by bill, House, No. 1437) of Angelo J. Puppolo, Jr., José F. Tosado and others for legislation to provide special line-of-duty death benefits to public safety officers.

By Mr. Rogers of Norwood, a petition (accompanied by bill, House, No. 1441) of John H. Rogers relative to retirement survivor benefits for Katherine M. McGuinness.

By the same member, a petition (accompanied by bill, House, No. 2579) of Ian Jackson relative to civil service employees.

By the same member, a petition (accompanied by bill, House, No. 3618) of John H. Rogers relative to firefighter details.

By Mr. Rushing of Boston, a petition (accompanied by bill, House, No. 1442) of Byron Rushing and others for legislation to further regulate the right to strike of public employees.

By Mr. Ryan of Boston, a petition (accompanied by bill, House, No. 1443) of Daniel J. Ryan and others that provision be made for binding arbitration for firefighters and police officers.

By the same member, a petition (accompanied by bill, House, No. 1444) of Daniel J. Ryan and others relative to medical and physical fitness examinations for police officers and firefighters.

By the same member, a petition (accompanied by bill, House, No. 1445) of Daniel J. Ryan, Mayor Martin J. Walsh and Daniel J. Hunt relative to survivor benefits of emergency medical technicians.

By the same member, a petition (accompanied by bill, House, No. 1446) of Daniel J. Ryan and others for legislation to establish the Robert T. Kilduff firefighters cancer network.

By Messrs. Ryan of Boston and Vega of Holyoke, a petition (accompanied by bill, House, No. 2580) of Daniel J. Ryan and others relative to retirement benefits for certain care givers at the soldier's homes.

By Mr. Scaccia of Boston (by request), a petition (accompanied by bill, House, No. 3619) of Russell Fleming relative to creditable service for peace corps volunteers.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 1447) of John W. Scibak and Barbara A. L'Italien for legislation to expand retirement option selections to certain public retirees.

By the same member, a petition (accompanied by bill, House, No. 3620) of John W. Scibak and others relative to state job postings.

By Mr. Silvia of Fall River, a petition (accompanied by bill, House, No. 1448) of Alan Silvia and others relative to providing prescription drug cost reimbursements to certain retirees.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 1449) of Todd M. Smola and others for legislation to include certain certified emergency telecommunicators in Group 2 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 1450) of Todd M. Smola, Donald R. Berthiaume, Jr. and Anne M. Gobi (by vote of the town)

relative to the appointment of David A. Powers to the position of fire fighter in the town of Ware, notwithstanding the maximum age requirements.

By the same member, a petition (accompanied by bill, House, No. 1451) of Todd M. Smola and others for legislation to provide the next of kin of state police officers killed in the line of duty with a flag during memorial services.

By the same member, a petition (accompanied by bill, House, No. 2581) of Todd M. Smola and Timothy R. Whelan that police officers of the Office of Environmental Law Enforcement be included under the "heart law", so-called.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2582) of Theodore C. Speliotis relative to providing retirement eligibility for members of the National Guard.

By the same member, a petition (accompanied by resolve, House, No. 3301) of Theodore C. Speliotis for an investigation by a special commission (including members of the General Court) to study civil service laws.

By Mr. Straus of Mattapoisset, a petition (accompanied by bill, House, No. 1452) of William M. Straus relative to requests for funding for certain public employee collective bargaining agreements.

By Messrs. Straus of Mattapoisset and Cabral of New Bedford, a petition (accompanied by bill, House, No. 3302) of William M. Straus and Antonio F. D. Cabral relative to the optional retirement system for certain employees of public institutions of higher education.

By Mr. Tucker of Salem, a petition (accompanied by bill, House, No. 2583) of Paul Tucker and others relative to polygraph testing procedures for police officer applicants.

By the same member, a petition (accompanied by bill, House, No. 2584) of Paul Tucker relative to the cost-of-living adjustments for retired justices.

By Mr. Ultrino of Malden, a petition (accompanied by bill, House, No. 1453) of Steven Ultrino and others relative to placing installation security officers in Group 4 of the contributory retirement system for public employees.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 1454) of Aaron Vega, Paul Tucker and Chris Walsh for legislation to establish a pilot program for public employees for the purpose of increasing the living organ donation option.

By Messrs. Velis of Westfield and Garballey of Arlington, a petition (accompanied by bill, House, No. 1455) of John C. Velis, Sean Garballey and others relative to Parkinson's disease disability and death of certain firefighters and other public safety officers in the contributory retirement plan for public employees.

By Representative Velis of Westfield and Senator Rush, a joint petition (accompanied by bill, House, No. 3621) of John C. Velis, Michael F. Rush and others relative to veterans' preference hiring practices.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 1456) of RoseLee Vincent and others relative to the employment of retired firefighters as training instructors by the Department of Fire Services.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1457) of Chris Walsh, Daniel M. Donahue and Karen E. Spilka relative to providing certain retirement benefits for employees of the Department of Transportation.

By the same member, a petition (accompanied by bill, House, No. 1458) of Chris Walsh for legislation to establish a sick leave bank for Iqbal Shahzad, an employee of the Department of Public Health.

By Representative Walsh of Peabody and Senator Tarr, a joint petition (accompanied by bill, House, No. 1459) of Thomas P. Walsh and others relative to providing the next of kin of a police officer or firefighter killed in the line of duty with the flags of the Commonwealth and the United States.

By Mr. Whelan of Brewster, a petition (accompanied by bill, House, No. 1460) of Timothy R. Whelan and others that certain employees of the Massachusetts Port Authority be included in Group 4 of the contributory retirement system for public employees.

By the same member, a petition (accompanied by bill, House, No. 1461) of Timothy R. Whelan and William L. Crocker, Jr., relative to the retirement benefits of John G. Flores, a former employee of the Massachusetts Corporation for Educational Telecommunication.

By Mr. Williams of Springfield, a petition (accompanied by bill, House, No. 1462) of Bud Williams, Carlos Gonzalez and Brian Murray relative to the retirement benefits for certain public employees who are veterans of the armed forces.

By Mr. Zlotnik of Gardner, a petition (accompanied by bill, House, No. 1463) of Jonathan D. Zlotnik and others for legislation to include police officers of the University of Massachusetts in Group 4 of the contributory retirement system for public employees.

Severally to the committee on Public Service.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 1465) of James Arciero and others relative to non-contiguous farm land.

By the same member, a petition (accompanied by bill, House, No. 1466) of James Arciero, George A. Sanders and Rady Mom relative to increasing property tax exemptions for disabled veterans.

By the same member, a petition (accompanied by bill, House, No. 2585) of James Arciero and Michelle M. DuBois for legislation to establish an excise tax credit for the use of alternative fuels for heavy duty and medium duty vehicles.

By the same member, a petition (accompanied by bill, House, No. 3303) of James Arciero relative to room excise tax exempted lodging accommodations at certain government institutions.

By Ms. Atkins of Concord, a petition (accompanied by bill, House, No. 1468) of Cory Atkins and others relative to the sales tax of candy and soda.

By Representative Atkins of Concord and Senator Barrett, a joint petition (accompanied by bill, House, No. 1467) of Cory Atkins and others for legislation to repeal certain tax exemptions for aircraft.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 1469) of Bruce J. Ayers and others for legislation to provide a donation check-off box on state tax returns for the establishment of the Y.M.C.A Youth and Government fund.

By the same member, a petition (accompanied by bill, House, No. 1470) of Bruce J. Ayers and James M. Murphy relative to providing a tax deduction of health insurance payments from gross income for self-employed individuals.

By the same member, a petition (accompanied by bill, House, No. 1471) of Bruce J. Ayers relative to providing tax processing and filing assistance for certain disabled veterans.

By the same member, a petition (accompanied by bill, House, No. 1472) of Bruce J. Ayers and Alice Hanlon Peisch for legislation to exempt small charities from the tax on raffle proceeds.

By the same member, a petition (accompanied by bill, House, No. 1473) of Bruce J. Ayers and others relative to providing an income tax credit for families caring for relatives at home who are elderly or totally disabled with Alzheimer's disease.

By the same member, a petition (accompanied by bill, House, No. 1474) of Bruce J. Ayers relative to certain sales tax exemptions for veterans' organizations.

By the same member, a petition (accompanied by bill, House, No. 1475) of Bruce J. Ayers and James M. Murphy relative to providing property tax relief for small business owners.

By the same member, a petition (accompanied by bill, House, No. 1476) of Bruce J. Ayers and others that certain fraternal organizations be exempt from the tax on the sale of alcoholic beverages.

By the same member, a petition (accompanied by bill, House, No. 3522) of Bruce J. Ayers and John F. Keenan for legislation to establish a homestead exemption for disabled veterans.

By Mr. Barrows of Mansfield, a petition (accompanied by bill, House, No. 1477) of F. Jay Barrows and others for legislation to provide an income tax credit for expenditures for the design, construction, repair or replacement of failed cesspool or septic systems.

By the same member, a petition (accompanied by bill, House, No. 1478) of F. Jay Barrows and others relative to the sales tax on mobile telecommunications devices purchased with a service contract.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 3304) of Donald R. Berthiaume, Jr., and others relative to income tax exemptions for active duty members of the armed forces.

By Mr. Boldyga of Southwick, a petition (accompanied by bill, House, No. 1479) of Nicholas A. Boldyga and Donald F. Humason, Jr., for legislation to reduce the sales tax and limit the compensation of certain public employees.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 3305) of Paul Brodeur and others relative to cost of living adjustments to certain tax benefits for veterans.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 3306) of Antonio F. D. Cabral relative to increasing the historic rehabilitation tax credit and promoting the rehabilitation of historic properties for mixed commercial and residential uses.

By the same member, a petition (accompanied by bill, House, No. 3307) of Antonio F. D. Cabral for legislation to establish a historic building fire prevention tax credit.

By the same member, a petition (accompanied by bill, House, No. 3308) of Antonio F. D. Cabral and others relative to higher education student loan tax deductions.

By Messrs. Cahill of Lynn and Crighton of Lynn, a petition (accompanied by bill, House, No. 2586) of Daniel Cahill, Brendan P. Crighton and Thomas M. McGee relative to lodging marketplace registration, taxation and distribution.

By Ms. Campanale of Leicester, a petition (accompanied by bill, House, No. 1480) of Kate D. Campanale and others relative to providing for certain student loan repayment income tax deductions.

By the same member, a petition (accompanied by bill, House, No. 1481) of Kate D. Campanale, Peter J. Durant and Shaunna L. O'Connell relative to the minimum corporate tax.

By the same member, a petition (accompanied by bill, House, No. 1482) of Kate D. Campanale, Angelo L. D'Emilia and Peter J. Durant relative to the schedule for payment of estimated corporate taxes.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 3309) of Linda Dean Campbell and others relative to veterans property tax abatements.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1483) of James M. Cantwell and Josh S. Cutler relative to transferring funds to the Commonwealth Stabilization Fund.

By the same member, a petition (accompanied by bill, House, No. 1484) of James M. Cantwell and others relative to repealing the sales tax on the sale of boats built or rebuilt in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1485) of James M. Cantwell and others for an investigation by the joint committee on Economic Development and Emerging Technologies relative to establishing a tax credit program for the development of new markets in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1486) of James M. Cantwell and others relative to the recovery of legal fees incurred by municipalities on property in foreclosure.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 1487) of Gailanne M. Cariddi and others relative to tax exemptions.

By the same member, a petition (accompanied by bill, House, No. 3310) of Gailanne M. Cariddi and others relative to property tax exemptions for solar and wind systems.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 1488) of Tackey Chan for legislation to provide an income tax credit for child care expenses.

By the same member, a petition (accompanied by bill, House, No. 1489) of Tackey Chan for legislation relative to the senior circuit breaker tax credit.

By the same member, a petition (accompanied by bill, House, No. 1490) of Tackey Chan, Bruce E. Tarr and David M. Rogers for legislation to create the harbors and inland waters maintenance fund from portions of the fuel excise tax and fees assessed by the Department of Conservation and Recreation.

By the same member, a petition (accompanied by bill, House, No. 1491) of Tackey Chan relative to the expiration date of the film tax credit.

By Messrs. Collins of Boston and McMurtry of Dedham, a petition (accompanied by bill, House, No. 3311) of Nick Collins, Paul McMurtry and others for legislation to establish a live theater tax credit.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 1492) of Edward F. Coppinger and others relative to the fuel cell technology tax exemption.

By Mr. Crighton of Lynn, a petition (accompanied by bill, House, No. 1493) of Brendan P. Crighton and others relative to the tax increment financing program.

By the same member, a petition (accompanied by bill, House, No. 1494) of Brendan P. Crighton and others relative to benefits received by cities and towns prior to foreclosure of the rights of redemption under a tax title or taking.

By the same member, a petition (accompanied by bill, House, No. 1495) of Brendan P. Crighton and others relative to the collection of personal property taxes.

By the same member, a petition (accompanied by bill, House, No. 1496) of Thomas F. Egan relative to the exemption of certain private pension income from taxation.

By Mr. Crocker of Barnstable, a petition (accompanied by bill, House, No. 1497) of William Crocker and others relative to providing tax credits for certain caregivers, foster care caregivers and legal guardians.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 1498) of Josh S. Cutler and others relative to the sales tax on mobile telecommunications devices.

By Representative Cutler of Duxbury and Senator deMacedo, a joint petition (accompanied by bill, House, No. 1499) of Josh S. Cutler and others relative to deeds excise receipts.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 1500) of Josh S. Cutler and others relative to tax abatements for disabled veterans.

By the same member, a petition (accompanied by bill, House, No. 1501) of Josh S. Cutler and others relative to closing off-shore tax haven loopholes.

By the same member, a petition (accompanied by bill, House, No. 3312) of Josh S. Cutler and Paul R. Heroux relative to taxable income after the short sale of mortgaged property.

By Mr. Day of Stoneham (by request), a petition (accompanied by bill, House, No. 1502) of Raymond Chang and Jason M. Lewis relative to the excise tax exemption for motor vehicles purchased for the use of a disabled individual.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 1503) of Marjorie C. Decker, Sal N. DiDomenico and James R. Miceli for legislation to provide certain tax incentives for the establishment of a robotics center in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1504) of Marjorie C. Decker and others relative to the earned income credit for working families.

By the same member, a petition (accompanied by bill, House, No. 3313) of Marjorie C. Decker and others relative to the assessed valuation of real property.

By the same member, a petition (accompanied by bill, House, No. 3314) of Marjorie C. Decker and others relative to the cigarette excise tax.

By the same member, a petition (accompanied by bill, House, No. 3622) of Marjorie C. Decker and others relative to disbursing electronic deposits of tax refunds.

By the same member, a petition (accompanied by bill, House, No. 3623) of Marjorie C. Decker and Chris Walsh for legislation to properly value real estate transactions for tax purposes.

By Mr. Diehl of Whitman, a petition (accompanied by bill, House, No. 1505) of Geoff Diehl (by vote of the town) relative to tax titles in the town of East Bridgewater.

By the same member, a petition (accompanied by bill, House, No. 1506) of Geoff Diehl and David F. DeCoste relative to income tax return options.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2587) of Diana DiZoglio and others relative to the operation of a program to support organizations providing tax assistance services to individuals and families qualifying for the Volunteer Income Tax Assistance Program.

By the same member (by request), a petition (accompanied by bill, House, No. 3315) of Liane Allen relative to excise taxes on certain motor vehicles registered in the Commonwealth.

By Representative DiZoglio of Methuen and Senator O'Connor Ives, a joint petition (accompanied by bill, House, No. 3316) of Diana DiZoglio, Kathleen O'Connor Ives and others for legislation to exempt sales of original art from the sales tax.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 1507) of Daniel M. Donahue and others relative to income tax credits for the design and manufacture of video games.

By the same member, a petition (accompanied by bill, House, No. 1508) of Daniel M. Donahue and others that the Department of Revenue be directed to prepare a feasibility study relative to creating a tax incentive program for new business growth.

By the same member, a petition (accompanied by bill, House, No. 1509) of Daniel M. Donahue and others for legislation to establish a credit for child care service expenses.

By Mr. Donato of Medford (by request), a petition (accompanied by bill, House, No. 2588) of Steven Keleti and others relative to tax treatment of housing expenses.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 1510) of Shawn Dooley and others relative to the estate tax code of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 3317) of Shawn Dooley for legislation to authorize nonrefundable campaign contribution tax credits for contributions made to campaign committees of certain candidates for public offices.

By the same member, a petition (accompanied by bill, House, No. 3318) of Shawn Dooley and others relative to information included with municipal tax bills.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 3624) of Michelle M. DuBois relative to providing tax credits to certain employers that provide on-site child-care for employees.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 1511) of James J. Dwyer, James M. Cantwell and Bruce E. Tarr for legislation to direct the Commissioner of the Department of Revenue to annually designate a sales tax holiday.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2589) of Carolyn C. Dykema and others relative to certain deadlines for taxes on recreational, agricultural and horticultural land.

By Representatives Ehrlich of Marblehead and Decker of Cambridge, a petition (accompanied by bill, House, No. 3319) of Lori A. Ehrlich and others relative to eligibility for earned income tax credits.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2590) of Ann-Margaret Ferrante and others for legislation to establish an artist workspace tax credit.

By the same member, a petition (accompanied by bill, House, No. 2591) of Ann-Margaret Ferrante and others for legislation to establish a tax exemption for artisan products sold in cultural districts.

By the same member, a petition (accompanied by bill, House, No. 2592) of Ann-Margaret Ferrante and others relative to marine vessel reporting and taxable exemptions.

By Mr. Finn of West Springfield, a petition (accompanied by bill, House, No. 2593) of Michael J. Finn for legislation to authorize tourism destination marketing districts within cities and towns to be funded by room occupancy fee assessments.

By Mr. Frost of Auburn, a petition (accompanied by bill, House, No. 1512) of Paul K. Frost and others for legislation to provide a certain income tax exemption for elderly persons.

By the same member, a petition (accompanied by bill, House, No. 1513) of Paul K. Frost and Kevin J. Kuros for legislation to provide for a tax deduction for certain home heating costs.

By the same member, a petition (accompanied by bill, House, No. 1514) of Paul K. Frost for legislation to require the Department of Revenue to study revenue losses incurred by establishing income tax deductions in gaming facilities.

By the same member, a petition (accompanied by bill, House, No. 1515) of Paul K. Frost, Kevin J. Kuros and Timothy R. Whelan relative to home health care and hospice tax deductions.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 1516) of William C. Galvin for legislation to exempt disabled veterans from the motor vehicle leasing sales tax.

By the same member, a petition (accompanied by bill, House, No. 1517) of William C. Galvin relative to the dates established for the mailing of property tax bills.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 2594) of Sean Garballey and others relative to the sale of tax-exempt property sold by religious and charitable organizations.

