

LIST OF PERSONS ELECTED AS
MEMBERS OF THE HOUSE OF REPRESENTATIVES
FOR THE YEARS 2015 — 2016.

D — Democrat. R — Republican.

• BARNSTABLE COUNTY •

- DISTRICT 1 — TIMOTHY R. WHELAN (R) OF BREWSTER —
Barnstable: Precinct 1; Brewster: Precincts 1, 2; Dennis; Yarmouth: Precincts 1, 2, 3,
4, 7.
- DISTRICT 2 — BRIAN R. MANNAL (D) OF BARNSTABLE —
Barnstable: Precincts 2, 3, 4, 5, 6, 7, 8, 9, 10, 13; Yarmouth: Precincts 5, 6.
- DISTRICT 3 — DAVID T. VIEIRA (R) OF FALMOUTH —
Bourne: Precincts 3, 4, 5, 6; Falmouth: Precincts 3, 4, 7, 8, 9; Mashpee.
- DISTRICT 4 — SARAH K. PEAKE (D) OF PROVINCETOWN —
Brewster: Precinct 3; Chatham; Eastham; Harwich; Orleans; Provincetown; Truro;
Wellfleet.
- DISTRICT 5 — RANDY HUNT (R) OF SANDWICH —
Barnstable: Precincts 11, 12; Bourne: Precincts 1, 2, 7; Sandwich; Plymouth: Precinct 9
(Plymouth).

• BARNSTABLE, DUKES AND NANTUCKET COUNTIES •

- BARNSTABLE, DUKES AND NANTUCKET — TIMOTHY R. MADDEN (D) OF NANTUCKET —
Falmouth: Precincts 1, 2, 5, 6 (Barnstable Co.); Chilmark (Dukes Co.); Edgartown
(Dukes Co.); Aquinnah (Dukes Co.); Gosnold (Dukes Co.); Oak Bluffs (Dukes Co.);
Tisbury (Dukes Co.); West Tisbury (Dukes Co.); Nantucket (Nantucket Co.).

• BERKSHIRE COUNTY •

- DISTRICT 1 — GAILLANE M. CARIDDI (D) OF NORTH ADAMS —
Adams; Cheshire; Clarksburg; Florida; Hancock; Lanesborough; New Ashford; North
Adams; Williamstown.
- DISTRICT 2 — PAUL W. MARK (D) OF PERU —
Dalton; Hinsdale; Peru; Pittsfield: Ward 1: Precinct B; Savoy; Windsor; Bernardston
(Franklin Co.); Charlemont (Franklin Co.); Colrain (Franklin Co.); Greenfield
(Franklin Co.); Hawley (Franklin Co.); Heath (Franklin Co.); Leyden (Franklin Co.);
Monroe (Franklin Co.); Northfield (Franklin Co.); Rowe (Franklin Co.).
- DISTRICT 3 — TRICIA FARLEY-BOUVIER (D) OF PITTSFIELD —
Pittsfield: Ward 1: Precinct A, Wards 2, 3, 4, 5, 6, 7.
- DISTRICT 4 — WILLIAM SMITTY PIGNATELLI (D) OF LENOX —
Alford; Becket; Egremont; Great Barrington; Lee; Lenox; Monterey; Mount
Washington; New Marlborough; Otis; Richmond; Sandisfield; Sheffield; Stockbridge;
Tyringham; Washington; West Stockbridge; Blandford (Hampden Co.); Russell
(Hampden Co.); Tolland (Hampden Co.).

• BRISTOL COUNTY •

- DISTRICT 1 — F. JAY BARROWS (R) OF MANSFIELD —
Mansfield: Precincts 2, 3, 6; Norton: Precincts 3, 4, 5; Foxborough (Norfolk Co.).

• BRISTOL COUNTY (Continued) •

- DISTRICT 2 — PAUL R. HEROUX (D) OF ATTLEBORO —
Attleboro: Wards 1, 2, Ward 3: Precinct A, Wards 4, 5, 6.
- DISTRICT 3 — SHAUNNA L. O'CONNELL (R) OF TAUNTON —
Easton: Precinct 6; Taunton: Wards 1, 2, Ward 3: Precinct A, Wards 5, 7, 8.
- DISTRICT 4 — STEVEN S. HOWITT (R) OF SEEKONK —
Norton: Precincts 1, 2; Rehoboth; Seekonk; Swansea: Precincts 4, 5.
- DISTRICT 5 — PATRICIA A. HADDAD (D) OF SOMERSET —
Dighton; Somerset; Swansea: Precincts 1, 2, 3; Taunton: Ward 6.
- DISTRICT 6 — CAROLE A. FIOLA (D) OF FALL RIVER —
Fall River: Ward 5: Precincts B, C, Ward 6: Precincts C, Wards 7, 8, 9; Freetown: Precinct 1.
- DISTRICT 7 — ALAN SILVIA (D) OF FALL RIVER —
Fall River: Ward 1: Precincts B, C, Wards 2, 3, 4, Ward 5: Precinct A.
- DISTRICT 8 — PAUL A. SCHMID, III (D) OF WESTPORT —
Fall River: Ward 1: Precinct A, Ward 6: Precincts A, B; Freetown: Precincts 2, 3; New Bedford: Ward 1, Precincts D, E, F; Westport.
- DISTRICT 9 — CHRISTOPHER M. MARKEY (D) OF DARTMOUTH —
Dartmouth; New Bedford: Ward 3: Precincts D, E, F.
- DISTRICT 10 — WILLIAM M. STRAUS (D) OF MATTAPOISETT —
Fairhaven; New Bedford: Ward 3: Precinct A, Ward 4: Precincts D, E; Marion (Plymouth Co.); Mattapoisett (Plymouth Co.); Rochester (Plymouth Co.).
- DISTRICT 11 — ROBERT M. KOZCERA (D) OF NEW BEDFORD —
Acushnet; New Bedford: Ward 1: Precincts A, B, C, Ward 2, Ward 3: Precincts B, C.
- DISTRICT 12 — KEIKO M. ORRALL (R) OF LAKEVILLE —
Berkley; Taunton: Ward 3: Precinct B, Ward 4; Lakeville (Plymouth Co.); Middleborough: Precincts 2, 4, 5 (Plymouth Co.).
- DISTRICT 13 — ANTONIO F. D. CABRAL (D) OF NEW BEDFORD —
New Bedford: Ward 4: Precincts A, B, C, F, Wards 5, 6.
- DISTRICT 14 — ELIZABETH A. POIRIER (R) OF NORTH ATTLEBOROUGH —
Attleboro: Ward 3: Precinct B; Mansfield: Precincts 1, 5; North Attleborough.

• ESSEX COUNTY •

- DISTRICT 1 — JAMES M. KELCOURSE (R) OF AMESBURY —
Amesbury; Newburyport; Salisbury.
- DISTRICT 2 — LENNY MIRRA (R) OF WEST NEWBURY —
Boxford: Precincts 2, 3; Georgetown; Groveland; Haverhill: Ward 4: Precinct 3, Ward 7: Precinct 3; Merrimac; Newbury; West Newbury.
- DISTRICT 3 — BRIAN S. DEMPSEY (D) OF HAVERHILL —
Haverhill: Ward 1, Ward 2: Precinct 3, Ward 3, Ward 4: Precincts 1, 2, Ward 5: Precincts 1, 3, Ward 6.
- DISTRICT 4 — BRADFORD HILL (R) OF IPSWICH —
Hamilton; Ipswich; Manchester-by-the-Sea; Rowley; Topsfield; Wenham.
- DISTRICT 5 — ANN-MARGARET FERRANTE (D) GLOUCESTER —
Essex; Gloucester; Rockport.
- DISTRICT 6 — JERALD A. PARISSELLA (D) OF BEVERLY — Beverly.