By the same member, a petition (accompanied by bill, House, No. 2595) of Sean Garballey for legislation to establish a water infrastructure transaction surcharge on real estate sales.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 1518) of Colleen M. Garry for legislation to increase certain real estate tax exemptions.

By the same member, a petition (accompanied by bill, House, No. 1519) of Colleen M. Garry relative to tax credits for persons caring for elderly relatives at home.

By the same member, a petition (accompanied by bill, House, No. 1520) of Colleen M. Garry relative to an income tax deduction for certain school expenses.

By the same member, a petition (accompanied by bill, House, No. 1521) of Colleen M. Garry relative to income tax exemptions for certain survivors of acts of terrorism.

By the same member, a petition (accompanied by bill, House, No. 1522) of Colleen M. Garry relative to the value of motor vehicles for the calculation of motor vehicle excise taxes.

By the same member, a petition (accompanied by bill, House, No. 1523) of Colleen M. Garry relative to making assisted living programs eligible for tax increment financing and allowing municipalities to provide flexible targeted incentives.

By the same member, a petition (accompanied by bill, House, No. 2596) of Colleen M. Garry for an investigation by a special commission (including members of the General Court) to study establishing a payment in lieu of taxes mechanism for municipalities in which group homes are located.

By Messrs. Gentile of Sudbury and DeCoste of Norwell, a petition (accompanied by bill, House, No. 1524) of Carmine L. Gentile and others relative to the establishment of a means tested senior citizen property tax exemption.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2597) of Thomas A. Golden, Jr., and others for an investigation by a special commission (including members of the General Court) relative to funding the construction of public safety buildings through the sales tax.

By the same member, a petition (accompanied by bill, House, No. 2598) of Thomas A. Golden, Jr., and others relative to providing tax incentives for small scale commercial development in gateway municipalities.

By the same member, a petition (accompanied by bill, House, No. 2599) of Thomas A. Golden, Jr., and others for an investigation by a special commission (including members of the General Court) relative to proposals to incentivize and authorize the University of Massachusetts at Lowell to provide business growth services to certain companies.

By the same member, a petition (accompanied by bill, House, No. 2600) of Thomas A. Golden, Jr. relative to the taxation of energy storage systems.

By Mr. Goldstein-Rose of Amherst, a petition (accompanied by bill, House, No. 3523) of Solomon Goldstein-Rose, Dylan Fernandes and Denise Provost for legislation to increase the rate of taxable income of interest and dividends and further regulating school funding.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 1525) of Kenneth I. Gordon relative to repealing property tax exemptions for certain lessees of Massachusetts Port Authority property.

By the same member, a petition (accompanied by bill, House, No. 1526) of Kenneth I. Gordon relative to the rate of interest applied to judgements for tax abatements on personal property.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 1527) of Danielle W. Gregoire and Kay Khan that tobacco tax revenues be used to reduce tobacco use.

By Mrs. Harrington of Groton, a petition (accompanied by bill, House, No. 2601) of Sheila C. Harrington relative to the taxation of private pensions and government pensions.

By Mr. Hay of Fitchburg, a petition (accompanied by bill, House, No. 1528) of Stephan Hay for legislation to dedicate a certain percentage of the sales tax for early education providers.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 1529) of Jonathan Hecht and Mike Connolly relative to the taxation of unearned income.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 1530) of Paul R. Heroux, Michael D. Brady and Carlos Gonzalez relative to requiring that certain motor vehicle surcharges and court costs be used for firefighter salaries.

By the same member, a petition (accompanied by bill, House, No. 1531) of Paul R. Heroux for legislation to exempt farmers' markets from certain property taxes.

By the same member, a petition (accompanied by bill, House, No. 3320) of Paul R. Heroux and Natalie Higgins for legislation to expand the residential renewable energy tax credit to second homes.

By Ms. Higgins of Leominster, a petition (accompanied by bill, House, No. 2602) of Natalie Higgins and others relative to relief from joint and several liabilities on joint tax returns.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 1532) of Bradford R. Hill, Timothy R. Whelan and F. Jay Barrows for legislation to provide an income tax deduction for donations to charitable institutions.

By the same member, a petition (accompanied by bill, House, No. 1533) of Bradford R. Hill and Bruce E. Tarr relative to the property tax deferral program.

By the same member, a petition (accompanied by bill, House, No. 3321) of Bradford R. Hill and others for legislation to provide tax credits for engaging in agricultural internships for qualified students for farm training.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 2603) of Kate Hogan and others relative to a sales tax exemption for the sale of used books and other items sold by libraries for fundraising purposes.

By the same member, a petition (accompanied by bill, House, No. 3322) of Kate Hogan and others relative to the taxation of property owned by a privately owned/public use airport that is used for aviation.

By the same member, a petition (accompanied by bill, House, No. 3323) of Kate Hogan and others for legislation to establish estate tax valuation for farms.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 3324) of Russell E. Holmes and others relative to room occupancy excise tax for certain rooms booked online.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 1534) of Kevin G. Honan and others relative to state income tax credit for renting unsubsidized properties at below market rents.

By the same member, a petition (accompanied by bill, House, No. 1535) of Kevin G. Honan and others relative to the tax deduction for rental payments.

By Representative Honan of Boston and Senator Forry, a joint petition (accompanied by bill, House, No. 1536) of Kevin G. Honan, Linda Dorcena Forry and others relative to low-income housing tax credits.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 1537) of Steven S. Howitt and others for legislation to provide volunteer firefighters with a local option real estate tax exemption.

By the same member, a petition (accompanied by bill, House, No. 1538) of Steven S. Howitt and F. Jay Barrows for legislation to establish a senior citizen volunteer property tax reduction.

By Representative Howitt of Seekonk and Senator Rodrigues, a joint petition (accompanied by bill, House, No. 1539) of Steven S. Howitt and others relative to Title V income tax credit reform of financial aid for homeowners who have incurred costs for the repair or replacement of failed septic systems.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3325) of Daniel J. Hunt and others relative to providing incentives for businesses to remove billboards, signs, and other advertising devices.

By the same member, a petition (accompanied by bill, House, No. 3625) of Daniel J. Hunt and others relative to exempting certain veterans' organizations from state and local meals tax.

By Mr. Hunt of Sandwich, a petition (accompanied by bill, House, No. 1540) of Randy Hunt and others for legislation to promote energy efficiency by exempting certain equipment from the sales tax and exempting certain public construction projects from labor laws.

By the same member, a petition (accompanied by bill, House, No. 1541) of Randy Hunt and others relative to the calculation of net worth in determining corporate excise taxes.

By the same member, a petition (accompanied by bill, House, No. 3326) of Randy Hunt and others relative to corporate excise taxes for homeowners associations organized as corporations.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1542) of Bradley H. Jones, Jr., and others relative to a corporate minimum tax exemption.

By the same member, a petition (accompanied by bill, House, No. 1543) of Bradley H. Jones, Jr., and others relative to exempting municipalities from the gas tax.

By the same member, a petition (accompanied by bill, House, No. 1544) of Bradley H. Jones, Jr., and others for legislation to establish an annual sales tax holiday.

By the same member, a petition (accompanied by bill, House, No. 1545) of Bradley H. Jones, Jr., and others relative to the taxation of trucks, tractors, trailers and railcars that transport people or goods in interstate commerce.

By the same member, a petition (accompanied by bill, House, No. 1546) of Bradley H. Jones, Jr., and others relative to the earned income tax credit.

By the same member, a petition (accompanied by bill, House, No. 1547) of Bradley H. Jones, Jr., and others relative to limitations on expenditures and revenues.

By the same member, a petition (accompanied by bill, House, No. 1548) of Bradley H. Jones, Jr., and others relative to providing sales tax holidays, so-called, on the dates of August 12 and 13, 2017.

By the same member, a petition (accompanied by bill, House, No. 1549) of Bradley H. Jones, Jr., and others relative to providing sales tax holidays, so-called, on the dates of August 11 and 12, 2018.

By the same member, a petition (accompanied by bill, House, No. 1550) of Bradley H. Jones, Jr., and others relative to calculations of interest for refunds issued by the Department of Revenue.

By the same member, a petition (accompanied by bill, House, No. 1551) of Bradley H. Jones, Jr., and others for legislation to require a two-thirds vote of the Senate and House of Representatives prior to making appropriations from the Stabilization Fund.

By the same member, a petition (accompanied by bill, House, No. 1552) of Bradley H. Jones, Jr., and others relative to the reduction of certain sales and use taxes.

By the same member, a petition (accompanied by bill, House, No. 1553) of Bradley H. Jones, Jr., and others relative to the establishment of a tax amnesty program.

By the same member, a petition (accompanied by bill, House, No. 2604) of Bradley H. Jones, Jr., and others relative to the calculation of the inventory tax on certain corporations.

By the same member, a petition (accompanied by bill, House, No. 2605) of Bradley H. Jones, Jr., and others for legislation to require a waiting period for the implementation of new taxes.

By the same member, a petition (accompanied by bill, House, No. 2606) of Bradley H. Jones, Jr., and others relative to the rate of taxation on income.

By the same member, a petition (accompanied by bill, House, No. 2607) of Bradley H. Jones, Jr., and others for legislation to increase the limit on tax credits for donations of certified land to public or private conservation agencies.

By the same member, a petition (accompanied by bill, House, No. 2608) of Bradley H. Jones, Jr., and others relative to the calculation of net worth of certain business corporations.

By the same member, a petition (accompanied by bill, House, No. 2609) of Bradley H. Jones, Jr., and others relative to the taxation and calculation of the net income of certain business corporations.

By the same member, a petition (accompanied by bill, House, No. 2610) of Bradley H. Jones, Jr., and others relative to establishing local option means-tested senior property tax exemptions.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 1554) of Louis L. Kafka that cities and towns be authorized to create local rules and procedures allowing persons over the age of 60 to volunteer to provide services in exchange for a reduction in property tax obligations.

By the same member, a petition (accompanied by bill, House, No. 1555) of Louis L. Kafka for legislation to authorize the Commissioner of the Department of Revenue to correct certain assessment errors.

By Mrs. Kane of Shrewsbury, a petition (accompanied by bill, House, No. 3327) of Hannah Kane and others relative to donations of food to persons in need.

By the same member, a petition (accompanied by bill, House, No. 3328) of Hannah Kane and others relative to the state tax return filings for annuities.

By Mr. Kaufman of Lexington, a petition (accompanied by bill, House, No. 1556) of Jay R. Kaufman and others relative to tax return filing deadlines for business corporations.

By the same member, a petition (accompanied by bill, House, No. 1557) of Jay R. Kaufman and others relative to eligibility for income tax credits for certain disproportionate property tax burdens.

By the same member, a petition (accompanied by bill, House, No. 1558) of Jay R. Kaufman and others relative to the collection and administration of all taxes imposed on remote sellers.

By the same member, a petition (accompanied by bill, House, No. 2611) of Jay R. Kaufman and others for legislation to provide for an annual review of certain tax expenditures.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 1559) of Kay Khan and others relative to establishing a substance abuse health protection fund with collections from the sale of certain alcoholic beverages.

By the same member, a petition (accompanied by bill, House, No. 1560) of Kay Khan, Elizabeth A. Malia and Denise Provost for legislation to increase the excise tax on alcoholic beverages.

By the same member, a petition (accompanied by bill, House, No. 1561) of Kay Khan and others for legislation to create a program to reduce childhood obesity by assessing a tax on soft drinks.

By the same member, a petition (accompanied by bill, House, No. 3329) of Kay Khan and others for legislation to establish a tiered system of tax incentives to promote healthy alternatives to sugary drinks.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 2612) of Peter V. Kocot and others relative to providing tax incentives for the installation of fire sprinklers.

By the same member, a petition (accompanied by bill, House, No. 2613) of Peter V. Kocot, Carlos Gonzalez and Donald F. Humason, Jr., relative to the taxation of farm machinery.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 1562) of Robert M. Koczera and others relative to increasing the cap on the historic rehabilitation tax credit.

By the same member, a petition (accompanied by bill, House, No. 1563) of Robert M. Koczera and Jeffrey N. Roy relative to charges associated with condominiums in tax title.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 1564) of Stephen Kulik and others relative to the taxation of condominiums.

By the same member, a petition (accompanied by bill, House, No. 1565) of Stephen Kulik and others relative to payments in lieu of taxation by organizations exempt from the property tax.

By the same member, a petition (accompanied by bill, House, No. 1566) of Stephen Kulik and others for legislation to provide volunteer firefighters with a local option real estate tax exemption.

By the same member, a petition (accompanied by bill, House, No. 2614) of Stephen Kulik and others for legislation to increase the maximum tax credit allowed for land conservation incentives.

By the same member, a petition (accompanied by bill, House, No. 2615) of Stephen Kulik and others for legislation to further regulate expenditures for mortgages from the Community Preservation Trust Fund.

By the same member, a petition (accompanied by bill, House, No. 2616) of Stephen Kulik and others relative to the cap on the dairy farm tax credit.

By the same member, a petition (accompanied by bill, House, No. 2617) of Stephen Kulik and others relative to community investment tax credits.

By the same member, a petition (accompanied by bill, House, No. 2618) of Stephen Kulik and others relative to farmland land transfer estate taxes.

By the same member, a petition (accompanied by bill, House, No. 3330) of Stephen Kulik and others relative to capital investments and job creation in rural areas through a nonrefundable tax credit for certain taxpayers.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 1567) of Kevin J. Kuros and others for legislation to eliminate the corporate minimum tax.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 3331) of John J. Lawn, Jr. and others that noncollecting Internet vendors notify purchasers that sales or use taxes are due on nonexempt purchases.

By Mr. Lewis of Framingham, a petition (accompanied by bill, House, No. 1568) of Jack Lewis, Natalie Higgins and Juana Matias for legislation to provide an exemption from the motor vehicle excise tax for certain persons 65 years of age or older.

By the same member, a petition (accompanied by bill, House, No. 3332) of Jack Lewis and others for legislation to create a local option property tax cap for low-income persons sixty-five years of age or older.

By the same member, a petition (accompanied by bill, House, No. 3333) of Jack Lewis, Natalie Higgins and Alan Silvia relative to motor vehicle excise tax exemptions for certain low-income veterans.

By Mr. Linsky of Natick, a petition (accompanied by bill, House, No. 1569) of David Paul Linsky and Michelle M. DuBois for legislation to exempt the pensions of certain veterans from the income tax laws of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1570) of David Paul Linsky, James R. Miceli and Chris Walsh relative to the classification of real property for purposes of taxation.

By the same member, a petition (accompanied by bill, House, No. 1571) of David Paul Linsky and Peter J. Durant for legislation to extend the property tax exemption to surviving spouses of blind persons.

By the same member, a petition (accompanied by bill, House, No. 1572) of David Paul Linsky relative to the taxation of commercial uses in common areas of condominium complexes.

By the same member, a petition (accompanied by bill, House, No. 1573) of David Paul Linsky and Paul McMurtry relative to the property tax classification of small businesses.

By Representatives Linsky of Natick and Peisch of Wellesley, a petition (accompanied by bill, House, No. 1574) of David Paul Linsky, Alice Hanlon Peisch and others for legislation to create an income tax deduction for municipal and school fees.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 1575) of Jay D. Livingstone, Daniel J. Ryan and Daniel J. Hunt relative to real estate tax assessment administration.

By the same member, a petition (accompanied by bill, House, No. 3334) of Jay D. Livingstone, Marjorie C. Decker and David M. Rogers relative to providing for income tax rental deductions to certain resident shareholders of housing cooperatives.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 1577) of Marc T. Lombardo and others relative to reducing the income tax to five percent.

By Representatives Lombardo of Billerica and O'Connell of Taunton, a petition (accompanied by bill, House, No. 1578) of Marc T. Lombardo, Shaunna L. O'Connell and others for legislation to lower the sales tax to five percent.

By Messrs. Lombardo of Billerica and Stanley of Waltham, a petition (accompanied by bill, House, No. 1576) of Marc T. Lombardo, Thomas M. Stanley and others for legislation to exempt municipalities from the gas tax.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2621) of James J. Lyons, Jr., relative to reduction of the income tax.

By the same member, a petition (accompanied by bill, House, No. 2622) of James J. Lyons, Jr., and others relative to a taxpayer exemption for adopted children.

By Representatives Lyons of Andover and O'Connell of Taunton, a petition (accompanied by bill, House, No. 2619) of James J. Lyons, Jr., Shaunna L. O'Connell and others for legislation to reduce the income tax to five percent.

By the same members, a petition (accompanied by bill, House, No. 2620) of James J. Lyons, Jr., Shaunna L. O'Connell and others for legislation to reduce the sales tax to five percent.

By Mr. Mahoney of Worcester, a petition (accompanied by bill, House, No. 3335) of John J. Mahoney and Daniel M. Donahue relative to tax credits for digital media products.

By the same member, a petition (accompanied by bill, House, No. 3336) of John J. Mahoney and others relative to the process for collecting delinquent property taxes.

By the same member, a petition (accompanied by bill, House, No. 3524) of John J. Mahoney, Daniel M. Donahue and Mary S. Keefe relative to excise on cigars and smoking tobacco.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 3337) of Elizabeth A. Malia and others relative to treatment of debt on principal residences for tax purposes.

By the same member, a petition (accompanied by bill, House, No. 3338) of Elizabeth A. Malia and others relative to the assessed value of real estate in agricultural or horticultural use.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 1579) of Paul W. Mark and others relative to employer student loan contribution tax deductions.

By Representative Mark of Peru and Senator Hinds, a joint petition (accompanied by bill, House, No. 2623) of Paul W. Mark (by vote of the town) that the town of Charlemont be authorized to establish a tax on commercial recreational activities.

By Mr. Markey of Dartmouth, a petition (accompanied by bill, House, No. 3339) of Christopher M. Markey relative to liabilities on joint tax returns.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 1580) of Joseph D. McKenna and others for legislation to repeal the estate tax.

By Representative McKenna of Webster and Senator Fattman, a joint petition (accompanied by bill, House, No. 1581) of Joseph D. McKenna and others for legislation to ensure that state payments in lieu of taxes (PILOT) to cities and towns not be less than the previous fiscal year.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 1582) of Paul McMurtry and others relative to establishing a college tuition income tax deduction.

By the same member, a petition (accompanied by bill, House, No. 1583) of Paul McMurtry and others relative to establishing a tax deduction for donations to public colleges and universities.

By the same member, a petition (accompanied by bill, House, No. 1584) of Paul McMurtry and others for legislation to prohibit the conducting of tax audits or compliance activity regarding certain taxpayers 80 years of age or older.

By the same member, a petition (accompanied by bill, House, No. 1585) of Paul McMurtry, Richard J. Ross and Bruce E. Tarr for the creation of a sales tax holiday for the month of August of each year for certain nonbusiness sales at retail of mobile electronic devices.

By the same member, a petition (accompanied by bill, House, No. 1586) of Paul McMurtry and others relative to taxation of school supplies purchased by certain educators.

By the same member, a petition (accompanied by bill, House, No. 1587) of Paul McMurtry and Richard J. Ross relative to taxation on sales of living trees used in commercial and residential landscapes.

By the same member, a petition (accompanied by bill, House, No. 1588) of Paul McMurtry and others relative to motion pictures filmed in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2624) of Paul McMurtry and others for legislation to reduce the interest rate on overdue property tax bills to two percent annually.

By the same member, a petition (accompanied by bill, House, No. 2625) of Paul McMurtry and others for legislation to authorize cities and towns to implement a system for the partial payment of property taxes and the charging of interest only on the unpaid balance.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 2626) of Aaron Michlewitz and Joseph A. Boncore for legislation to provide certain tax credits for charitable donation of apparently wholesome food.

By the same member, a petition (accompanied by bill, House, No. 3340) of Aaron Michlewitz for legislation to exempt residents of the cities of Boston and Cambridge from paying the additional surcharge on vehicle rentals contracted in said cities.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2627) of Michael J. Moran that the Massachusetts Port Authority be authorized to tax and impose additional regulations on transportation network companies.

By the same member, a petition (accompanied by bill, House, No. 2628) of Michael J. Moran relative to room occupancy excise taxes.

By the same member, a petition (accompanied by bill, House, No. 2629) of Michael J. Moran, Carlos Gonzalez and Michelle M. DuBois relative to establishing a sales tax exemption on Earth Day for purchases of "Energy Star" products, so-called, and hybrid motor vehicles.

By Mr. Moran of Lawrence, a petition (accompanied by bill, House, No. 3341) of Frank A. Moran and Juana Matias for legislation to provide a sales tax exemption for communities within ten miles of the New Hampshire border.

By Mr. Muradian of Grafton, a petition (accompanied by bill, House, No. 1589) of David K. Muradian, Jr., and others for legislation to provide an income tax deduction for purchases of gun safes.

By the same member, a petition (accompanied by bill, House, No. 1590) of David K. Muradian, Jr., and others relative to sales tax exemptions for gun safes and trigger locks.

By the same member, a petition (accompanied by bill, House, No. 1591) of David K. Muradian, Jr., and others for legislation to provide for an oil tank removal tax credit for residents in manufactured housing communities.

By the same member, a petition (accompanied by bill, House, No. 1592) of David K. Muradian, Jr., and others relative to the sales tax exemption on personal safety devices.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 1593) of Mathew Muratore and others relative to providing for an exemption from the motor vehicle excise tax for certain armed forces medal recipients.

By the same member, a petition (accompanied by bill, House, No. 2630) of Mathew Muratore and others relative to long term care insurance tax credits.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 1597) of James M. Murphy, Bruce J. Ayers and Patrick M. O'Connor for legislation to reduce the property tax liability for grandparents raising grandchildren.

By the same member, a petition (accompanied by bill, House, No. 1598) of James M. Murphy relative to tax appellate fee reimbursement.

By Messrs. Murphy of Weymouth and McMurtry of Dedham, a petition (accompanied by bill, House, No. 1594) of James M. Murphy and Paul McMurtry relative to the sales and use tax exemption for clothing.

By the same members, a petition (accompanied by bill, House, No. 1595) of James M. Murphy and Paul McMurtry for legislation to declare a sales tax holiday for the dates of August 18, 2018 and August 19, 2018.

By the same members, a petition (accompanied by bill, House, No. 1596) of James M. Murphy and Paul McMurtry for legislation to declare a sales tax holiday on August 19, 2017 and August 20, 2017 upon nonbusiness sales at retail of tangible personal property.

By Mr. Murray of Milford, a petition (accompanied by bill, House, No. 3525) of Brian Murray, Chris Walsh and Denise Provost for legislation to establish a sales tax for vacation home rentals.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 3526) of David M. Nangle and others relative to the real property tax exemptions of certain public and private institution of higher education and certain public charities.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 2631) of Harold P. Naughton, Jr., for legislation to authorize the Department of Revenue to collect a surcharge for 911 services from the end users of prepaid wireless services at the point of sale on each retail sale.

By the same member, a petition (accompanied by bill, House, No. 2632) of Harold P. Naughton, Jr., and Anne M. Gobi for legislation to authorize certain municipalities to implement tax increment financing plans to encourage housing rehabilitation.

By Representatives O'Connell of Taunton and Diehl of Whitman, a petition (accompanied by bill, House, No. 1599) of Shaunna L. O'Connell, Geoff Diehl and others for legislation to require a one-year waiting period after passage of an act creating new taxes for said taxes to become effective.

By Representative O'Connell of Taunton and Senator Fattman, a joint petition (accompanied by bill, House, No. 1600) of Shaunna L. O'Connell, Ryan C. Fattman and others for legislation to exempt certain inventory from taxation.

By Mr. O'Day of West Boylston, a petition (accompanied by bill, House, No. 2633) of James J. O'Day and others relative to the taxation of the sale of active opioids.

By Mrs. Orrall of Lakeville, a petition (accompanied by bill, House, No. 1601) of Keiko M. Orrall and others relative to tax return filing deadlines for business corporations.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2642) of Sarah K. Peake relative to room occupancy excise tax on vacation rental of houses, apartments, cottages or condominiums.

By the same member, a petition (accompanied by bill, House, No. 2643) of Sarah K. Peake and Julian Cyr relative to room rental rates under the room occupancy excise tax law.

By the same member, a petition (accompanied by bill, House, No. 2644) of Sarah K. Peake and others for legislation to establish a special events marketing program within the Office of Travel and Tourism funded by additional assessments on meals and room occupancy taxes.

By Representative Peake of Provincetown and Senator Cyr, a joint petition (accompanied by bill, House, No. 2635) of Sarah K. Peake and Julian Cyr (by vote of the town) that the town of Chatham be authorized to use revenue from the boat excise tax for waterway improvement fund purposes.

By the same members, a joint petition (accompanied by bill, House, No. 2636) of Sarah K. Peake and Julian Cyr (by vote of the town) relative to a senior property tax exemption for the town of Harwich.

By the same members, a joint petition (accompanied by bill, House, No. 2637) of Sarah K. Peake and Julian Cyr (by vote of the town) that the town of Provincetown be authorized to impose a room occupancy excise tax on vacation rental properties in said town.

By the same members, a joint petition (accompanied by bill, House, No. 2638) of Sarah K. Peake and Julian Cyr (by vote of the town) that the town of Provincetown be authorized to impose a real estate transfer fee.

By the same members, a joint petition (accompanied by bill, House, No. 2639) of Sarah K. Peake and Julian Cyr (by vote of the town) relative to increasing the exemption for residential property in the town of Provincetown.

By Representative Peake of Provincetown and Senator Cyr, a joint petition (accompanied by bill, House, No. 2640) of Sarah K. Peake and Julian Cyr (by vote of the town) relative to seasonal rental properties in the town of Truro.

By the same members, a joint petition (accompanied by bill, House, No. 2641) of Sarah K. Peake and Julian Cyr (by vote of the town) that the town of Wellfleet be authorized to establish a room occupancy tax on vacation rentals.

By Representatives Peake of Provincetown and Whelan of Brewster, a petition (accompanied by bill, House, No. 2634) of Sarah K. Peake, Timothy R. Whelan and Julian Cyr (by vote of the town) relative to the application of the local option room occupancy excise tax in the town of Brewster.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 2645) of Alice Hanlon Peisch for legislation to continue tax basis rules for property acquired from decedents.

By the same member, a petition (accompanied by bill, House, No. 2646) of Alice Hanlon Peisch to extend net operating losses to banks and utilities for the purpose of taxation.

By the same member, a petition (accompanied by bill, House, No. 2647) of Alice Hanlon Peisch for legislation to authorize the Commissioner of the Department of Revenue to disallow the asserted tax consequences of certain transactions.

By the same member, a petition (accompanied by bill, House, No. 2648) of Alice Hanlon Peisch and Rady Mom relative to tax withholding for individual retirement accounts.

By the same member, a petition (accompanied by bill, House, No. 2649) of Alice Hanlon Peisch, Rady Mom and RoseLee Vincent relative to property tax relief for elderly persons.

By the same member, a petition (accompanied by bill, House, No. 3342) of Alice Hanlon Peisch relative to property tax deferrals for senior citizens.

By Mr. Pignatelli of Lenox, a petition (accompanied by bill, House, No. 1602) of William Smitty Pignatelli and others relative to enhancing the volunteer service tax reduction for veterans.

By the same member, a petition (accompanied by bill, House, No. 1603) of William Smitty Pignatelli and others relative to establishing a local option gasoline and diesel fuel excise tax.

By the same member, a petition (accompanied by bill, House, No. 1604) of William Smitty Pignatelli and others relative to the value of classic or antique vehicles in calculating the sales tax.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 1605) of Elizabeth A. Poirier and Mathew Muratore relative to real estate tax exemptions for recipients of the Air Force Cross or Presidential Unit Citation.

By the same member, a petition (accompanied by bill, House, No. 1606) of Elizabeth A. Poirier and others for legislation to make income received by a prisoner of war tax-exempt.

By the same member, a petition (accompanied by bill, House, No. 1607) of Elizabeth A. Poirier and Mathew Muratore relative to excise tax exemptions.

By the same member, a petition (accompanied by bill, House, No. 1608) of Elizabeth A. Poirier, Susan Williams Gifford and Mathew Muratore for legislation to exempt farmers' markets from certain property taxes.

By the same member, a petition (accompanied by bill, House, No. 1609) of Elizabeth A. Poirier, Michelle M. DuBois and Mathew Muratore relative to the interest paid to taxpayers on tax abatements.

By the same member, a petition (accompanied by bill, House, No. 1610) of Elizabeth A. Poirier and Mathew Muratore relative to municipal option tax abatements for contaminated real property.

By the same member, a petition (accompanied by bill, House, No. 1611) of Elizabeth A. Poirier and Mathew Muratore relative to the corporate excise tax.

By the same member, a petition (accompanied by bill, House, No. 1612) of Elizabeth A. Poirier, F. Jay Barrows and Mathew Muratore relative to the refunding of sales taxes on certain purchases.

By the same member, a petition (accompanied by bill, House, No. 1613) of Elizabeth A. Poirier and others relative to taxes generated by charitable raffles and bazaars.

By the same member, a petition (accompanied by bill, House, No. 1614) of Elizabeth A. Poirier and William Crocker for legislation to equalize the Department of Revenue interest rates.

By the same member, a petition (accompanied by bill, House, No. 1615) of Elizabeth A. Poirier and David F. DeCoste relative to the calculation of net worth in determining corporate excise taxes.

By the same member, a petition (accompanied by bill, House, No. 1616) of Elizabeth A. Poirier relative to the tax administrative laws of the Commonwealth.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 1617) of Denise Provost and others for the imposition of a tax on certain private institutions of higher learning for the purpose of establishing a separate fund to be known as the educational opportunity for all trust fund.

By the same member, a petition (accompanied by bill, House, No. 1618) of Denise Provost and others relative to reducing the income tax rate.

By Mr. Rogers of Norwood, a petition (accompanied by bill, House, No. 1619) of John H. Rogers relative to the sales tax on bundled cellular telephone transactions.

By the same member, a petition (accompanied by bill, House, No. 1620) of John H. Rogers relative to establishing a one-time capital expenditure fund with capital gains revenue.

By the same member, a petition (accompanied by bill, House, No. 1621) of John H. Rogers and Angelo M. Scaccia relative to the commitment of a certain percentage of revenue to the stabilization fund.

By the same member, a petition (accompanied by bill, House, No. 1622) of John H. Rogers and others for legislation to create an income tax credit for qualified tuition and fees for higher education.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 1623) of Jeffrey N. Roy and others relative to commuter transit tax benefits.

By the same member, a petition (accompanied by bill, House, No. 1624) of Jeffrey N. Roy and others relative to providing a tax credit for manufacturing employees training.

By Mr. Ryan of Boston, a petition (accompanied by bill, House, No. 1625) of Daniel J. Ryan, Mayor Martin J. Walsh and Daniel J. Hunt relative to the taxation of public land used for commercial use on Massachusetts Port Authority property.

By Mr. Sánchez of Boston, a petition (accompanied by bill, House, No. 1626) of Jeffrey Sánchez and others relative to the tax credit for the containment or abatement of lead paint and further protecting children from lead paint contamination.

By the same member, a petition (accompanied by bill, House, No. 1627) of Jeffrey Sánchez, Patricia A. Haddad and Natalie Higgins relative to the Brownfields tax credit.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 3343) of Angelo M. Scaccia for legislation to clarify the limited exemption from taxation of certain facilities for the treatment of committed mentally ill persons.

By the same member, a petition (accompanied by bill, House, No. 3344) of Angelo M. Scaccia relative to the film tax credit.

By the same member, a petition (accompanied by bill, House, No. 3345) of Angelo M. Scaccia relative to taxable income from contributory annuity, pension, endowment or retirement funds.

By the same member, a petition (accompanied by bill, House, No. 3346) of Angelo M. Scaccia relative to film tax credit transferability.

By the same member, a petition (accompanied by bill, House, No. 3347) of Angelo M. Scaccia relative to certain tax exemptions for motion picture productions.

By Mr. Schmid of Westport, a petition (accompanied by bill, House, No. 3348) of Paul A. Schmid, III and others for legislation to provide a tax deduction for charitable donations of food by farmers.

By the same member, a petition (accompanied by bill, House, No. 3349) of Paul A. Schmid, III and others for legislation to create a twenty-five percent personal income tax credit for the purchase and installation of plants and landscaping items intended to reduce water usage.

By the same member, a petition (accompanied by bill, House, No. 3350) of Paul A. Schmid, III and others relative to the value agricultural and horticultural land for tax purposes.

By the same member, a petition (accompanied by bill, House, No. 3351) of Paul A. Schmid, III and others relative to taxation on sales of artwork created by artisans.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 1628) of John W. Scibak and others for legislation to provide an income tax credit for the purchase of hearing aids.

By Mr. Silvia of Fall River, a petition (accompanied by bill, House, No. 1629) of Alan Silvia and others relative to the Massachusetts historic rehabilitation tax credit.

By the same member, a petition (accompanied by bill, House, No. 2650) of Alan Silvia, Carole A. Fiola and Paul A. Schmid, III relative to taxation of certain solar or wind powered energy systems.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2651) of Frank I. Smizik and others relative to the renewable energy property tax exemption.

By the same member, a petition (accompanied by bill, House, No. 2652) of Frank I. Smizik and Michael J. Moran relative to the revenues and expenditures of Norfolk County.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 1630) of Todd M. Smola and others for legislation to exempt certain disabled service-connected veterans from payment of the motor vehicle excise tax.

By the same member, a petition (accompanied by bill, House, No. 1631) of Todd M. Smola, Timothy R. Whelan and Donald R. Berthiaume, Jr., for legislation to establish a property tax exemption for members of the National Guard.

By the same member, a petition (accompanied by bill, House, No. 1632) of Todd M. Smola and Anne M. Gobi that certain monies paid by the State of Connecticut for reimbursement of tax losses be distributed to the towns of Brimfield, Charlton, Holland, Southbridge, Sturbridge, Dudley and Oxford.

By the same member, a petition (accompanied by bill, House, No. 3626) of Todd M. Smola relative to the Massachusetts estate tax.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2653) of Theodore C. Speliotis relative to promoting small business competitiveness by reducing the tax on certain sales totaling one thousand dollars or greater.

By Mr. Stanley of Waltham, a petition (accompanied by resolve, House, No. 1633) of Thomas M. Stanley and others relative to studying the loss of revenue in the fishing industry of the Commonwealth.

By Mr. Straus of Mattapoissett, a petition (accompanied by bill, House, No. 1634) of William M. Straus relative to local control of boat excise revenue.

By the same member, a petition (accompanied by bill, House, No. 1635) of William M. Straus relative to taxation for certain land subject to conservation restrictions.

By the same member, a petition (accompanied by bill, House, No. 2654) of William M. Straus and Keiko M. Orrall relative to cranberry bog renovation tax credits.

By the same member, a petition (accompanied by bill, House, No. 2655) of William M. Straus and Keiko M. Orrall for legislation to exempt portions of cranberry bogs set aside for renewable energy purposes from certain taxes.

By Ms. Tyler of Boston, a petition (accompanied by bill, House, No. 1636) of Chynah Tyler and others relative to the electronic filing of certain forms used in property valuation.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 3352) of Aaron Vega and others relative to taxes assessed on commercial real estate and personal property of small businesses.

By the same member, a petition (accompanied by bill, House, No. 3527) of Aaron Vega and others for legislation to provide for employer tax credits for the employment of individuals formerly incarcerated.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 1637) of John C. Velis relative to local aid funding.

By the same member, a petition (accompanied by bill, House, No. 3353) of John C. Velis, David F. DeCoste and Timothy R. Whelan relative to motor vehicle-related tax and fee exemptions for certain disabled veterans.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 1638) of RoseLee Vincent for legislation to provide property tax relief for certain caregivers providing assistance for spouses or dependents.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1639) of Chris Walsh and Jason M. Lewis relative to providing reimbursements to towns for nonprofits exempt from property taxes.

By the same member, a petition (accompanied by bill, House, No. 1640) of Chris Walsh and others for legislation to authorize municipalities to assess certain taxes for financing regional transportation needs and investments.

By the same member, a petition (accompanied by bill, House, No. 1641) of Chris Walsh and others relative to establishing a tax incentive for small property improvements.

By the same member, a petition (accompanied by bill, House, No. 1642) of Chris Walsh and others relative to income tax deductions for certain artistic contributions.

By the same member, a petition (accompanied by bill, House, No. 1643) of Chris Walsh and others for legislation to establish the family caregiver tax credit.

By Mr. Wong of Saugus, a petition (accompanied by bill, House, No. 1644) of Donald H. Wong relative to tax exemptions of certain class one parcels of property.

By Mr. Zlotnik of Gardner, a petition (accompanied by bill, House, No. 1645) of Jonathan D. Zlotnik and others relative to the taxation of inventory of tangible property of corporations.

Severally to the committee on Revenue.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1646) of James M. Cantwell and others for legislation to require that certain legislation enacted by the General Court and approved by the Governor contain fiscal notes or local mandate statements.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2656) of Diana DiZoglio and others for an investigation by a special commission (including members of the General Court) relative to the legislative process.

By Mr. Kaufman of Lexington, a petition (accompanied by bill, House, No. 1647) of Jay R. Kaufman and others relative to establishing a joint legislative budget office within the General Court.

By Representatives O'Connell of Taunton and Diehl of Whitman, a petition (accompanied by bill, House, No. 1648) of Shaunna L. O'Connell, Geoff Diehl and others for legislation to require the committees on Ways and Means of both branches of the General Court to conduct certain hearings on measures that would increase or expand any new or existing taxes or fees.