- DISTRICT 7 — PAUL F. TUCKER (D) OF SALEM — Salem.
- DISTRICT 8 — LORI A. EHRlich (D) MARBLEHEAD —
Lynn: Ward 3: Precinct 4, Ward 4: Precinct 4; Marblehead; Swampscott.
- DISTRICT 9 — DONALD H. WONG (R) OF SAUGUS —
Lynn: Ward 1: Precincts 1, 2; Saugus: Precincts 1, 2, 4, 5, 6, 7, 8, 9; Wakefield: Precincts 1, 2, 3, 7 (Middlesex Co.).
- DISTRICT 10 — ROBERT F. FENNEL (D) OF LYNN —
Lynn: Ward 1: Precincts 3, 4, Ward 2, Ward 3: Precincts 1, 2, 3, Ward 4: Precincts 1, 2, Ward 5: Precincts 2, 3.
- DISTRICT 11 — BRENDAN P. CRIGHTON (D) OF LYNN —
Lynn: Ward 4: Precinct 3, Ward 5: Precincts 1, 4, Wards 6, 7; Nahant.
- DISTRICT 12 — LEAH COLE (R) OF PEABODY¹ —
Peabody: Wards 1, 2, 3, 4, Ward 5: Precincts 1, 3.
- DISTRICT 13 — THEODORE C. SPELIOTIS (D) OF DANVERS —
Danvers; Middleton: Precinct 2; Peabody: Ward 5: Precinct 2, Ward 6.
- DISTRICT 14 — DIANA DiZOGGIO (D) OF METHUEN —
Haverhill: Ward 7: Precinct 2; Lawrence: Ward A: Precincts 1, 3, Ward F: Precinct 1; Methuen: Precincts 3, 7, 10; North Andover: Precincts 1, 2, 3, 4, 5.
- DISTRICT 15 — LINDA DEAN CAMPBELL (D) OF METHUEN —
Haverhill: Ward 2: Precincts 1, 2, Ward 5: Precinct 2, Ward 7: Precinct 1; Methuen: Precincts 1, 4, 5, 6, 8, 9, 11, 12.
- DISTRICT 16 — MARCOS A. DEVERS (D) OF LAWRENCE —
Lawrence: Ward A: Precincts 2, 4, Ward B, Ward C: Precinct 4, Ward E: Precincts 2, 3, 4, Ward F: Precinct 2, 3, 4.
- DISTRICT 17 — FRANK A. MORAN (D) OF LAWRENCE —
Andover: Precincts 2, 3, 4; Lawrence: Ward C, Precincts 1, 2, 3, Ward D, Ward E, Precinct 1; Methuen: Precinct 2.
- DISTRICT 18 — JAMES J. LYONS, JR. (R) OF ANDOVER —
Andover: Precincts 1, 5, 6, 7, 8, 9; Boxford: Precinct 1; North Andover: Precincts 6, 7, 8; Tewksbury: Precincts 3, 3A (Middlesex County).

• FRANKLIN COUNTY •

- DISTRICT 1 — STEPHEN KULIK (D) OF WORTHINGTON —
Ashfield; Buckland; Conway; Deerfield; Leverett; Montague; Shelburne; Shutesbury; Sunderland; Whately; Chester (Hampden Co.); Chesterfield (Hampshire Co.); Cummington (Hampshire Co.); Goshen (Hampshire Co.); Huntington (Hampshire Co.); Middlefield (Hampshire Co.); Plainfield (Hampshire Co.); Williamsburg (Hampshire Co.); Worthington (Hampshire Co.).
- DISTRICT 2 — SUSANNAH M. WHIPPS LEE (R) OF ATHOL —
Erving; Gill; New Salem; Orange; Warwick; Wendell; Belchertown: Precinct A (Hampshire Co.); Athol (Worcester Co.); Petersham (Worcester Co.); Phillipston (Worcester Co.); Royalson (Worcester Co.); Templeton (Worcester Co.).

• HAMPDEN COUNTY •

- DISTRICT 1 — TODD M. SMOLA (R) OF WARREN —
Brimfield; Holland; Palmer; Wales; Ware: Precincts B, C (Hampshire Co.); Sturbridge (Worcester Co.); Warren (Worcester Co.).