Severally to the committee on Rules of the two branches, acting concurrently.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 1649) of James Arciero relative to the health and safety on public construction projects.

By Mr. Ashe of Longmeadow, a petition (accompanied by bill, House, No. 1650) of Brian M. Ashe and others for the annual issuance of a proclamation by the Governor designating the last day of February as rare disease day.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 1651) of Bruce J. Ayers for an investigation by the Inspector General relative to the leasing practices of the Water Resources Authority.

By the same member, a petition (accompanied by bill, House, No. 1652) of Bruce J. Ayers relative to the sale or auction of surplus state motor vehicles to cities and towns.

By the same member, a petition (accompanied by bill, House, No. 1653) of Bruce J. Ayers and others for the issuance by the Governor of an annual proclamation setting apart the month of October as adopt a shelter dog awareness month.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 3354) of Antonio F. D. Cabral and others relative to local aid distribution.

By the same member, a petition (accompanied by bill, House, No. 3355) of Antonio F. D. Cabral further regulating penalties for violations of open meeting laws.

By the same member, a petition (accompanied by bill, House, No. 3356) of Antonio F. D. Cabral for legislation to establish a public records division within the office of the State Secretary.

By the same member, a petition (accompanied by bill, House, No. 3357) of Antonio F. D. Cabral relative to establishing the Massachusetts economically targeted investment authority.

By the same member, a petition (accompanied by bill, House, No. 3358) of Antonio F. D. Cabral and others relative to financial information contained in certificates of eligibility in applications for public construction contracts.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 2657) of Daniel Cahill relative to the payment of police officers under certain public construction projects.

By Mr. Calter of Kingston, a petition (accompanied by bill, House, No. 1654) of Thomas J. Calter and others for legislation designating the oyster as the official shellfish of the Commonwealth.

By Representatives Campbell of Methuen and Tucker of Salem, a petition (accompanied by bill, House, No. 2658) of Linda Dean Campbell and others relative to the annual observance of Massachusetts Women's Defense Corps remembrance day.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1655) of James M. Cantwell and others for the annual issuance of a proclamation by the Governor setting aside the month of May as Huntington's Disease awareness month.

By the same member, a petition (accompanied by bill, House, No. 3359) of James M. Cantwell and others for an investigation and study by a special commission

(including members of the General Court) of the feasibility of establishing a municipal building finance authority.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 1656) of Gailanne M. Cariddi and Michelle M. DuBois for legislation to establish the public construction surety bond state guarantee fund.

By the same member, a petition (accompanied by bill, House, No. 1657) of Gailanne M. Cariddi and Adam G. Hinds for legislation to authorize the commissioner of the Division of Capital Asset Management and Maintenance to grant certain easements in the town of Lanesborough for the purposes of reconstructing a bridge on Narragansett Avenue over Lake Pontoosuc.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 1658) of Tackey Chan, Raymond McGrath and Joseph W. McGonagle, Jr., for legislation to regulate the use of global positioning technology for the tracking of public employees.

By the same member, a petition (accompanied by bill, House, No. 3360) of Tackey Chan and others for the annual issuance of a proclamation by the Governor setting apart the month of May as Asian American Pacific Islander month.

By the same member, a petition (accompanied by bill, House, No. 3361) of Tackey Chan and others relative to identifying Asian American and Pacific Islander ethnic groups residing in the Commonwealth.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 3362) of Nick Collins and others that ten percent of individuals hired within a state contract be individuals with disabilities.

By Representatives Connolly of Cambridge and Provost of Somerville, a petition (accompanied by bill, House, No. 3363) of Mike Connolly and others that the Executive Office for Administration and Finance be authorized to provide a summary which reports the total amount of income tax paid to the federal government for the prior year.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 1659) of Edward F. Coppinger and Daniel J. Ryan for legislation to allow the rejection of contract sub-bids.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 1660) of Claire D. Cronin and others relative to state contracting for cleaning, maintenance or security guard services.

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 1661) of Josh S. Cutler and others relative to filing fees for limited liability companies.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 1662) of Marjorie C. Decker and others relative to project labor agreements.

By Mr. DeCoste of Norwell, a petition (accompanied by bill, House, No. 3627) of David F. DeCoste, Patrick M. O'Connor and Timothy R. Whelan that general obligation bonds not be used to fund the installation of athletic fields or playgrounds constructed with crumb rubber.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 1663) of Daniel M. Donahue and others relative to the regulation of privatization contracts.

By the same member, a petition (accompanied by bill, House, No. 2659) of Daniel M. Donahue and Elizabeth A. Malia relative to the literacy level of government publications.

By the same member, a petition (accompanied by bill, House, No. 3364) of Daniel M. Donahue and John J. Mahoney for legislation to designate black swallowtail as the official butterfly of the Commonwealth.

By Mr. Donato of Medford, a petition (accompanied by bill, House, No. 2660) of Paul J. Donato for legislation to designate certain law enforcement records as public records.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 3365) of Shawn Dooley, Timothy R. Whelan and Shaunna L. O'Connell for legislation to establish a task force (including members of the General Court) to study the need for increased cyber security within government agencies.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 3366) of Michelle M. DuBois and others relative to the procurement of goods and services by the Massachusetts Bay Transportation Authority.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2661) of Carolyn C. Dykema and others relative to the electronic filing of and public access to statements of financial interests by certain public officials and candidates.

By the same member, a petition (accompanied by bill, House, No. 2662) of Carolyn C. Dykema for legislation to authorize the Department of Transportation to acquire certain parcels of land in the town of Southborough.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2663) of Ann-Margaret Ferrante, Elizabeth A. Malia and Alice Hanlon Peisch for legislation to establish an executive office of food resources and security.

By the same member, a petition (accompanied by bill, House, No. 2664) of Ann-Margaret Ferrante and Daniel J. Ryan relative to the definition of fraud in public construction bid laws.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 1664) of William C. Galvin relative to timely payments for work not included in public construction contracts.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 3367) of Sean Garballey and Daniel M. Donahue for legislation to regulate the purchasing of state services by the Massachusetts Water Resource Authority.

By the same member, a petition (accompanied by bill, House, No. 3368) of Louis DiDonato for legislation to designate "Here's to America" as the official patriotic song of the Commonwealth.

By Mr. Gentile of Sudbury, a petition (accompanied by bill, House, No. 3369) of Carmine L. Gentile and others relative to the disclosure of personal religious affiliation information by the Commonwealth to federal agencies.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2665) of Thomas A. Golden, Jr., Rady Mom and Chris Walsh relative to further regulating the issuance of certificates of organization to corporations and limited liability companies.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 1665) of Carlos Gonzalez and Russell E. Holmes relative to state grants targeting minority communities and minority businesses.

By Miss Gregoire of Marlborough, a petition (accompanied by bill, House, No. 1666) of Danielle W. Gregoire that the commissioner of the Division of Capital Asset Management and Maintenance be authorized to acquire a certain parcel of land in the city of Marlborough.

By Mrs. Haddad of Somerset, a petition (accompanied by bill, House, No. 1667) of Patricia A. Haddad and others for the issuance by the Governor of an annual proclamation setting apart the month of October as Dysautonomia and POTS awareness month.

By Mrs. Harrington of Groton, a petition (accompanied by bill, House, No. 3370) of Sheila C. Harrington and others for legislation to designate the Fort Devens Museum as the official veterans and military museum of the Commonwealth.

By Mr. Heroux of Attleboro, a petition (accompanied by bill, House, No. 1668) of Paul R. Heroux and others relative to the procurement of products or services by state agencies or authorities.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 1669) of Bradford R. Hill and Bruce E. Tarr for legislation to make the General Court subject to the open meeting law.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 3371) of Russell E. Holmes and Carlos Gonzalez relative to the fair participation of minority and women-owned businesses on public construction projects.

By the same member, a petition (accompanied by bill, House, No. 3372) of Russell E. Holmes and Carlos Gonzalez relative to diversity in public contracting.

By Mr. Honan of Boston, a petition (accompanied by bill, House, No. 1670) of Kevin G. Honan and others relative to Commonwealth building projects.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 1671) of Steven S. Howitt relative to corporate filing requirements.

By the same member, a petition (accompanied by bill, House, No. 1672) of Steven S. Howitt for legislation to prohibit members of the General Court from directly or indirectly receiving or requesting compensation from anyone in relation to Committee for Public Counsel Services duties.

By the same member, a petition (accompanied by bill, House, No. 1673) of Steven S. Howitt for legislation to prohibit members of the General Court from directly or indirectly receiving or requesting compensation from anyone in relation to Committee for Public Counsel Services duties.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3628) of Daniel J. Hunt relative to the state property zoning exemption.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1674) of Bradley H. Jones, Jr., and others for legislation to repeal the law restricting the privatization of certain governmental functions.

By the same member, a petition (accompanied by bill, House, No. 1675) of Bradley H. Jones, Jr., and others for legislation to provide regulatory reform to promote job growth.

By the same member, a petition (accompanied by bill, House, No. 1676) of Bradley H. Jones, Jr., and others for legislation to require each executive agency to post relevant Code of Massachusetts Regulations (CMR) on said agency's website.

By the same member, a petition (accompanied by bill, House, No. 1677) of Bradley H. Jones, Jr., and others relative to political contributions by investment advisors doing business with public entities.

By the same member, a petition (accompanied by bill, House, No. 2666) of Bradley H. Jones, Jr., and others for legislation to require authorities mandating project labor agreements to report to the House and Senate committees on Ways and Means.

By the same member, a petition (accompanied by bill, House, No. 2667) of Bradley H. Jones, Jr., and others for legislation to prohibit the use of "union-only" requirements in public construction projects.

By the same member, a petition (accompanied by bill, House, No. 2668) of Bradley H. Jones, Jr., and others for legislation to provide procurement preference to vendors that carry cybersecurity insurance.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 1678) of Louis L. Kafka and others for legislation to designate October 18 as inflammatory breast cancer awareness day.

By Mrs. Kane of Shrewsbury, a petition (accompanied by bill, House, No. 3373) of Hannah Kane and others for legislation to establish the marijuana health and safety protection commission.

By Mr. Kaufman of Lexington, a petition (accompanied by bill, House, No. 1679) of Jay R. Kaufman relative to fees for the use of State House facilities.

By the same member, a petition (accompanied by bill, House, No. 1680) of Jay R. Kaufman and James R. Miceli for the establishment of a commission (including members of the General Court) entitled the legislative sunset advisory commission to review the General Laws of the Commonwealth.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 1681) of Kay Khan and others relative to the governance of the Health Policy Commission.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 2669) of Peter V. Kocot and others for legislation to prohibit the use of so-called "force accounts", so-called, by awarding authorities.

By the same member, a petition (accompanied by bill, House, No. 3374) of Peter V. Kocot and Michelle M. DuBois for legislation to exempt the deliberations of public bodies at town meetings from the open meeting law.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 3629) of Stephen Kulik for legislation to establish the Commonwealth analytic center for excellence.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 1682) of Kevin J. Kuros, Bruce E. Tarr and James J. Lyons, Jr., for legislation to establish a sunset commission to periodically review government agencies and authorities.

By Mr. Lewis of Framingham, a petition (accompanied by bill, House, No. 3375) of Jack Lewis and others for legislation to include representatives of the LGBTQ communities on the Massachusetts Commission Against Discrimination.

By Mr. Linsky of Natick, a petition (accompanied by bill, House, No. 1683) of David Paul Linsky and Denise Provost for legislation to designate the song "Road-runner" as the official rock song of the Commonwealth.

By Mr. Livingstone of Boston, a petition (accompanied by bill, House, No. 3376) of Jay D. Livingstone and Angelo J. Puppolo, Jr., for legislation to designate gingham as the official textile of the Commonwealth.

By Mr. Lyons of Andover (by request), a petition (accompanied by bill, House, No. 2670) of Keith Saxon relative to eliminating the exemption for solid waste and recycling under the Uniform Procurement Act.

By the same member, a petition (accompanied by bill, House, No. 2671) of James J. Lyons, Jr. and others for legislation to prohibit the use of state funds for Planned Parenthood Federation of America.

By Ms. Malia of Boston, a petition (accompanied by bill, House, No. 3377) of Elizabeth A. Malia and Sonia Chang-Diaz for legislation to authorize the commissioner of Capital Asset Management and Maintenance to lease certain property at the Hinton State Laboratory in the city of Boston.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 1684) of Joseph D. McKenna and Peter J. Durant for legislation to eliminate privatization contracts.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 1686) of Paul McMurtry and others for legislation to provide public access to local, state and federally issued operating licenses issued to certain businesses.

By the same member, a petition (accompanied by bill, House, No. 1687) of Paul McMurtry for legislation to allow for certain social gatherings of elected officials under the open meeting law.

By the same member, a petition (accompanied by bill, House, No. 1688) of Paul McMurtry, Jose F. Tosado and James R. Miceli relative to promoting transparency in public bidding.

By the same member, a petition (accompanied by bill, House, No. 3630) of Paul McMurtry and Chris Walsh for legislation to further regulate gifts to public employees.

By the same member, a petition (accompanied by bill, House, No. 3631) of Paul McMurtry for legislation to establish a division of municipal appeals.

By the same member, a petition (accompanied by bill, House, No. 3678) of Paul McMurtry, Jeffrey N. Roy and Brian M. Ashe for legislation to further regulate members of the General Court.

By Representative McMurtry of Dedham and Senator Rush, a joint petition (accompanied by bill, House, No. 1689) of Paul McMurtry and Michael F. Rush relative to municipal lease negotiations of the town of Dedham with the Department of Capital and Asset Management and Maintenance on behalf of the Norfolk County District Attorney's Office.

By the same members, a joint petition (accompanied by bill, House, No. 2672) of Paul McMurtry and Michael F. Rush for legislation to authorize the commissioner of Capital Asset Management and Maintenance to convey certain land known as Marie-Louise Kehoe Park to the town of Dedham.

By Messrs. McMurtry of Dedham and Howitt of Seekonk, a petition (accompanied by bill, House, No. 1685) of Paul McMurtry, Steven S. Howitt and others for legislation to prohibit discrimination in state contracts.

By Mr. Miceli of Wilmington, a petition (accompanied by bill, House, No. 1690) of James R. Miceli relative to authorizing the commissioner of Capital Asset Management and Maintenance to convey a certain parcel of land in the town of Tewksbury.

By the same member, a petition (accompanied by bill, House, No. 1691) of James R. Miceli and Timothy R. Whelan for the annual issuance of a proclamation by the Governor setting apart the third Saturday in October as Massachusetts Minutemen and Militia Day.

By the same member, a petition (accompanied by bill, House, No. 1692) of James R. Miceli and Shaunna L. O'Connell for the annual issuance of a proclamation by the Governor designating the third Saturday of October as Massachusetts minutemen and militia day.

By Mr. Mom of Lowell, a petition (accompanied by bill, House, No. 3632) of Rady Mom and others that the commissioner of Capital Asset Management and Maintenance be authorized to convey a certain parcel of land to the city of Lowell for general municipal purposes.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2673) of Michael J. Moran and Michelle M. DuBois relative to removing certain accessibility restrictions on public records.

By Mr. Moran of Lawrence, a petition (accompanied by bill, House, No. 3378) of Frank A. Moran, Diana DiZoglio and Bud Williams relative to the payment of subcontractors performing public jobs in the Commonwealth.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 1693) of James M. Murphy and Patrick M. O'Connor for legislation to designate Bell's Seasoning as the official seasoning of the Commonwealth.

By Mrs. O'Connell of Taunton, a petition (accompanied by bill, House, No. 1695) of Shaunna L. O'Connell and others for legislation to require the biennial review of rules and regulations with an economic impact on small businesses.

By the same member, a petition (accompanied by bill, House, No. 1696) of Shaunna L. O'Connell and others for the annual issuance of a proclamation by the Governor setting apart the first Saturday and Sunday following Thanksgiving day as small business weekend.

By Representative O'Connell of Taunton and Senator Fattman, a joint petition (accompanied by bill, House, No. 2674) of Shaunna L. O'Connell, Ryan C. Fattman and others for legislation to establish a yearly audit of MassHealth and the Department of Transitional Assistance.

By Representatives O'Connell of Taunton and Diehl of Whitman, a petition (accompanied by bill, House, No. 1694) of Shaunna L. O'Connell, Geoff Diehl and David F. DeCoste for legislation to delay the implementation of new regulations for a year subsequent to publication.

By the same members, a petition (accompanied by bill, House, No. 2675) of Shaunna L. O'Connell, Geoff Diehl and David F. DeCoste that the Executive Office of Administration and Finance include the MBTA Retirement Fund in a searchable database.

By Mr. Parisella of Beverly (by request), a petition (accompanied by resolve, House, No. 2676) of Murray Forbes and others relative to the commemoration of Governor James and General John Sullivan.

By Representative Parisella of Beverly and Senator Lovely, a joint petition (accompanied by bill, House, No. 1697) of Jerald A. Parisella, Joan B. Lovely and others for the annual issuance by the Governor of a proclamation setting apart first week in August as ice bucket challenge week.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 1698) of Elizabeth A. Poirier and Mathew Muratore relative to the disclosure of relations to state employees by candidates for employment.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 1699) of Denise Provost and others relative to the use of audio or video recordings as minutes of public bodies.

By the same member, a petition (accompanied by bill, House, No. 1700) of Denise Provost and others for the annual issuance of a proclamation by the Governor setting apart the second week of March as Massachusetts sleep awareness week.

By Mr. Puppolo of Springfield, a petition (accompanied by bill, House, No. 1701) of Angelo J. Puppolo, Jr. and others for legislation to designate the Boston Cream Pie Cupcake as the official cupcake of the Commonwealth.

By Mr. Rogers of Norwood, a petition (accompanied by bill, House, No. 1702) of John H. Rogers relative to default insurance programs for certain public construction projects.

By the same member, a petition (accompanied by bill, House, No. 1703) of John H. Rogers relative to default insurance programs for certain public construction projects.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 1704) of Jeffrey N. Roy and others for legislation to permit enhanced public access to public Internet deliberations of public bodies and to permit improved efficiency of public bodies.

By the same member, a petition (accompanied by bill, House, No. 1705) of Jeffrey N. Roy and others that the State Purchasing Agent be directed to give preference to products or services manufactured or produced in the United States.

By Mr. Rushing of Boston, a petition (accompanied by bill, House, No. 1706) of Byron Rushing and others for legislation to establish the Massachusetts law revision commission.

By the same member, a petition (accompanied by resolve, House, No. 1707) of Byron Rushing and others for an investigation by a special commission (including members of the General Court) relative to the seal and motto of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1708) of Byron Rushing and others relative to protecting tropical forests by restricting state purchases of certain wood products.

By the same member, a petition (accompanied by bill, House, No. 1709) of Byron Rushing and others relative to the disclosure of participation in the slave trade by companies under contract with the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 3633) of Byron Rushing, Denise Provost and Carlos Gonzalez relative to workplace safety, trench excavation permitting and further regulating the responsibilities of procurement officers.

By Mr. Sánchez of Boston, a petition (accompanied by bill, House, No. 1710) of Jeffrey Sánchez and others for legislation to provide for the disposition of certain state property based on smart growth land use policies.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 1711) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) for legislation to further regulate business corporations.

By the same member, a petition (accompanied by bill, House, No. 2677) of Angelo M. Scaccia and William F. Galvin (Secretary of the Commonwealth) relative to the reporting requirements of limited liability partnerships and certain corporations.

By Mr. Schmid of Westport, a petition (accompanied by bill, House, No. 1712) of Paul A. Schmid, III and others relative to the membership of the Massachusetts Food Policy Council.

By the same member, a petition (accompanied by bill, House, No. 3379) of Paul A. Schmid, III and others for legislation to include rain sensor devices for newly installed or renovated residential outdoor landscape sprinkler systems in the building codes.

By Mr. Scibak of South Hadley, a petition (accompanied by bill, House, No. 1713) of John W. Scibak and others for the annual issuance of a proclamation by the Governor setting apart the third full week in April as shaken baby syndrome awareness week.

By the same member, a petition (accompanied by bill, House, No. 1714) of John W. Scibak for the annual issuance by the Governor of a proclamation setting apart October 20 as school bus drivers' day.

By Mr. Silvia of Fall River, a petition (accompanied by bill, House, No. 1716) of Alan Silvia and others for legislation to designate the month of June as seatbelt awareness month.

By Representative Silvia of Fall River and Senator Rodrigues, a joint petition (accompanied by bill, House, No. 1715) of Alan Silvia, Michael J. Rodrigues and others relative to the Massachusetts Historical Commission.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 2678) of Todd M. Smola relative to the powers of the Secretary of the Commonwealth regarding certain ethics laws.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2679) of Theodore C. Speliotis and others relative to the disclosure of financial impacts on cities and town due to state regulation changes.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 1717) of Thomas M. Stanley for legislation to designate the song "14 Counties of Massachusetts" as the official county song of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 3380) of Thomas M. Stanley, Michael J. Barrett and John J. Lawn, Jr. for legislation to authorize the commissioner of Capital Asset Management and Maintenance to convey a certain parcel of land in the city of Waltham.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 3381) of William M. Straus and Marc R. Pacheco relative to the Massachusetts Department of Transportation's bidding process.

By Mr. Tosado of Springfield, a petition (accompanied by bill, House, No. 1718) of Jose F. Tosado relative to authorizing the Division of Capital Asset Management

and Maintenance to convey to the Gandara Mental Health Center, Inc. certain parcels of land in the city of Springfield.

By Ms. Tyler of Boston, a petition (accompanied by bill, House, No. 3382) of Chynah Tyler and others relative to diversity in public contracting.

By the same member, a petition (accompanied by bill, House, No. 3383) of Chynah Tyler and others relative to diversity in public contracting.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 1719) of Aaron Vega and Carlos Gonzalez relative to the structure of the Commonwealth Employment Relations Board.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 1720) of John C. Velis and Donald F. Humason, Jr., that the commissioner of the Division of Capital Asset Management and Maintenance be authorized to transfer a certain parcel of land in the city of Westfield to the Office of the Chief Medical Examiner for construction purposes.

By the same member, a petition (accompanied by bill, House, No. 2680) of John C. Velis and others that the Honor and Remember Flag be designated as the symbol of the Commonwealth's concern and commitment to honoring and remembering the lives of all members of the United States Armed Forces who lost their lives while serving.

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 1721) of David T. Vieira relative to local option approval of building code amendments.

By the same member, a petition (accompanied by bill, House, No. 1722) of David T. Vieira and others relative to local option approval of building code amendments.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 3384) of RoseLee Vincent and Joseph A. Boncore for legislation to authorize the commissioner of Capital Asset Management and Maintenance to convey certain land in the city of Revere.

By Messrs. Walsh of Framingham and Dooley of Norfolk, a petition (accompanied by bill, House, No. 1723) of Chris Walsh and Shawn Dooley relative to publications provided by the State Ethics Commission to county and municipal employees concerning conduct of public officials and employees.

By Mrs. Whipps of Athol, a petition (accompanied by bill, House, No. 2681) of Susannah M. Whipps and others for an investigation and study by a special commission (including members of the General Court) relative to payment in lieu of taxes to cities and towns with state owned land.

Severally to the committee on State Administration and Regulatory Oversight.

By Representatives Balsler of Newton and Cabral of New Bedford, a petition (accompanied by bill, House, No. 2682) of Ruth B. Balsler, Antonio F. D. Cabral and others for legislation to require cable television operators to provide public, educational, and governmental access channels.

By Ms. Barber of Somerville, a petition (accompanied by bill, House, No. 2683) of Christine P. Barber and others relative to the payment by ratepayers for gas and electricity use of lost and unaccounted for gas.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 1724) of Jennifer E. Benson and others relative to promoting energy efficiency investment plans that result in customers switching to different heating fuels.

By the same member, a petition (accompanied by bill, House, No. 1725) of Jennifer E. Benson and others relative to local energy investment and infrastructure modernization.

By the same member, a petition (accompanied by bill, House, No. 1726) of Jennifer E. Benson and others relative to the establishment of certain funds for the

promotion of green infrastructure, so-called, and the reduction of greenhouse gas emissions.

By Mr. Boldyga of Southwick (by request), a petition (accompanied by bill, House, No. 1727) of Richard A. Cohen and Donald F. Humason, Jr., relative to host communities in the Commonwealth receiving a percentage of the fines awarded when a power plant is required to pay fines to a state agency.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 3385) of Paul Brodeur and others relative to utilizing anaerobic digestion technology electric energy renewable generating sources.

By the same member, a petition (accompanied by bill, House, No. 3386) of Paul Brodeur and others relative to municipal access to energy consumption data.

By the same member, a petition (accompanied by bill, House, No. 3387) of Paul Brodeur and others that the Attorney General be authorized to intervene on behalf of groups of consumers in matters involving certain utility companies.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 3388) of Antonio F. D. Cabral and Michelle M. DuBois relative to enforcement of the "dig safe" training program by the Department of Public Utilities and excavation public safety.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 3389) of Daniel Cahill and Brendan P. Crighton for legislation to establish a fund to offer zero-interest loans to municipalities for the conversion of some or all street lighting to light-emitting diode lighting.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1728) of James M. Cantwell and Josh S. Cutler for legislation to further regulate propane sales and usage fees.

By the same member, a petition (accompanied by bill, House, No. 1729) of James M. Cantwell and others relative to green energy generation.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 1730) of Tackey Chan and James R. Miceli relative to the use of double utility poles of distribution or telephone companies.

By the same member, a petition (accompanied by bill, House, No. 1731) of Tackey Chan for legislation to increase fines levied against utility companies for failing to meet service quality standards.

By the same member, a petition (accompanied by bill, House, No. 1732) of Tackey Chan for legislation to establish a program within the Department of Public Utilities to educate commercial building managers and operators relative to energy efficiency.

By Mr. Connolly of Cambridge, a petition (accompanied by bill, House, No. 3390) of Mike Connolly and others relative to promoting solar-ready construction.

By the same member, a petition (accompanied by bill, House, No. 3634) of Mike Connolly and others relative to renewable energy portfolio standards for retail electricity suppliers.

By Mr. Coppinger of Boston, a petition (accompanied by bill, House, No. 1733) of Edward F. Coppinger and others relative to transparency in private utility construction contracts.

By the same member, a petition (accompanied by bill, House, No. 1734) of Edward F. Coppinger relative to installation of electrical sub-meters.

By the same member, a petition (accompanied by bill, House, No. 3391) of Edward F. Coppinger and others for legislation to further regulate the Energy Facilities Siting Board.

By Mr. Crighton of Lynn, a petition (accompanied by bill, House, No. 2684) of Brendan P. Crighton relative to certain federally regulated renewable energy facilities.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 1735) of Claire D. Cronin for legislation to increase energy efficiency of courthouses.

By the same member, a petition (accompanied by bill, House, No. 2685) of Claire D. Cronin and Michelle M. DuBois relative to natural gas pipeline contracts filed by electric companies.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2686) of Mark J. Cusack and others relative to the development of economically sound and environmentally progressive solid waste management strategies to improve recycling.

By the same member, a petition (accompanied by bill, House, No. 2687) of Mark J. Cusack and others relative to authorizing resiliency measures under commercial property assessed clean energy.

By the same member, a petition (accompanied by bill, House, No. 3392) of Mark J. Cusack relative to enforceable standard interconnection timelines for the interconnection of distributed generation facilities.

By the same member, a petition (accompanied by bill, House, No. 3393) of Mark J. Cusack for legislation to exempt municipal lighting plants from certain competitive choice of generation supply requirements.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 1736) of Michael S. Day and others relative to the Energy Facilities Siting Board.

By the same member, a petition (accompanied by bill, House, No. 1737) of Michael S. Day and others that the Energy Facilities Siting Board consider requests of municipalities for reimbursement of application expenses.

By Ms. Decker of Cambridge, a petition (accompanied by bill, House, No. 3394) of Marjorie C. Decker and others relative to the diversion rate and the redemption rate of certain beverage containers.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 1738) of Daniel M. Donahue and others relative to the use of residential energy audits by certain homeowners.

By Mr. Donato of Medford, a petition (accompanied by bill, House, No. 2688) of Paul J. Donato and David M. Rogers relative to the timing of contractual reimbursements for the federal manufacturer's excise tax on petroleum products.

By Ms. DuBois of Brockton, a petition (accompanied by bill, House, No. 1739) of Michelle M. DuBois and others relative to the environmental impact documents required to apply for a permit to construct an electric generating facility.

By the same member, a petition (accompanied by bill, House, No. 2689) of Michelle M. DuBois and others relative to the locating of generation facilities within one mile of certain public areas and areas of critical environmental concern.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 1740) of James J. Dwyer for legislation to authorize the Department of Telecommunications and Cable to establish a program to require persons providing telephone services to verify the commercial nature of the service and to regulate the installation of multiple lines.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2690) of Carolyn C. Dykema, James M. Cantwell and Chris Walsh relative to requiring wireless service providers to provide applications for the promotion of safe driving by teenagers.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2691) of Ann-Margaret Ferrante and Kate Hogan relative to providing closed captioning options for the deaf and narration services for the blind.

By Mr. Frost of Auburn, a petition (accompanied by bill, House, No. 1741) of Paul K. Frost and Donald R. Berthiaume, Jr., for legislation to authorize cities and

towns to borrow from the Commonwealth without interest for green energy programs for such municipalities.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 1742) of William C. Galvin for legislation to provide access to fuel for private and emergency vehicles during emergencies.

By Mr. Garballey of Arlington, a petition (accompanied by bill, House, No. 2692) of Sean Garballey and others relative to outdoor lighting fixtures intended to illuminate exterior surfaces of buildings or structures.

By Representatives Garballey of Arlington and Decker of Cambridge, a petition (accompanied by bill, House, No. 3395) of Sean Garballey, Marjorie C. Decker and others relative to the use of renewable energy in the Commonwealth.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 1743) of Colleen M. Garry and Kay Khan relative to the disclosure of call location information to law enforcement agencies by telephone companies or wireless carriers.

By the same member, a petition (accompanied by bill, House, No. 1744) of Colleen M. Garry for legislation to impose a recycling fee on beverages sold in beverage containers in the Commonwealth.

By Representative Gentile of Sudbury and Senator Eldridge, a joint petition (accompanied by bill, House, No. 2693) of Carmine L. Gentile, James B. Eldridge and others relative to the placement of new overhead transmission lines.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2694) of Thomas A. Golden, Jr., Paul Brodeur and Colleen M. Garry relative to aggregated gas power.

By the same member, a petition (accompanied by bill, House, No. 2695) of Thomas A. Golden, Jr., and Josh S. Cutler relative to the creation of a program for anaerobic digestion net metering facilities.

By the same member, a petition (accompanied by bill, House, No. 2696) of Thomas A. Golden, Jr., relative to service quality standards for public utilities and predictability in utility connections.

By the same member, a petition (accompanied by bill, House, No. 2697) of Thomas A. Golden, Jr., Paul Brodeur and Josh S. Cutler relative to the small hydro-electric power net metering facilities program.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 2698) of Kenneth I. Gordon and others for legislation to prohibit companies from charging ratepayers for the construction or expansion of interstate gas infrastructure.

By Mrs. Haddad of Somerset, a petition (accompanied by bill, House, No. 1745) of Patricia A. Haddad and others relative to participation of customers in community empowerment contracts.

By the same member, a petition (accompanied by bill, House, No. 1746) of Patricia A. Haddad and others for legislation to require the Department of Energy Resources to establish certain statewide energy storage deployment targets.

By the same member, a petition (accompanied by bill, House, No. 1747) of Patricia A. Haddad and others relative to providing for annual increases in provision of Class I renewable energy generating sources.

By the same member, a petition (accompanied by bill, House, No. 1748) of Patricia A. Haddad and others relative to the establishment of an energy efficiency pilot program.

By Mr. Hay of Fitchburg, a petition (accompanied by bill, House, No. 3635) of Stephan Hay that the Department of Housing and Community Development be authorized to contract with Montachusett Opportunity Council, Inc. for administration and provision of the low-income home energy program.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 1749) of Jonathan Hecht and others for legislation to establish a double pole advisory council to recommend rules and regulations to reduce the use of double utility poles.

By the same member, a petition (accompanied by bill, House, No. 1750) of Jonathan Hecht and others for legislation to allow equal access to solar net metering projects.

By the same member, a petition (accompanied by bill, House, No. 2699) of Jonathan Hecht and others relative to promotion and regulation of zero-emission vehicles.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 1751) of Bradford R. Hill that the Commissioner of the Department of Energy Resources establish a program providing rebates to consumers who purchase or lease qualifying plug-in electric vehicles.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 3397) of Russell E. Holmes and Carlos Gonzalez for legislation to require notification to owners of real estate in areas scheduled for certain public utility construction.

By Representatives Holmes of Boston and DuBois of Brockton, a petition (accompanied by bill, House, No. 3396) of Russell E. Holmes, Michelle M. DuBois and others relative to solar power equity in low-income and environmental justice communities.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 1752) of Steven S. Howitt and others relative to further regulating natural gas pipelines.

By the same member, a petition (accompanied by bill, House, No. 1753) of Steven S. Howitt and others regulating the location of fossil fuel transmission pipelines.

By the same member, a petition (accompanied by bill, House, No. 1754) of Steven S. Howitt and others relative to redefining the term natural gas compressor station.

By Mr. Hunt of Sandwich, a petition (accompanied by bill, House, No. 1755) of Randy Hunt and others relative to multimunicipal aggregator governing boards purchasing combined electrical loads.

By the same member, a petition (accompanied by bill, House, No. 3528) of Randy Hunt and others for legislation to further define miniature beverage containers under the "bottle bill", so-called.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 2700) of Kay Khan and others relative to compliance with the Global Warming Solutions Act.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 3398) of Peter V. Kocot and others that the Renewable Energy Trust Fund be authorized to award grants for the development of farm-based renewable energy.

By the same member, a petition (accompanied by bill, House, No. 3399) of Peter V. Kocot and others relative to manufactured biomass fuel.

By Mr. Koczera of New Bedford, a petition (accompanied by bill, House, No. 1756) of Robert M. Koczera and others relative to abandoned beverage container recycling grants for municipalities and state parks.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 1757) of Stephen Kulik and others relative to renewable energy certificates.

By the same member, a petition (accompanied by bill, House, No. 2701) of Stephen Kulik and others relative to public utilities that operate in public rights of way.

By the same member, a petition (accompanied by bill, House, No. 2702) of Stephen Kulik and Adam G. Hinds relative to the purchase of utility poles by municipalities.

By the same member, a petition (accompanied by bill, House, No. 2703) of Stephen Kulik relative to bioenergy gasification net metering and renewable energy production.

By the same member, a petition (accompanied by bill, House, No. 2704) of Stephen Kulik and others for legislation to establish a residential sustainable energy program.

By the same member, a petition (accompanied by bill, House, No. 3400) of Stephen Kulik and others relative to the authority and responsibilities of the Department of Public Utilities.

By Mr. Lawn of Watertown, a petition (accompanied by bill, House, No. 3401) of John J. Lawn, Jr., and Leonard Mirra relative to the replacement of gas meters.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 1758) of Marc T. Lombardo and others for legislation to authorize cities and towns to prohibit the use of double poles by utility companies for longer than ninety days.

By Mr. Mahoney of Worcester, a petition (accompanied by bill, House, No. 3402) of John J. Mahoney and Daniel M. Donahue relative to reimbursable expenses for the towing of commercial and non-commercial vehicles.

By the same member, a petition (accompanied by bill, House, No. 3529) of John J. Mahoney and Daniel M. Donahue relative to towing away and storage of motor vehicles.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 1759) of Paul W. Mark and others for the establishment of a special commission (including members of the General Court) relative to the promotion of a Massachusetts broadband competitive marketplace.

By the same member, a petition (accompanied by bill, House, No. 1760) of Paul W. Mark and Carlos Gonzalez for legislation to establish a home heating commission.

By the same member, a petition (accompanied by bill, House, No. 1761) of Paul W. Mark and Carlos Gonzalez relative to transparency within the natural gas and electric distribution sectors.

By the same member, a petition (accompanied by bill, House, No. 1762) of Paul W. Mark and Carlos Gonzalez for legislation to require the approval by the Department of Public Utilities of proposed rate increases by electric companies.

By the same member, a petition (accompanied by bill, House, No. 1763) of Paul W. Mark and others for legislation to promote clean energy.

By the same member, a petition (accompanied by bill, House, No. 2705) of Paul W. Mark, Carlos Gonzalez and John H. Rogers (with the approval of the mayor and town council) for legislation to establish a municipal light commission in the town of Greenfield.

By the same member, a petition (accompanied by bill, House, No. 2706) of Paul W. Mark and others for legislation to establish a Commonwealth solar program to encourage the development of solar photovoltaic technology.

By the same member, a petition (accompanied by bill, House, No. 3636) of Paul W. Mark and others for legislation to establish the Massachusetts energy efficiency authority.

By Ms. Meschino of Hull, a petition (accompanied by bill, House, No. 3637) of Joan Meschino and others relative to conservation and natural gas infrastructure.

By Mr. Muradian of Grafton, a petition (accompanied by bill, House, No. 1764) of David K. Muradian, Jr., and others relative to directory assistance charges for handicapped or elderly persons.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 1765) of Mathew Muratore and others relative to the decommissioning of nuclear power stations.