1. Resigned September 29, 2015.

• HAMPDEN COUNTY (Continued) •

- DISTRICT 2 — BRIAN M. ASHE (D) LONGMEADOW —
East Longmeadow: Precincts 2, 3, 4; Hampden; Longmeadow; Monson.
- DISTRICT 3 — NICHOLAS A. BOLDYGA (R) OF SOUTHWICK —
Agawam; Granville; Southwick.
- DISTRICT 4 — JOHN C. VELIS (D) OF WESTFIELD — Westfield.
- DISTRICT 5 — AARON VEGA (D) OF HOLYOKE — Holyoke.
- DISTRICT 6 — MICHAEL J. FINN (D) OF WEST SPRINGFIELD —
Chicopee: Ward 2: Precinct A, Ward 3: Precinct A, Ward 4: Precinct A; Springfield:
Ward 2: Precinct E; West Springfield.
- DISTRICT 7 — THOMAS M. PETROLATI (D) OF LUDLOW —
Chicopee: Ward 6: Precinct B; Ludlow: Springfield: Ward 8: Precincts E, F, G;
Belchertown: Precincts B, C, D (Hampshire Co.).
- DISTRICT 8 — JOSEPH F. WAGNER (D) OF CHICOPEE —
Chicopee: Ward 1, Ward 2: Precinct B, Ward 3: Precinct B, Ward 4: Precinct B,
Ward 5: Precinct B, Ward 6: Precinct A, Wards 7, 8, 9.
- DISTRICT 9 — JOSÉ F. TOSADO (D) OF SPRINGFIELD —
Chicopee: Ward 5: Precinct A; Springfield: Ward 2: Precincts A, B, C, D, F, G,
Ward 5: Precincts C, D, G, H, Ward 7: Precincts F, H, Ward 8: Precincts A, B, D, H.
- DISTRICT 10 — CARLOS GONZALEZ (D) OF SPRINGFIELD —
Springfield: Ward 1, Ward 3: Precincts B, C, D, E, F, G, H, Ward 6: Precincts A, B, F.
- DISTRICT 11 — BENJAMIN SWAN (D) OF SPRINGFIELD —
Springfield: Ward 2: Precinct H, Ward 3: Precinct A, Ward 4, Ward 5: Precincts A, B,
E, F, Ward 6: Precinct E, Ward 7: Precinct A, Ward 8: Precinct C.
- DISTRICT 12 — ANGELO J. PUPPOLO, JR. (D) OF SPRINGFIELD —
East Longmeadow: Precinct 1; Springfield: Ward 6: Precincts C, D, G, H, Ward 7:
Precincts B, C, D, E, G; Wilbraham.

• HAMPSHIRE COUNTY •

- DISTRICT 1 — PETER V. KOCOT (D) OF NORTHAMPTON —
Hatfield; Northampton; Southampton; Westhampton; Montgomery (Hampden Co.).
- DISTRICT 2 — JOHN W. SCIBAK (D) OF SOUTH HADLEY —
Easthampton; Granby: Precinct 2; Hadley; South Hadley.
- DISTRICT 3 — ELLEN STORY (D) OF AMHERST —
Amherst; Granby: Precinct 1; Pelham.

• MIDDLESEX COUNTY •

- DISTRICT 1 — SHEILA C. HARRINGTON (R) OF GROTON —
Ayer: Precinct 1; Ashby; Dunstable; Groton; Pepperell; Townsend.
- DISTRICT 2 — JAMES ARCIERO (D) OF WESTFORD —
Chelmsford: Precincts 5, 7, 8; Littleton; Westford.
- DISTRICT 3 — KATE HOGAN (D) OF STOW —
Hudson; Maynard; Stow; Bolton (Worcester Co.).
- DISTRICT 4 — DANIELLE W. GREGOIRE (D) OF MARLBOROUGH —
Marlborough: Ward 2: Precinct 1, Wards 3, 4, 5, 6, Ward 7: Precinct 2; Northborough:
Precincts 1, 3 (Worcester Co.); Westborough: Precincts 1, 3 (Worcester Co.).