By the same member, a petition (accompanied by bill, House, No. 1766) of Mathew Muratore and Angelo L. D'Emilia relative to water sub-metering in manufactured housing communities.

By Mr. Murphy of Weymouth, a petition (accompanied by bill, House, No. 1767) of James M. Murphy relative to adjudicatory proceedings involving gas and electric companies.

By Mr. Nangle of Lowell, a petition (accompanied by bill, House, No. 1768) of David M. Nangle relative to payments for cable services.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 2708) of Alice Hanlon Peisch and others relative to energy efficiency funds generated by municipal light plants.

By Mr. Provost of Somerville, a petition (accompanied by bill, House, No. 1769) of Denise Provost and others relative to prohibiting electric customer support for gas pipeline expansions.

By Mr. Rogers of Cambridge (by request), a petition (accompanied by bill, House, No. 2707) of Ian Jackson relative to natural gas pipeline eminent domain takings.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 2709) of Jeffrey N. Roy and others relative to the electric vehicle consumer rebate program.

By Mr. Smizik of Brookline, a petition (accompanied by bill, House, No. 2710) of Frank I. Smizik and others relative to comprehensive siting reform for certain land based wind projects.

By the same member, a petition (accompanied by bill, House, No. 2711) of Frank I. Smizik and others for legislation to establish oil heat energy efficiency programs.

By the same member, a petition (accompanied by bill, House, No. 2712) of Frank I. Smizik and others for legislation to increase certain net metering caps.

By the same member, a petition (accompanied by bill, House, No. 2713) of Frank I. Smizik and others for legislation to establish oil heat energy efficiency programs.

By the same member, a petition (accompanied by bill, House, No. 3404) of Frank I. Smizik and others for legislation to promote efficiency in the use of certain natural resources.

By Representatives Smizik of Brookline and Hecht of Watertown, a petition (accompanied by bill, House, No. 3403) of Frank I. Smizik, Jonathan Hecht and others relative to solar net metering credits for publicly-assisted housing or its residents and exempting low-income ratepayers from monthly minimum reliability contributions.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 1770) of Todd M. Smola and others relative to accountability of public funds used for wind turbines.

By the same member, a petition (accompanied by bill, House, No. 1771) of Todd M. Smola, David T. Vieira and James M. Cantwell for legislation to require certain wind turbine projects to report production statistics.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 1772) of Thomas M. Stanley for legislation to require deposits on certain non-carbonated beverage containers.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 1773) of William M. Straus relative to wireless transmissions to and from motor vehicles.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 1774) of Aaron Vega and others for legislation to establish a deadline for the Department of Public Utilities to respond for requests for adjustments of maximum towing charges.

By the same member, a petition (accompanied by bill, House, No. 1775) of Aaron Vega and others that certain green energy projects be made exclusively with domestic products.

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 1777) of David T. Vieira relative to establishing energy relief funds to provide relief for detrimental health effects and property losses caused by wind energy generation.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1778) of Chris Walsh and others for legislation to direct the Department of Public Utilities to promulgate rules and regulations relative to the development of underground utility infrastructure.

By the same member, a petition (accompanied by bill, House, No. 1779) of Chris Walsh and others for legislation to authorize the Department of Public Utilities to promulgate rules and regulations relative to landscape management by transmission companies.

By the same member, a petition (accompanied by bill, House, No. 1780) of Chris Walsh and others for legislation to ensure safe maintenance of utility poles and wires.

Severally to the committee on Telecommunications, Utilities and Energy.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 1781) of Gailanne M. Cariddi and others relative to the creation of a women's rights history trail throughout the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 3405) of Gailanne M. Cariddi and Ann-Margaret Ferrante for legislation to establish cultural corridors.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2714) of Ann-Margaret Ferrante and Paul R. Heroux for legislation to direct the Massachusetts Cultural Council to establish a design certification program for cultural facilities.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 1782) of Kenneth I. Gordon and Jose F. Tosado for legislation to prohibit chief appointing authorities and members of local appropriating authorities from membership in local cultural councils.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 2715) of Stephen Kulik and others establishing an agricultural tourism study commission.

By Representative Muradian of Grafton and Senator Moore, a joint petition (accompanied by bill, House, No. 1776) of David K. Muradian, Jr., Michael O. Moore and others relative to establishing a liberty bell replica relocation feasibility fund study.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 1783) of Harold P. Naughton, Jr., relative to establishing a cultural highway along state highway Route 62 in the towns of Hudson, Berlin, Clinton, Sterling, Princeton, Stow and Maynard.

By Representatives Provost of Somerville and Peake of Provincetown, a petition (accompanied by bill, House, No. 1784) of Denise Provost, Sarah K. Peake and others for legislation to create the position of poet laureate of the Commonwealth.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 2716) of Angelo M. Scaccia and William F. Galvin relative to the creation, design and funding for the Plymouth 400th Anniversary Celebration.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 3530) of William M. Straus relative to certain payments by the Treasurer and Receiver General to the Millicent Library in the town of Fairhaven.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1785) of Chris Walsh and others for legislation to establish the position of state architect laureate to promote greater appreciation of the architectural history of the State House and other public buildings in the commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1786) of Chris Walsh and Angelo J. Puppolo, Jr., relative to resale royalties for artists.

By the same member, a petition (accompanied by bill, House, No. 1787) of Chris Walsh and others relative to establishing a disaster and emergency aid fund for Massachusetts artists.

By the same member, a petition (accompanied by bill, House, No. 1788) of Chris Walsh and others relative to procurement services for artists.

By Representatives Walsh of Framingham and Atkins of Concord, a petition (accompanied by bill, House, No. 2717) of Chris Walsh, Cory Atkins and others for legislation to establish a fund for the creation, acquisition, conservation and maintenance of public art and the creation of a public art commission.

By Mr. Williams of Springfield, a petition (accompanied by bill, House, No. 1789) of Bud Williams, Carlos Gonzalez and Juana Matias for legislation to authorize the acquisition of land for the development and construction of an underground railroad and a civil rights and black heritage museum in the city of Springfield.

Severally to the committee on Tourism, Arts and Cultural Development.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 1790) of James Arciero relative to temporary motor vehicle registration plates.

By the same member, a petition (accompanied by bill, House, No. 2718) of James Arciero relative to designating a certain portion of state highway Route 225 known as Concord Road in the town of Westford as the Colonel John Robinson memorial highway.

By Mr. Ayers of Quincy, a petition (accompanied by bill, House, No. 1791) of Bruce J. Ayers for legislation to provide improved access to taxicabs for persons with disabilities.

By the same member, a petition (accompanied by bill, House, No. 1792) of Bruce J. Ayers for legislation to increase the fines and penalties for texting while driving.

By the same member, a petition (accompanied by bill, House, No. 1793) of Bruce J. Ayers relative to further regulating the issuance of licenses to junior operators of motor vehicles.

By the same member, a petition (accompanied by bill, House, No. 1794) of Bruce J. Ayers that the Highway Department evaluate certain improvements at the Furnace Brook Parkway Rotary Intersection in the city of Quincy.

By the same member, a petition (accompanied by bill, House, No. 1795) of Bruce J. Ayers for legislation to direct the Massachusetts Port Authority to make noise abatement payments to the cities of Quincy and Weymouth and the towns of Cohasset, Hingham, Hull and Scituate.

By the same member, a petition (accompanied by bill, House, No. 1796) of Bruce J. Ayers for legislation to require operators of recreational utility vehicles to participate in a training program.

By the same member, a petition (accompanied by bill, House, No. 1797) of Bruce J. Ayers relative to the soundproofing program of the Massachusetts Port Authority.

By the same member, a petition (accompanied by bill, House, No. 1798) of Bruce J. Ayers, Steven S. Howitt and Thomas M. Stanley relative to increasing the fine for handicapped parking violations.

By the same member, a petition (accompanied by bill, House, No. 1799) of Bruce J. Ayers and James M. Murphy that cities and towns be authorized to issue temporary placards for handicapped parking spaces.

By the same member, a petition (accompanied by bill, House, No. 1800) of Bruce J. Ayers for an investigation by a special commission (including members of the General Court) relative to the cost of implementing a ferry service to Long Island in Boston Harbor.

By Representatives Barrows of Mansfield and Ferguson of Holden, a petition (accompanied by bill, House, No. 1801) of F. Jay Barrows, Kimberly N. Ferguson and others for legislation to regulate parasailing.

By Ms. Benson of Lunenburg, a petition (accompanied by bill, House, No. 1802) of Jennifer E. Benson and Michelle M. DuBois relative to civil motor vehicle infractions by junior operators who are not emancipated.

By the same member, a petition (accompanied by bill, House, No. 1803) of Jennifer E. Benson and others for legislation to prohibit counterfeit airbags.

By Mr. Berthiaume of Spencer, a petition (accompanied by bill, House, No. 3406) of Donald R. Berthiaume, Jr., and others relative to Registry of Motor Vehicles hearing fee reimbursements.

By Mr. Boldyga of Southwick (by request), a petition (accompanied by bill, House, No. 1804) of Aldo Mancini and Donald F. Humason, Jr., for legislation to designate portions of certain routes in the town of Agawam and on the Connecticut border as the George Washington memorial highway.

By Mr. Brodeur of Melrose, a petition (accompanied by bill, House, No. 3407) of Paul Brodeur and others for legislation to exempt disabled veterans from motor vehicle registration fees on primary passenger vehicles.

By Mr. Cabral of New Bedford, a petition (accompanied by bill, House, No. 2719) of Antonio F. D. Cabral relative to language compatibility in the commercial driver licensing process.

By the same member, a petition (accompanied by bill, House, No. 2720) of Antonio F. D. Cabral for legislation to allow oral examinations for learner's permits.

By the same member, a petition (accompanied by bill, House, No. 3408) of Antonio F. D. Cabral and others for legislation to create the Massachusetts transportation and environment equity fund and the development of a comprehensive transportation and development program for the Commonwealth.

By Mr. Cahill of Lynn, a petition (accompanied by bill, House, No. 2721) of Daniel Cahill and Michael O. Moore for an investigation by a special commission (including members of the General Court) relative to the impacts and consequences of changing technologies in the field of transportation.

By the same member, a petition (accompanied by bill, House, No. 3409) of Daniel Cahill for legislation to establish a motorcycle safety fund.

By the same member, a petition (accompanied by bill, House, No. 3410) of Daniel Cahill relative to commercial transportation network companies background checks and screenings.

By Mr. Calter of Kingston, a petition (accompanied by bill, House, No. 1805) of Thomas J. Calter and others relative to antique boats, automobiles and motorcycles.

By Mrs. Campbell of Methuen, a petition (accompanied by bill, House, No. 2722) of Linda Dean Campbell and others for legislation to authorize the installation and operation of digital video violation detection monitoring systems to detect drivers failing to stop for school buses.

By Mr. Cantwell of Marshfield, a petition (accompanied by bill, House, No. 1806) of James M. Cantwell and Patrick M. O'Connor for legislation to erect a marker on

Route 3 designating Marshfield as the home of Senator Daniel Webster and Governor Edward Winslow.

By the same member, a petition (accompanied by bill, House, No. 1807) of James M. Cantwell that the Registrar of Motor Vehicles be authorized to issue a distinctive motor vehicle registration plate to certain veterans awarded the "Legion of Merit".

By the same member, a petition (accompanied by resolve, House, No. 1808) of James M. Cantwell, Josh S. Cutler and David F. DeCoste relative to directing the Department of Transportation to publish a schedule for construction on Route 3 from Boston to Plymouth.

By Ms. Cariddi of North Adams, a petition (accompanied by bill, House, No. 1809) of Gailanne M. Cariddi and Adam G. Hinds for legislation to designate a certain bridge in the town of Lanesborough as the Sergeant Gregory Aloysius Noonan Bridge.

By the same member, a petition (accompanied by bill, House, No. 1810) of Gailanne M. Cariddi and others relative to establishing time limits for the idling of stopped locomotives.

By Mr. Carvalho of Boston, a petition (accompanied by bill, House, No. 2723) of Evandro C. Carvalho and others relative to establishing a rapid transportation pilot project for service improvement and cost assessment along the Fairmount line of the Massachusetts Bay Transportation Authority.

By Mr. Cassidy of Brockton, a petition (accompanied by bill, House, No. 1811) of Gerard Cassidy and others for legislation relative to the Save Our Children's Sight Fund.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 3411) of Tackey Chan, Donald H. Wong and Steven Ultrino relative to establishing toll discounts on the Massachusetts Turnpike, Ted Williams Tunnel and the Tobin Bridge for persons sixty-five years of age or older.

By the same member, a petition (accompanied by bill, House, No. 3412) of Tackey Chan relative to the issuance of class I dealers' licenses.

By Mr. Collins of Boston, a petition (accompanied by bill, House, No. 3413) of Nick Collins relative to autocycle motor vehicle definition and operating requirements.

By Mr. Crighton of Lynn (by request), a petition (accompanied by bill, House, No. 1812) of Charles J. Lawless, Jr., relative to medical delays for the payment of civil motor vehicle fines and municipal parking tickets for persons suffering from a serious illness.

By the same member, a petition (accompanied by bill, House, No. 3414) of Brendan P. Crighton relative to carriers of property by motor vehicle.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 1813) of Claire D. Cronin and Marjorie C. Decker relative to certain excavations of public ways.

By the same member, a petition (accompanied by bill, House, No. 2724) of Claire D. Cronin and Jeffrey N. Roy relative to notice of injury on certain ways.

By Mr. Cullinane of Boston, a petition (accompanied by bill, House, No. 1814) of Daniel Cullinane and others relative to the composition of the board of directors of the Massachusetts Port Authority.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 3415) of Mark J. Cusack relative to tolls incurred by drivers providing transportation network services.

By the same member, a petition (accompanied by bill, House, No. 3416) of Mark J. Cusack for legislation to authorize the Inspector General to conduct an audit and investigation into Keolis Commuter Services, LLC's .

By Mr. Cutler of Duxbury, a petition (accompanied by bill, House, No. 1815) of Josh S. Cutler and others relative to allowing electric vehicles in high occupancy lanes.

By the same member, a petition (accompanied by bill, House, No. 1816) of Josh S. Cutler and Thomas J. Calter relative to the high occupancy vehicle lane on the I-93 Southeast Expressway.

By the same member, a petition (accompanied by bill, House, No. 1817) of Josh S. Cutler and others for legislation to authorize the Registry of Motor Vehicles to voluntarily issue driver's licenses and special identification card designations to persons with intellectual disabilities or autism spectrum disorder.

By Mr. D'Emilia of Bridgewater, a petition (accompanied by bill, House, No. 2725) of Angelo L. D'Emilia and others for legislation to clarify the definition, testing regulations and enforcement of motorcycle sound emissions.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 1818) of Michael S. Day and others relative to the display of motor vehicle or trailer license plates.

By the same member, a petition (accompanied by bill, House, No. 1819) of Michael S. Day and others relative to the towing of motor vehicles under operation by incapacitated persons.

By the same member, a petition (accompanied by bill, House, No. 3417) of Michael S. Day and others relative to limiting autonomous driving capabilities to zero emission and electric vehicles.

By Mr. Diehl of Whitman, a petition (accompanied by bill, House, No. 1820) of Geoff Diehl and others relative to registering applicants for licenses to operate motor vehicles with the Selective Service System.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2726) of Diana DiZoglio for legislation to simplify the motor vehicle excise tax process and prevent multiple excise charges.

By the same member (by request), a petition (accompanied by bill, House, No. 2727) of Michael Rossi and others for an investigation by a special commission (including members of the General Court) relative to enhancing recycling machines at Massachusetts Bay Transportation Authority facilities.

By the same member, a petition (accompanied by bill, House, No. 3418) of Diana DiZoglio and others that the Registrar of Motor Vehicles provide distinctive motor vehicle registration plates in support of law enforcement.

By Mr. Donahue of Worcester, a petition (accompanied by bill, House, No. 1821) of Daniel M. Donahue and others for legislation to authorize the use of the Highway Fund to convert private ways to public ways.

By the same member, a petition (accompanied by bill, House, No. 2728) of Daniel M. Donahue and others for legislation to assure safety, efficiency and accountability in transportation projects through public inspections.

By Mr. Donato of Medford, a petition (accompanied by bill, House, No. 2729) of Paul J. Donato and others for legislation to authorize the installation and operation of digital video violation detection monitoring systems to detect drivers failing to stop for school buses.

By Mr. Dooley of Norfolk, a petition (accompanied by bill, House, No. 3419) of Shawn Dooley and Tricia Farley-Bouvier for legislation to authorize a driver privilege card for undocumented residents.

By the same member, a petition (accompanied by bill, House, No. 3420) of Shawn Dooley and others relative to establishing school zone speed limits for locomotives.

By Mr. Driscoll of Milton, a petition (accompanied by bill, House, No. 3638) of William Driscoll for legislation to establish a task force (including members of the

General Court) to develop a safety improvement plan to address traffic concerns at Brush Hill Road and Truman Parkway intersection in the town of Milton.

By the same member, a petition (accompanied by bill, House, No. 3639) of William Driscoll and James M. Cantwell that the Massachusetts Department of Transportation be authorized to conduct a traffic study of a trail crossing of state highway Route 138 and state highway Route 28 in the Blue Hills Reservation.

By Mr. Durant of Spencer, a petition (accompanied by bill, House, No. 1822) of Peter J. Durant, Joseph D. McKenna and Chris Walsh for legislation to authorize the operation of autonomous vehicles without active control or monitoring by a human operator.

By Mr. Dwyer of Woburn, a petition (accompanied by bill, House, No. 1823) of James J. Dwyer relative to operating a motor vehicle after a suspension or revocation of license.

By the same member, a petition (accompanied by bill, House, No. 1824) of James J. Dwyer for an investigation by a special commission (including members of the General Court) relative to improving the efficiency and effectiveness of the type II noise barrier implementation plan.

By the same member, a petition (accompanied by bill, House, No. 1825) of James J. Dwyer, Timothy R. Whelan and Michael S. Day relative to exempting veterans from the standard registration fee for veterans license plates.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 2730) of Carolyn C. Dykema and others relative to licensing of school bus operators.

By the same member, a petition (accompanied by bill, House, No. 2731) of Carolyn C. Dykema and others relative to motor vehicle checkpoints.

By the same member, a petition (accompanied by bill, House, No. 3531) of Carolyn C. Dykema relative to parking in the vicinity of commercial developments, districts or buildings.

By Ms. Ehrlich of Marblehead, a petition (accompanied by bill, House, No. 1826) of Lori A. Ehrlich and Bruce E. Tarr relative to the use of sirens by volunteer emergency medical technicians.

By the same member, a petition (accompanied by bill, House, No. 1827) of Lori A. Ehrlich and others relative to beneficiary designation on motor vehicle registration.

By Representative Ehrlich of Marblehead and Senator McGee, a joint petition (accompanied by bill, House, No. 3421) of Lori A. Ehrlich and Bruce E. Tarr relative to low-speed three wheeled vehicles.