- DISTRICT 5 — DAVID PAUL LINSKY (D) OF NATICK —
Natick; Sherborn; Millis: Precincts 2, 3 (Norfolk Co.).
- DISTRICT 6 — CHRIS WALSH (D) OF FRAMINGHAM —
Framingham: Precincts 1, 2, 4, 5, 6, 7, 9, 10, 11, 12, 15.
- DISTRICT 7 — TOM SANNICANDRO (D) OF ASHLAND —
Ashland; Framingham: Precincts 8, 13, 14, 16, 17, 18.
- DISTRICT 8 — CAROLYN C. DYKEMA (D) HOLLISTON —
Holliston; Hopkinton; Southborough (Worcester Co.); Westborough: Precinct 2
(Worcester Co.).
- DISTRICT 9 — THOMAS M. STANLEY (D) OF WALTHAM —
Lincoln; Waltham: Wards 1, 2, 3, Ward 4: Precinct 1, Ward 5: Precinct 2, Ward 6:
Precinct 1, Ward 7: Precinct 1.
- DISTRICT 10 — JOHN J. LAWN, JR. (D) OF WATERTOWN —
Newton: Ward 1: Precincts 1, 4; Waltham: Ward 4: Precinct 2, Ward 5: Precinct 1,
Ward 6: Precinct 2, Ward 7: Precinct 2, Wards 8, 9; Watertown: Precincts 10, 11, 12.
- DISTRICT 11 — KAY KHAN (D) OF NEWTON —
Newton: Ward 1: Precincts 2, 3, Wards 2, 3, 4, Ward 7: Precinct 2.
- DISTRICT 12 — RUTH B. BALSER (D) OF NEWTON —
Newton: Wards 5, 6, Ward 7: Precincts 1, 3, 4, Ward 8.
- DISTRICT 13 — CARMINE LAWRENCE GENTILE (D) OF SUDBURY —
Framingham: Precinct 3; Marlborough: Ward 1, Ward 2: Precinct 2, Ward 7: Precinct 1;
Sudbury; Wayland: Precincts 1, 2, 3.
- DISTRICT 14 — CORY ATKINS (D) OF CONCORD —
Acton: Precincts 1, 2, 6; Carlisle; Chelmsford: Precincts 1, 9; Concord.
- DISTRICT 15 — JAY R. KAUFMAN (D) OF LEXINGTON —
Lexington; Woburn: Wards 1, 7.
- DISTRICT 16 — THOMAS A. GOLDEN, JR. (D) OF LOWELL —
Chelmsford: Precincts 2, 3, 6; Lowell: Wards 5, 6, 9.
- DISTRICT 17 — DAVID M. NANGLE (D) OF LOWELL —
Chelmsford: Precinct 4; Lowell: Ward 1, Ward 2: Precinct 3, Ward 4: Precincts 2, 3,
Wards 10, 11.
- DISTRICT 18 — RADY MOM (D) OF LOWELL —
Lowell: Ward 2: Precincts 1, 2, Ward 3, Ward 4: Precinct 1, Wards 7, 8.
- DISTRICT 19 — JAMES R. MICELI (D) OF WILMINGTON —
Tewksbury: Precincts 1, 1A, 2, 2A, 4, 4A; Wilmington: Precincts 1, 2, 4, 5, 6.
- DISTRICT 20 — BRADLEY H. JONES, JR. (R) OF NORTH READING —
North Reading; Reading: Precincts 1, 6, 7, 8; Lynnfield (Essex Co.); Middleton:
Precinct 1 (Essex Co.).
- DISTRICT 21 — KENNETH I. GORDON (D) OF BEDFORD —
Bedford; Burlington; Wilmington: Precinct 3.
- DISTRICT 22 — MARC T. LOMBARDO (R) OF BILLERICA — Billerica.
- DISTRICT 23 — SEAN GARBALLEY (D) OF ARLINGTON —
Arlington: Precincts 1, 3, 5, 6, 7, 9, 11, 13, 14, 15, 16, 17, 18, 19, 20, 21; Medford:
Ward 3: Precinct 2, Ward 6: Precincts 1, 2.
- DISTRICT 24 — DAVID M. ROGERS (D) OF CAMBRIDGE —
Arlington: Precincts 2, 4, 8, 10, 12; Belmont; Cambridge: Ward 11: Precincts 1, 3.