By Ms. Farley-Bouvier of Pittsfield, a petition (accompanied by bill, House, No. 3538) of Tricia Farley-Bouvier (with the approval of the mayor and city council) that the city of Pittsfield be authorized to prohibit the use of certain commercial vehicles on Hancock Road.

By Representative Farley-Bouvier of Pittsfield and Senator Lewis, a joint petition (accompanied by bill, House, No. 1828) of Tricia Farley-Bouvier, Jason M. Lewis and others for the establishment of a vehicle mileage user fee task force (including members of the General Court) to guide the development and evaluation of a pilot program to assess the potential for mileage-based revenue collection and other related matters.

By Representative Farley-Bouvier of Pittsfield and Senator Lewis, a joint petition (accompanied by bill, House, No. 1829) of Tricia Farley-Bouvier, Jason M. Lewis and others relative to autonomous vehicle access to the public ways.

By Ms. Ferrante of Gloucester, a petition (accompanied by bill, House, No. 2732) of Ann-Margaret Ferrante and others for legislation to direct the Registrar of Motor Vehicles to establish an auction for low number registration plates.

By the same member, a petition (accompanied by bill, House, No. 3422) of Ann-Margaret Ferrante and Carlos Gonzalez relative to the safety of autonomous vehicles.

By the same member, a petition (accompanied by bill, House, No. 3423) of Ann-Margaret Ferrante and Carlos Gonzalez relative to regulating certain non-commercial aircraft at municipal airports.

By Mr. Galvin of Canton, a petition (accompanied by bill, House, No. 1830) of William C. Galvin relative to low digit number plates on leased vehicles.

By the same member, a petition (accompanied by bill, House, No. 1831) of William C. Galvin relative to motorcycle safety inspections.

By the same member, a petition (accompanied by bill, House, No. 1832) of William C. Galvin for legislation to require license plates for bicycles.

By the same member, a petition (accompanied by bill, House, No. 1833) of William C. Galvin relative to establishing a pilot program for the payment of parking fees at certain commuter rail stations.

By Representatives Garballey of Arlington and Barber of Somerville, a petition (accompanied by bill, House, No. 3424) of Sean Garballey and others relative to contract assistance for central artery debt of the Massachusetts Bay Transportation Authority.

By Ms. Garlick of Needham, a petition (accompanied by bill, House, No. 3425) of Denise C. Garlick and Richard J. Ross for legislation to designate a certain bridge in the town of Needham as the James J. Delaney II, USMC veterans memorial bridge.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 1834) of Colleen M. Garry for legislation to establish local option jaywalking law.

By the same member, a petition (accompanied by bill, House, No. 1835) of Colleen M. Garry relative to further regulating solicitation from vehicles on public ways.

By the same member, a petition (accompanied by bill, House, No. 1836) of Colleen M. Garry relative to warning light violations committed by operators of motor vehicles selling frozen desserts.

By Mr. Golden of Lowell, a petition (accompanied by bill, House, No. 2733) of Thomas A. Golden, Jr., relative to temporary motor vehicle registration plates.

By Mr. Goldstein-Rose of Amherst, a petition (accompanied by bill, House, No. 1837) of Solomon Goldstein-Rose, Stanley C. Rosenberg and Juana Matias relative to designating a state-owned bridge on Montague Road spanning the Mill River in the town of Amherst as the State Representative Ellen Story bridge.

By Mr. Gonzalez of Springfield, a petition (accompanied by bill, House, No. 1838) of Carlos Gonzalez, Mathew Muratore and Timothy R. Whelan for legislation to authorize the Registrar of Motor Vehicles to suspend the license of persons in possession of a controlled substances inside motor vehicles with minor children present.

By the same member, a petition (accompanied by bill, House, No. 1839) of Carlos Gonzalez and James R. Miceli for legislation to authorize the Registrar of Motor Vehicles to suspend the license of persons in possession of a controlled substances inside motor vehicles with minor children present.

By the same member, a petition (accompanied by bill, House, No. 1840) of Carlos Gonzalez and Bud Williams for legislation to establish driver education and training reform.

By Mr. Gordon of Bedford, a petition (accompanied by bill, House, No. 1841) of Kenneth I. Gordon and Marc T. Lombardo for legislation to designate certain portion of state highway Route 3 as the Middlesex 3 highway.

By Mr. Hecht of Watertown, a petition (accompanied by bill, House, No. 1842) of Jonathan Hecht and others relative to license plate tracking.

By the same member, a petition (accompanied by bill, House, No. 1843) of Jonathan Hecht and others relative to transportation management of certain developments.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 1844) of Bradford R. Hill and others relative to license plates for disabled veterans.

By the same member, a petition (accompanied by bill, House, No. 1845) of Bradford R. Hill and others relative to motorcycle awareness instruction.

By the same member, a petition (accompanied by bill, House, No. 1846) of Bradford R. Hill and Louis L. Kafka relative to motorcycle rider education curriculum.

By Ms. Hogan of Stow, a petition (accompanied by bill, House, No. 2734) of Kate Hogan and others relative to aeronautics laws.

By the same member, a petition (accompanied by bill, House, No. 2735) of Kate Hogan, Chris Walsh and Danielle W. Gregoire for legislation to establish an aviation lands preservation committee within the Aeronautics Division of the Department of Transportation.

By the same member, a petition (accompanied by bill, House, No. 3426) of Kate Hogan and Keiko M. Orrall relative to aviation vegetation management plans.

By Mr. Holmes of Boston, a petition (accompanied by bill, House, No. 3427) of Russell E. Holmes and Linda Dorcena Forry relative to changing the name of the American Legion highway to the American Legion parkway.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 1847) of Steven S. Howitt and others for legislation to require that certain vehicles transporting students comply with school bus color requirements.

By the same member, a petition (accompanied by bill, House, No. 1848) of Steven S. Howitt for legislation to prohibited the wearing of headphones while operating a bicycle.

By the same member (by request), a petition (accompanied by bill, House, No. 1849) of Kevin Brailey, Sheila C. Harrington and Michael O. Moore relative to distinctive registration plates for firefighters.

By the same member, a petition (accompanied by bill, House, No. 1850) of Steven S. Howitt relative to temporary motor vehicle dealer license plates.

By the same member, a petition (accompanied by bill, House, No. 1851) of Steven S. Howitt relative to road building equipment classifications.

By the same member, a petition (accompanied by bill, House, No. 2736) of Steven S. Howitt relative to the licensure of motor vehicle inspection stations.

By Mr. Hunt of Boston, a petition (accompanied by bill, House, No. 3428) of Daniel J. Hunt and others for legislation to require the installation of sideguards and blind spot mirrors on certain vehicles to protect pedestrians and cyclists.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 1852) of Bradley H. Jones, Jr., Sheila C. Harrington and Thomas M. McGee (by vote of the town) relative to train culverts in the town of Lynnfield.

By Mr. Kafka of Stoughton, a petition (accompanied by bill, House, No. 1853) of Louis L. Kafka relative to vehicles allowed to use high-occupancy vehicle lanes.

By the same member, a petition (accompanied by bill, House, No. 1854) of Louis L. Kafka relative to promoting pedestrian safety by the wearing of reflective material or possession of luminescent devices.

By the same member, a petition (accompanied by bill, House, No. 1855) of Louis L. Kafka relative to bridge maintenance.

By the same member, a petition (accompanied by bill, House, No. 1856) of Louis L. Kafka and others that the Secretary of Transportation promulgate rules and regulations to implement and promote a yellow dot program designed to alert first responders to certain motor vehicle accidents.

By the same member (by request), a petition (accompanied by bill, House, No. 1857) of Michael J. Hyde relative to the display of motor vehicle number plates.

By the same member, a petition (accompanied by bill, House, No. 1858) of Louis L. Kafka, James E. Timilty and Angelo L. D'Emilia for legislation to expand the Massachusetts Bay Transportation Authority "The Ride" services to communities within twenty-five miles of the city of Boston for medical purposes.

By Ms. Khan of Newton, a petition (accompanied by bill, House, No. 2737) of Kay Khan and others for legislation to allow the Registrar of Motor Vehicles to waive the fee for identification for certain homeless youth and persons.

By Mr. Kocot of Northampton, a petition (accompanied by bill, House, No. 3429) of Peter V. Kocot and others relative to improving passenger rail service between Springfield and Boston.

By the same member, a petition (accompanied by bill, House, No. 3430) of Peter V. Kocot and Timothy R. Whelan relative to the operation of certain commercial vehicles with an accumulation of snow or ice.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 2738) of Stephen Kulik and others for legislation to allow farmers to operate all-terrain vehicles for short distances on public ways.

By the same member, a petition (accompanied by bill, House, No. 3532) of Stephen Kulik that certain commercial motor vehicles combined with a trailer with a total weight equal to or less than 99,000 be authorized to travel on certain public ways with permits.

By Mr. Kuros of Uxbridge, a petition (accompanied by bill, House, No. 1859) of Kevin J. Kuros, David F. DeCoste and Paul K. Frost relative to increasing the penalty for tailgating emergency vehicles.

By the same member, a petition (accompanied by bill, House, No. 2739) of Kevin J. Kuros and others relative to motor vehicle inspection duration upon the sale of the vehicle.

By Mr. Lewis of Framingham, a petition (accompanied by bill, House, No. 3431) of Jack Lewis and others for legislation to establish the commuter rail patrons' bill of rights.

By Mr. Linsky of Natick, a petition (accompanied by bill, House, No. 1860) of David Paul Linsky and Marian T. Ryan (District Attorney) relative to clarifying violations that occur while driving with a hardship license.

By the same member, a petition (accompanied by bill, House, No. 1861) of David Paul Linsky relative to increasing the fine for speeding in a "breakdown lane" where such travel is permitted.

By Mr. Lombardo of Billerica, a petition (accompanied by bill, House, No. 1862) of Marc T. Lombardo and Shaunna L. O'Connell for legislation to repeal the requirement for operators and passengers on motorcycles over the age of eighteen to wear protective headgear.

By Mr. Madaro of Boston, a petition (accompanied by bill, House, No. 3533) of Adrian Madaro that the Massachusetts Port Authority prepare and publish policies of the environmental impact of Logan International Airport on the East Boston section of the city of Boston.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 1863) of Paul W. Mark and others for legislation to establish mileage-based numbering for exits along interstate highways.

By the same member, a petition (accompanied by bill, House, No. 1864) of Paul W. Mark and Carlos Gonzalez that certain motor vehicle violations not be counted toward the suspension of a license, right to operate or the requirement to take part in a driver education programs.

By the same member, a petition (accompanied by bill, House, No. 1865) of Paul W. Mark and others for legislation to authorize the Registrar of Motor Vehicles to issue distinctive registration plates for firefighters.

By Mr. Markey of Dartmouth, a petition (accompanied by bill, House, No. 3432) of Christopher M. Markey relative to the operation of motor vehicles by persons with expired drivers licenses.

By the same member, a petition (accompanied by bill, House, No. 3433) of Christopher M. Markey relative to licensing and operating requirements of automobile inspection stations.

By the same member, a petition (accompanied by bill, House, No. 3434) of Christopher M. Markey relative to providing for a negative check-off to becoming an organ or tissue donor upon license renewal.

By Mr. McKenna of Webster, a petition (accompanied by bill, House, No. 1866) of Joseph D. McKenna and others that the Registrar of Motor Vehicles be authorized to establish an emergency responder yellow dot program.

By the same member, a petition (accompanied by bill, House, No. 3435) of Joseph D. McKenna and Peter J. Durant relative to hardship licenses and interlocking ignition devices on motorcycles.

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 1867) of Paul McMurtry and Chris Walsh for legislation to establish a public memorial program to raise public awareness of driving fatalities and homicides on public roadways.

By the same member, a petition (accompanied by bill, House, No. 1868) of Paul McMurtry and others that the Registrar of Motor Vehicles be authorized to make driving records available online for informational purposes.

By the same member, a petition (accompanied by bill, House, No. 2740) of Paul McMurtry, James R. Miceli and Chris Walsh relative to motor vehicle driving test vehicle requirements.

By Mr. Michlewitz of Boston, a petition (accompanied by bill, House, No. 2741) of Aaron Michlewitz and Joseph A. Boncore relative to the purchase of tunnel safety insurance by the Executive Office of Transportation.

By the same member, a petition (accompanied by bill, House, No. 2742) of Aaron Michlewitz and others relative to autonomous vehicles.

By the same member, a petition (accompanied by bill, House, No. 2743) of Aaron Michlewitz relative to stopping at marked crosswalks to permit a pedestrian to cross.

By Mr. Mirra of West Newbury, a petition (accompanied by bill, House, No. 1869) of Leonard Mirra, Joseph D. McKenna and Chris Walsh for legislation relative to the use of road flaggers and police details on public works projects.

By Mr. Moran of Boston, a petition (accompanied by bill, House, No. 2744) of Michael J. Moran and others relative to exempting certain public school buses from toll collection.

By Mr. Muradian of Grafton, a petition (accompanied by bill, House, No. 1870) of David K. Muradian, Jr., and others relative to private sale requirements for used vehicles and requiring that the Registry of Motor Vehicles create and maintain an approved bill of sale form for use by private sellers.

By Mr. Murphy of Weymouth (by request), a petition (accompanied by bill, House, No. 2745) of Matthias Mulvey and Bruce J. Ayers relative to boater safety and certification.

By Mr. Murray of Milford, a petition (accompanied by bill, House, No. 3640) of Brian Murray and others relative to distinctive registration plates for veterans.

By the same member, a petition (accompanied by bill, House, No. 3641) of Brian Murray and others relative to electronic tolling on certain state and interstate highways.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 1871) of Harold P. Naughton, Jr., relative to the safety or emergency vehicle "move over law", so-called.

By the same member, a petition (accompanied by bill, House, No. 2746) of Harold P. Naughton, Jr., and Jose F. Tosado relative to the construction of public-private transportation facilities in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 2747) of Harold P. Naughton, Jr., relative to the issuance of 26th Infantry Division or 26th Infantry Brigade motor vehicle registration plates.

By the same member, a petition (accompanied by bill, House, No. 2748) of Harold P. Naughton, Jr., for legislation to expand the "move over law", so-called, to include vehicles operated by civilians.

By the same member, a petition (accompanied by bill, House, No. 2749) of Harold P. Naughton, Jr., and others that the Registrar of Motor Vehicles be directed to collect contact information of license applicants for use in case of emergencies.

By Mrs. O'Connell of Taunton, a petition (accompanied by bill, House, No. 2750) of Shaunna L. O'Connell and others relative to parking for motorcycles at publicly funded facilities.

By Mrs. Orrall of Lakeville, a petition (accompanied by bill, House, No. 1872) of Keiko M. Orrall and others relative to the use of registration plates by owners of certain antique automobiles.

By Mr. Parisella of Beverly, a petition (accompanied by bill, House, No. 1873) of Jerald A. Parisella and others for legislation to exempt certain veterans from fares for the use of facilities of the Massachusetts Bay Transportation Authority and regional transit authorities.

By the same member, a petition (accompanied by bill, House, No. 1874) of Jerald A. Parisella and others that the Highway Department be directed to create a timeline for interchange improvements along Route 128 from the city of Peabody to the town of Gloucester.

By the same member, a petition (accompanied by bill, House, No. 1875) of Jerald A. Parisella and others relative to requiring the Department of Transportation to conduct a study on road repair.

By the same member (by request), a petition (accompanied by bill, House, No. 1876) of Robert Guttman for legislation to direct the Secretary for Administration and Finance to conduct an actuarial study of the MBTA retirement fund.

By Ms. Peake of Provincetown, a petition (accompanied by bill, House, No. 2751) of Sarah K. Peake and others for legislation to authorize regional transit authorities to establish enterprise funds.

By the same member, a petition (accompanied by bill, House, No. 2752) of Sarah K. Peake and others relative to the penalties for right-of-way violations at intersections.

By Ms. Peisch of Wellesley, a petition (accompanied by bill, House, No. 2753) of Alice Hanlon Peisch, Joseph D. McKenna and Bradford R. Hill that the Registrar of Motor Vehicles be authorized to establish a driver education curriculum presented in an online format.

By the same member, a petition (accompanied by bill, House, No. 2754) of Alice Hanlon Peisch relative to regulating the posting of speed limits on certain lands, roadways and parkways.

By Mr. Pignatelli of Lenox, a petition (accompanied by bill, House, No. 1877) of William Smitty Pignatelli and others for legislation to require medical examinations for certain school bus drivers.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 1878) of Elizabeth A. Poirier and others for legislation to prohibit the use of cell phones while operating a motor vehicle within school zones.

By the same member, a petition (accompanied by bill, House, No. 1879) of Elizabeth A. Poirier, Susan Williams Gifford and Mathew Muratore that rental car companies be required to provide renters with the ability to return a vehicle anytime on a Saturday or Sunday to any rental company branch office.

By the same member, a petition (accompanied by bill, House, No. 1880) of Elizabeth A. Poirier, Mathew Muratore and Richard J. Ross relative to lights for ambulances, fire apparatus and law enforcement vehicles.

By Ms. Provost of Somerville, a petition (accompanied by bill, House, No. 1881) of Denise Provost and others for legislation to prohibit the use of cell phones while operating a motor vehicle within school zones.

By the same member, a petition (accompanied by bill, House, No. 1882) of Denise Provost and others for legislation to prohibit the use of a mobile phone while operating a motor vehicle on any public way.

By the same member, a petition (accompanied by bill, House, No. 1883) of Denise Provost and Jonathan Hecht relative to authorizing the establishment of recreational traffic safety zones in cities and towns.

By the same member, a petition (accompanied by bill, House, No. 3436) of Denise Provost and others relative to rental car fees for electronic tolling.

By Mr. Rogers of Norwood, a petition (accompanied by bill, House, No. 1884) of John H. Rogers relative to the used vehicle record book.

By the same member, a petition (accompanied by bill, House, No. 1885) of John H. Rogers for legislation to require the Department of Transportation to provide notices to landowners prior to performing work on abutting land.

By the same member, a petition (accompanied by bill, House, No. 1886) of John H. Rogers and others for legislation to require the Department of Highways to acquire a certain portion of Brook Street and Willet Pond Dam in the town of Norwood by eminent domain.

By the same member, a petition (accompanied by bill, House, No. 2755) of David M. Rogers, Denise Provost and Mike Connolly relative to crosswalks erected and maintained on public ways.

By Mr. Roy of Franklin, a petition (accompanied by bill, House, No. 1887) of Jeffrey N. Roy and others for legislation to require driver's education instruction in defensive driving.

By the same member, a petition (accompanied by bill, House, No. 1888) of Jeffrey N. Roy and Paul McMurtry for legislation to further regulate motorcycle sound levels.