• MIDDLESEX COUNTY (Continued) •

- DISTRICT 25 — MARJORIE C. DECKER (D) OF CAMBRIDGE —
Cambridge: Ward 4, Ward 6: Precincts 2, 3, Wards 7, 8, Ward 10: Precincts 1, 2.
- DISTRICT 26 — TIMOTHY J. TOOMEY, JR. (D) OF CAMBRIDGE —
Cambridge: Ward 1, Ward 2: Precinct 1, Ward 3, Ward 6: Precinct 1; Somerville:
Ward 1, Ward 2: Precinct 1.
- DISTRICT 27 — DENISE PROVOST (D) OF SOMERVILLE —
Somerville: Ward 2: Precincts 2, 3, Wards 3, 5, 6.
- DISTRICT 28 — JOSEPH W. MCGONAGLE, JR. (D) OF EVERETT — Everett.
- DISTRICT 29 — JONATHAN HECHT (D) OF WATERTOWN —
Cambridge: Ward 9, Ward 10: Precinct 3, Ward 11: Precinct 2; Watertown: Precincts 1,
2, 3, 4, 5, 6, 7, 8, 9.
- DISTRICT 30 — JAMES J. DWYER (D) OF WOBURN —
Reading: Precincts 2, 3, 4, 5; Woburn: Wards 2, 3, 4, 5, 6.
- DISTRICT 31 — MICHAEL S. DAY (D) OF STONEHAM —
Stoneham; Winchester.
- DISTRICT 32 — PAUL BRODEUR (D) OF MELROSE —
Malden: Ward 5: Precinct 2; Melrose; Wakefield: Precincts 4, 5, 6.
- DISTRICT 33 — STEVEN ULTRINO (D) OF MALDEN —
Malden: Ward 2, Ward 3: Precinct 1, Ward 4, Ward 5: Precinct 1, Ward 6, Ward 7:
Precinct 2, Ward 8.
- DISTRICT 34 — CHRISTINE P. BARBER (D) OF SOMERVILLE —
Medford: Wards 4, 5, Ward 7: Precinct 1, Ward 8: Precinct 2; Somerville: Wards 4, 7.
- DISTRICT 35 — PAUL J. DONATO (D) OF MEDFORD —
Malden: Ward 1, Ward 3: Precinct 2, Ward 7: Precinct 1; Medford: Wards 1, 2, Ward
3: Precinct 1, Ward 7: Precinct 2, Ward 8: Precinct 1.
- DISTRICT 36 — COLLEEN M. GARRY (D) OF DRACUT —
Dracut; Tyngsborough.
- DISTRICT 37 — JENNIFER E. BENSON (D) LUNENBURG —
Acton: Precincts 3, 4, 5; Ayer: Precinct 2; Boxborough; Shirley; Harvard (Worcester
Co.); Lunenburg: Precincts A, C, D (Worcester Co.).

• NORFOLK COUNTY •

- DISTRICT 1 — BRUCE J. AYERS (D) OF QUINCY —
Quincy: Ward 3: Precincts 4, 5, Ward 4: Precincts 1, 3, Ward 5: Precinct 2, Ward 6;
Randolph: Precincts 5, 6, 11, 12.
- DISTRICT 2 — TACKEY CHAN (D) OF QUINCY —
Quincy: Ward 1, Ward 3: Precincts 1, 2, Ward 4: Precincts 2, 4, Ward 5: Precincts 1, 3,
4, 5.
- DISTRICT 3 — RONALD MARIANO (D) OF QUINCY —
Holbrook: Precincts 2, 3, 4; Quincy: Ward 2, Ward 4: Precinct 5; Weymouth: Precincts
5, 6, 9, 12, 16.
- DISTRICT 4 — JAMES M. MURPHY (D) OF WEYMOUTH —
Weymouth: Precincts 1, 2, 3, 4, 7, 8, 10, 11, 13, 14, 15, 17, 18; Hingham: Precinct 2
(Plymouth Co.).
- DISTRICT 5 — MARK J. CUSACK (D) OF BRAINTREE —
Braintree; Holbrook: Precinct 1; Randolph: Precinct 4.

- DISTRICT 6 — WILLIAM C. GALVIN (D) OF CANTON —
Avon; Canton; Stoughton: Precincts 1, 5, 7, 8.
- DISTRICT 7 — WALTER F. TIMILTY (D) OF MILTON —
Milton: Precincts 3, 4, 5, 6, 7, 8, 9, 10; Randolph: Precincts 1, 2, 3, 7, 8, 9, 10.
- DISTRICT 8 — LOUIS L. KAFKA (D) OF STOUGHTON —
Sharon; Stoughton: Precincts 2, 3, 4, 6; Walpole: Precincts 3, 4; Mansfield: Precinct 4
(Bristol Co.).
- DISTRICT 9 — SHAWN DOOLEY (R) OF NORFOLK —
Medfield: Precincts 3, 4; Millis: Precinct 1; Norfolk; Plainville; Walpole: Precinct 5;
Wrentham.
- DISTRICT 10 — JEFFREY N. ROY (D) OF FRANKLIN —
Franklin; Medway: Precincts 2, 3, 4.
- DISTRICT 11 — PAUL MCMURTRY (D) OF DEDHAM —
Dedham; Walpole: Precinct 8; Westwood.
- DISTRICT 12 — JOHN H. ROGERS (D) OF NORWOOD —
Norwood; Walpole: Precincts 1, 2, 6, 7.
- DISTRICT 13 — DENISE C. GARLICK (D) OF NEEDHAM —
Dover; Medfield: Precincts 1, 2; Needham.
- DISTRICT 14 — ALICE HANLON PEISCH (D) OF WELLESLEY —
Wellesley; Wayland: Precinct 4 (Middlesex Co.); Weston (Middlesex Co.).
- DISTRICT 15 — FRANK I. SMIZIK (D) OF BROOKLINE —
Brookline: Precincts 2, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13.

• PLYMOUTH COUNTY •

- DISTRICT 1 — MATHEW J. MURATORE (R) OF PLYMOUTH —
Plymouth: Precincts 2, 3, 4, 5, 6, 7, 8, 10, 12, 14, 15.
- DISTRICT 2 — SUSAN WILLIAMS GIFFORD (R) OF WAREHAM —
Carver; Middleborough: Precincts 3, 6; Wareham.
- DISTRICT 3 — GARRETT J. BRADLEY (D) OF HINGHAM —
Hingham: Precincts 1, 3, 4, 5, 6; Hull; Scituate: Precinct 3; Cohasset (Norfolk Co.).
- DISTRICT 4 — JAMES M. CANTWELL (D) OF MARSHFIELD —
Marshfield; Scituate: Precincts 1, 2, 4, 5, 6.
- DISTRICT 5 — DAVID F. DECOSTE (R) OF NORWELL —
Hanover; Norwell; Rockland.
- DISTRICT 6 — JOSH S. CUTLER (D) OF DUXBURY —
Duxbury: Precincts 2, 3, 4, 5, 6; Hanson; Pembroke.
- DISTRICT 7 — GEOFF DIEHL (R) OF WHITMAN —
Abington; East Bridgewater: Precincts 2, 3, 4; Whitman.
- DISTRICT 8 — ANGELO L. D'EMILIA (R) OF BRIDGEWATER —
Bridgewater; Raynham (Bristol Co.).
- DISTRICT 9 — MICHAEL D. BRADY (D) OF BROCKTON² —
Brockton: Ward 2, Ward 3: Precincts A, B, C, Ward 4: Precincts A, D, Ward 5:
Precinct A, Ward 7: Precincts A, B.

2. Elected State Senator November 3, 2015; resigned November 9, 2015.

• PLYMOUTH COUNTY (Continued) •

- DISTRICT 10 — MICHELLE M. DuBOIS (D) OF BROCKTON —
Brockton: Ward 4: Precincts B, C, Ward 5: Precincts B, C, D, Ward 6; East
Bridgewater: Precinct 1; West Bridgewater.
- DISTRICT 11 — CLAIRE D. CRONIN (D) OF EASTON —
Brockton: Ward 1, Ward 3: Precinct D, Ward 7: Precincts C, D; Easton: Precincts 1, 2,
3, 4, 5 (Bristol Co.)
- DISTRICT 12 — THOMAS J. CALTER (D) OF KINGSTON —
Duxbury: Precinct 1; Halifax; Kingston; Middleborough: Precinct 1; Plymouth:
Precincts 1, 11, 13; Plympton.