By Mr. Ryan of Boston, a petition (accompanied by bill, House, No. 3642) of Daniel J. Ryan relative to public safety and active shooter situations at certain transportation buildings.

By Mr. Scaccia of Boston, a petition (accompanied by bill, House, No. 3534) of Angelo M. Scaccia and Harvey Robbins for legislation to designate a certain portion of a public roadway between Portland Street and Haverhill Street in the city of Boston as Bob Cousy Way.

By Mr. Schmid of Westport, a petition (accompanied by bill, House, No. 3437) of Paul A. Schmid, III and others for legislation to reduce registration fees on veteran plates.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 1889) of Todd M. Smola relative to the use of liquid calcium chloride on state highways.

By the same member, a petition (accompanied by bill, House, No. 1890) of Todd M. Smola for an investigation by a special commission (including members of the General Court) relative to identifying, preserving and commemorating historic roadways in the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1891) of Todd M. Smola and Timothy R. Whelan that the Registrar of Motor Vehicles be authorized to issue firefighter motorcycle license plates.

By the same member, a petition (accompanied by bill, House, No. 2756) of Todd M. Smola for legislation to appropriate a certain sum of money to the Highway Department for the repair and preservation of historic markers.

By Mr. Speliotis of Danvers, a petition (accompanied by bill, House, No. 2757) of Theodore C. Speliotis relative to motorcycle license plates for disabled veterans.

By the same member, a petition (accompanied by bill, House, No. 2758) of Theodore C. Speliotis relative to the accessibility determination for "The Ride" services of the Massachusetts Bay Transportation Authority.

By the same member, a petition (accompanied by bill, House, No. 2759) of Theodore C. Speliotis relative to reimbursement for personal injuries or property damage from defective ways.

By Mr. Straus of Mattapoisett, a petition (accompanied by bill, House, No. 1892) of William M. Straus and others relative to requiring hands-free use of mobile telephones while operating a motor vehicle.

By the same member, a petition (accompanied by bill, House, No. 1893) of William M. Straus and others relative to supplemental infrastructure financing for transportation.

By the same member, a petition (accompanied by bill, House, No. 1894) of William M. Straus relative to the transportation of alcoholic beverages and property by agricultural, common or contract carriers.

By the same member, a petition (accompanied by bill, House, No. 1895) of William M. Straus relative to the prevention of wrong-way driving.

By the same member, a petition (accompanied by bill, House, No. 1896) of William M. Straus for legislation to establish an office of maritime planning and policy development.

By the same member, a petition (accompanied by bill, House, No. 1897) of William M. Straus relative to autonomous vehicles.

By the same member, a petition (accompanied by bill, House, No. 1898) of William M. Straus, Steven S. Howitt and Thomas J. Calter for legislation to clarify the definition of commercial motor vehicles.

By the same member, a petition (accompanied by bill, House, No. 1899) of William M. Straus and Aaron Vega relative to a license plate replacement program.

By the same member, a petition (accompanied by bill, House, No. 1900) of William M. Straus and others for legislation to authorize the installation and operation of digital video violation detection monitoring systems to detect drivers failing to stop for school buses.

By the same member, a petition (accompanied by bill, House, No. 1901) of William M. Straus for an investigation by a special commission relative to retirement benefits provided to Massachusetts Bay Transportation Authority employees.

By the same member, a petition (accompanied by bill, House, No. 1902) of William M. Straus relative to license plate readers.

By the same member, a petition (accompanied by bill, House, No. 3438) of William M. Straus relative to exempting certain antique cars from the annual vehicle safety inspection program.

By the same member, a petition (accompanied by bill, House, No. 3439) of William M. Straus relative to the collection of all-electronic tolling data.

By the same member, a petition (accompanied by bill, House, No. 3440) of William M. Straus for legislation to further regulate technology used in automobiles.

By Messrs. Ultrino of Malden and Stanley of Waltham, a petition (accompanied by bill, House, No. 3535) of Steven Ultrino and others relative to license reinstatement fees for drivers without a conviction.

By Mr. Vega of Holyoke, a petition (accompanied by bill, House, No. 1903) of Aaron Vega and others for legislation to provide expenditures from the Transportation Trust Fund to promote recycling along state highways.

By the same member, a petition (accompanied by bill, House, No. 1904) of Aaron Vega, James R. Miceli and Chris Walsh relative to the transportation of swimming pools.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 1905) of John C. Velis and Donald F. Humason, Jr., for legislation to exempt private passenger vehicles registered to veterans from certain tolls.

By the same member, a petition (accompanied by bill, House, No. 1906) of John C. Velis and Donald F. Humason, Jr., relative to removing Massachusetts Turnpike tolls in the western part of the Commonwealth.

By the same member, a petition (accompanied by bill, House, No. 1907) of John C. Velis for an investigation by a special commission (including members of the General Court) relative to the performances and practices of the Registry of Motor Vehicles.

By the same member, a petition (accompanied by bill, House, No. 3441) of John C. Velis and Frank Mills II for legislation to authorize the registrar of motor vehicles to issue special parking identification placards bearing the designation "International Symbol of Access" to certain handicapped persons.

By Mr. Vieira of Falmouth, a petition (accompanied by bill, House, No. 1908) of David T. Vieira relative to Massachusetts Civil Air Patrol vehicles and trailers.

By the same member, a petition (accompanied by bill, House, No. 1909) of David T. Vieira and Timothy R. Whelan relative to the suspension or revocation of a license or registration.

By the same member, a petition (accompanied by bill, House, No. 2760) of David T. Vieira and Timothy R. Whelan relative to motor vehicle registration and display of lights on vehicles owned by certain native Americans.

By Ms. Vincent of Revere, a petition (accompanied by bill, House, No. 1910) of RoseLee Vincent relative to tolls on the Tobin/Mystic River Bridge and Sumner Tunnel.

By the same member, a petition (accompanied by bill, House, No. 1911) of RoseLee Vincent and Joseph A. Boncore for legislation to limit the tolls charged residents of the cities of Revere and Chelsea, the town of Winthrop and Essex County for use of the Sumner Tunnel.

By the same member, a petition (accompanied by bill, House, No. 1912) of RoseLee Vincent and Joseph A. Boncore relative to toll charges on the Tobin Bridge for residents of the city of Revere and the town of Saugus.

By the same member, a petition (accompanied by bill, House, No. 1913) of RoseLee Vincent relative to civil penalties for oil spills on public ways by commercial motor vehicles or trailers used to deliver gasoline, oil or other flammable materials .

By the same member, a petition (accompanied by bill, House, No. 1914) of RoseLee Vincent that the Massachusetts Turnpike Authority be prohibited from charging tolls to certain persons seventy years of age or older.

By Representatives Vincent of Revere and Wong of Saugus, a petition (accompanied by bill, House, No. 2761) of RoseLee Vincent relative to holders of a learner's permit or Junior Operator driver's license.

By Mr. Wagner of Chicopee, a petition (accompanied by bill, House, No. 3442) of Joseph F. Wagner that the Secretary of the Department of Transportation be required to approve permits for certain construction on former railroad company land.

By the same member, a petition (accompanied by bill, House, No. 3443) of Joseph F. Wagner relative to truck inspections and establishing a program to train municipal police officers in conducting commercial carrier inspections.

By the same member, a petition (accompanied by bill, House, No. 3444) of Joseph F. Wagner relative to requiring the hands-free use of mobile telephones while driving.

By the same member, a petition (accompanied by bill, House, No. 3445) of Joseph F. Wagner for legislation to create the motor carrier safety council to improve the transportation of hazardous and non-hazardous products.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1915) of Chris Walsh and others for legislation to authorize international students with F-1 visas who have obtained a drivers permit to drive.

By Representative Walsh of Peabody and Senator Tarr, a joint petition (accompanied by bill, House, No. 1916) of Thomas P. Walsh, Bruce E. Tarr and others relative to establishing the Blue Star Family license plate in honor of police officers killed in the line of duty.

By Mr. Whelan of Brewster, a petition (accompanied by bill, House, No. 1917) of Timothy R. Whelan and others relative to procedures for motorcyclists at traffic-control signals utilizing vehicle detection devices that are operative due to the size of the motorcycle.

By Mrs. Whipples of Athol, a petition (accompanied by bill, House, No. 2762) of Susannah M. Whipples and others for legislation to provide Red Star/Blue Star license plates to survivors of firefighters and police officers who died in the line of duty.

By Mr. Wong of Saugus, a petition (accompanied by bill, House, No. 1918) of Donald H. Wong and Angelo L. D'Emilia relative to the licensing of nonresidents enrolled as students.

By the same member, a petition (accompanied by bill, House, No. 1919) of Donald H. Wong and others that the Registry of Motor Vehicles be directed to ensure the validity of operators' licenses issued to residents with student visas.

Severally to the committee on Transportation.

By Mr. Arciero of Westford, a petition (accompanied by bill, House, No. 1920) of James Arciero and others for legislation to provide a waiver of fees to veterans at public institutions of higher learning.

By the same member, a petition (accompanied by bill, House, No. 1921) of James Arciero and others for legislation to exempt Gold Star annuity payments issued by the Commonwealth from being declared as income.

By Mr. Ayers of Quincy, a petition (accompanied by resolution, House, No. 1922) of Bruce J. Ayers and Tackey Chan for the adoption of resolutions memorializing the Congress of the United States to declare the city of Quincy as the most patriotic city in America.

By Mr. Chan of Quincy, a petition (accompanied by bill, House, No. 1923) of Tackey Chan and others for legislation to increase the annuities paid to certain disabled veterans and their families.

By Ms. Cronin of Easton, a petition (accompanied by bill, House, No. 2763) of Claire D. Cronin and others for legislation to provide a designated parking space for veterans at city and town halls.

By Mr. Cusack of Braintree, a petition (accompanied by bill, House, No. 2764) of Mark J. Cusack relative to voluntary contribution check-off boxes on municipal tax bills for support of local veterans' agents.

By Mr. Day of Stoneham, a petition (accompanied by bill, House, No. 1924) of Michael S. Day and others for legislation to recognize reserve veterans as veterans in the commonwealth.

By Ms. DiZoglio of Methuen, a petition (accompanied by bill, House, No. 2765) of Diana DiZoglio and others relative to emergency medical services for veterans.

By Ms. Dykema of Holliston, a petition (accompanied by bill, House, No. 3643) of Carolyn C. Dykema and others relative to the hiring of veterans for state park ranger positions.

By Miss Garry of Dracut, a petition (accompanied by bill, House, No. 1925) of Colleen M. Garry relative to the calculation of benefits of veterans receiving public housing and other public assistance.

By Mr. Gentile of Sudbury, a petition (accompanied by bill, House, No. 1926) of Carmine L. Gentile and others for the adoption of resolutions memorializing the Congress of the United States to convene a Constitutional Convention to consider amendments to the Constitution to limit the influence of money in our political system.

By Mr. Hay of Fitchburg, a petition (accompanied by bill, House, No. 1927) of Stephan Hay and others for legislation to require funeral directors to make available to potential clients information regarding funeral and burial benefits for veterans.

By Mr. Hill of Ipswich, a petition (accompanied by bill, House, No. 1928) of Bradford R. Hill and others for legislation to allow veterans living in housing authorities to deduct the cost of traveling for medical purposes from the income total assessed by said authority.

By the same member, a petition (accompanied by resolution, House, No. 1929) of Bradford R. Hill and others for the adoption of resolutions memorializing the Congress of the United States to convene a Constitutional Convention.

By Mr. Howitt of Seekonk, a petition (accompanied by bill, House, No. 1930) of Steven S. Howitt and others for legislation to require funeral directors to make available to potential clients information regarding funeral and burial benefits for veterans.

By Mr. Jones of North Reading, a petition (accompanied by bill, House, No. 2766) of Bradley H. Jones, Jr., and others relative to annuities for widows and surviving relatives of veterans.

By Mr. Kulik of Worthington, a petition (accompanied by bill, House, No. 1931) of Stephen Kulik and others for an investigation by a special commission (including members of the General Court) relative to state and local services provided to veterans.

By Mr. Mark of Peru, a petition (accompanied by bill, House, No. 1932) of Paul W. Mark and Carlos Gonzalez relative to the definition of the word "veteran".

By Mr. McMurtry of Dedham, a petition (accompanied by bill, House, No. 1933) of Paul McMurtry and others relative to the publishing of the names of veterans on certain municipal tax lists.

By the same member, a petition (accompanied by bill, House, No. 1934) of Paul McMurtry and James R. Miceli relative to sureties on probate bonds on estates or income paid or payable by or through the United States veterans' bureau.

By Mr. Muratore of Plymouth, a petition (accompanied by bill, House, No. 1935) of Mathew Muratore and others relative to parking at certain airports for disabled veterans.

By Mr. Naughton of Clinton, a petition (accompanied by bill, House, No. 1936) of Harold P. Naughton, Jr., and James M. Cantwell for legislation to establish a veteran mentoring pilot program at certain higher educational institutions to assist veterans in adjusting to civilian life.

By the same member, a petition (accompanied by bill, House, No. 2767) of Harold P. Naughton, Jr., and others relative to establishing the office of the Secretary of the Department of Veterans' Services in the Governor's cabinet.

By the same member, a petition (accompanied by bill, House, No. 2768) of Harold P. Naughton, Jr., and others relative to shelter benefits for veterans.

By the same member, a petition (accompanied by bill, House, No. 2769) of Harold P. Naughton, Jr., and others relative to the appointment of veterans' agents and service officers.

By the same member, a petition (accompanied by bill, House, No. 2770) of Harold P. Naughton, Jr., and others for legislation to allocate tax credits for projects sponsored by nonprofits to provide permanent housing for formerly homeless veterans in service-based multifamily property and projects.

By the same member, a petition (accompanied by bill, House, No. 2771) of Harold P. Naughton, Jr., RoseLee Vincent and James M. Cantwell for legislation to authorize the Board of Higher Education to offer and administer free online public higher education courses to veterans.

By the same member, a petition (accompanied by bill, House, No. 2772) of Harold P. Naughton, Jr., relative to authorizing family members to be compensated caretakers of traumatic brain injured veterans.

By the same member, a petition (accompanied by bill, House, No. 2773) of Harold P. Naughton, Jr., relative to benefits for those who have served in the armed forces of the United States in active service as part of Operation Enduring Freedom, Operation Iraqi Freedom or Operation Noble Eagle and who were discharged or released under honorable conditions from such service.

By the same member, a petition (accompanied by bill, House, No. 3446) of Harold P. Naughton, Jr., relative to the Massachusetts Military Family Relief Fund.

By Mr. Parisella of Beverly, a petition (accompanied by bill, House, No. 1937) of Jerald A. Parisella and others for an investigation by a special commission (including members of the General Court) relative to veterans transportation issues.

By Mrs. Poirier of North Attleborough, a petition (accompanied by bill, House, No. 1938) of Elizabeth A. Poirier and others relative to allowing veterans leaves of absence on Veterans Day and Memorial Day.

By Mr. Schmid of Westport, a petition (accompanied by bill, House, No. 1939) of Paul A. Schmid, III and others relative to the acceleration of state repayments to municipalities for veterans benefits.

By Mr. Smola of Warren, a petition (accompanied by bill, House, No. 1940) of Todd M. Smola, Timothy R. Whelan and Elizabeth A. Poirier relative to veterans' benefits for surviving spouses.

By the same member, a petition (accompanied by bill, House, No. 1941) of Todd M. Smola and Elizabeth A. Poirier relative to emergency medical transportation provided to veterans.

By Mr. Stanley of Waltham, a petition (accompanied by bill, House, No. 1942) of Thomas M. Stanley and others relative to the payment of certain burial expenses for veterans.

By Ms. Tyler of Boston, a petition (accompanied by bill, House, No. 1943) of Chynah Tyler and others relative to burial expenses for veterans.

By Mr. Velis of Westfield, a petition (accompanied by bill, House, No. 1944) of John C. Velis, Donald F. Humason, Jr., and Paul R. Heroux relative to authorizing veterans to use facilities of the Pioneer Valley Transit Authority without cost to such veterans.

By the same member, a petition (accompanied by bill, House, No. 2774) of John C. Velis for legislation to clarify procedural issues within the Valor Act.

By the same member, a petition (accompanied by bill, House, No. 3447) of John C. Velis and others for legislation further defining Gold Star Families.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 1945) of Chris Walsh and others relative to providing veterans' bonuses to certain regular soldiers who served on active duty in support of the Persian Gulf War.

By the same member, a petition (accompanied by bill, House, No. 1946) of Chris Walsh and Linda Dean Campbell relative to returning the funding for bonuses to veterans of the Persian Gulf War to the Office of the Treasurer and Receiver-General from the Department of Veterans' Services.

By Mr. Whelan of Brewster, a petition (accompanied by bill, House, No. 1947) of Timothy R. Whelan and others extending veterans status for the certain former members of the National Guard and reserves.

By Mr. Wong of Saugus, a petition (accompanied by bill, House, No. 1948) of Donald H. Wong and others for legislation to allow a check-off box on municipal tax bills or motor vehicle excise tax bills for donations to municipal veterans memorial and patriotic celebration funds.

Severally to the committee on Veterans and Federal Affairs.

By Representatives Kane of Shrewsbury and Arciero of Westford, a petition (accompanied by bill, House, No. 1949) of Hannah Kane, James Arciero and others for legislation to require that fiscal notes be attached to legislation providing unfunded mandates on municipal governments.

By Mr. Kaufman of Lexington, a petition (accompanied by bill, House, No. 1950) of Jay R. Kaufman and James R. Miceli for legislation to require estimated amounts of appropriations for a subsequent fiscal year on appropriation bills.

By Mr. Lyons of Andover, a petition (accompanied by bill, House, No. 2775) of James J. Lyons, Jr., and others relative to the growth of the state budget.

By Mr. Whelan of Brewster, a petition (accompanied by bill, House, No. 1951) of Timothy R. Whelan and others relative to the distribution of funds to the Gaming Local Aid Fund and the Local Aid Stabilization Fund.

**Severally to the committee on Ways and Means (joint).
Severally sent to the Senate for concurrence.**

Papers from the Senate.

Petitions deposited in the Office of the Clerk of the Senate prior to five o'clock in the afternoon on Friday, January 20, 2017, which had been referred by the Senate this day, to joint committees and the committees on Rule of the two branches, acting concurrently, were presented; and the House severally concurred in the references (for a list of the matters referred thereto, see the Senate Journal for the sitting of Wednesday, January 4, 2017).

Senate
petitions
concurred in.

Order.

On motion of Mr. DeLeo of Winthrop,—
Ordered. That when the House adjourns today, it adjourn to meet tomorrow at six o'clock P.M.

Next
sitting.

At six minutes before six o'clock P.M., on motion of Mr. Wong of Saugus (Mr. Donato of Medford being in the Chair), the House adjourned, to meet the following day at six o'clock P.M.