• SUFFOLK COUNTY •

- DISTRICT 1 — CARLO BASILE (D) OF BOSTON³ — ADRIAN C. MADARO (D) OF BOSTON⁴ —
Ward 1: Precincts 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14.
- DISTRICT 2 — DANIEL J. RYAN (D) OF BOSTON —
Boston: Ward 2; Chelsea: Wards 1, 2, Ward 3: Precincts 1, 3, Ward 4: Precincts 1, 4.
- DISTRICT 3 — AARON MICHLEWITZ (D) OF BOSTON —
Boston: Ward 3: Precincts 1, 2, 3, 4, 6, 7, 8, Ward 4: Precincts 1, 3, Ward 5: Precinct 1.
- DISTRICT 4 — NICK COLLINS (D) OF BOSTON —
Boston: Ward 1: Precinct 15, Ward 6, Ward 7: Precincts 1, 2, 3, 4, 5, 6, 7, 8, Ward 13:
Precinct 3.
- DISTRICT 5 — EVANDRO C. CARVALHO (D) OF BOSTON —
Boston: Ward 7: Precinct 10, Ward 8: Precincts 5, 6, 7, Ward 12: Precinct 6, Ward 13:
Precincts 1, 2, 4, 5, Ward 14: Precinct 1, Ward 15: Precincts 1, 2, 3, 4, 5, 7, 8, 9,
Ward 17: Precincts 1, 2.
- DISTRICT 6 — RUSSELL E. HOLMES (D) OF BOSTON —
Boston: Ward 14: Precincts 2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, Ward 17: Precincts 6,
7, 8, 9, Ward 18: Precincts 7, 8, Ward 19: Precinct 12.
- DISTRICT 7 — GLORIA L. FOX (D) OF BOSTON —
Boston: Ward 4: Precincts 8, 9, 10, Ward 5: Sub-precinct 2A, Ward 9: Precincts 4, 5,
Ward 12: Precincts 1, 2, 3, 4, 5, 8, Ward 21: Precinct 1.
- DISTRICT 8 — JAY D. LIVINGSTONE (D) OF BOSTON —
Boston: Ward 3: Precinct 5, Ward 4: Precinct 6, Ward 5: Precincts 3, 4, 5, 6, 7, 8, 9, 11;
Cambridge: Ward 2: Precincts 2, 3, Ward 5 (Middlesex Co.).
- DISTRICT 9 — BYRON RUSHING (D) OF BOSTON —
Boston: Ward 4: Precincts 2, 4, 5, 7, Ward 5: Precincts 2, 10, Ward 8: Precincts 1, 2, 3,
4; Ward 9: Precincts 1, 2, 3.
- DISTRICT 10 — EDWARD F. COPPINGER (D) OF BOSTON —
Boston: Ward 20: Precincts 1, 5, 6, 7, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20;
Brookline: Precincts 14, 15, 16 (Norfolk Co.).
- DISTRICT 11 — ELIZABETH A. MALIA (D) OF BOSTON —
Boston: Ward 11, Ward 12: Precincts 7, 9, Ward 14: Precinct 3, Ward 19: Precincts 6,
7, 9, 10, 11, 13.
- DISTRICT 12 — DANIEL R. CULLINANE (D) OF BOSTON —
Boston: Ward 16: Precincts 8, 11, Ward 17: Precincts 4, 10, 11, 12, 13, 14, Ward 18:
Precincts 1, 2, 3, 4, 5, 6, 21; Milton: Precincts 1, 2 (Norfolk Co.).

- DISTRICT 13 — DANIEL J. HUNT (D) OF BOSTON —
Boston: Ward 7: Precinct 9, Ward 13: Precincts 6, 7, 8, 9, 10, Ward 15: Precinct 6,
Ward 16: Precincts 1, 2, 3, 4, 5, 6, 7, 9, 10, 12, Ward 17: Precincts 3, 5; Quincy:
Ward 3: Precinct 3 (Norfolk Co.).
- DISTRICT 14 — ANGELO M. SCACCIA (D) OF BOSTON —
Boston: Ward 18: Precincts 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 22, 23,
Ward 20: Precincts 3, 8, 9.
- DISTRICT 15 — JEFFREY SANCHEZ (D) OF BOSTON —
Boston: Ward 10, Ward 19: Precincts 1, 2, 3, 4, 5, 8, Ward 20: Precincts 2, 4;
Brookline: Precinct 5 (Norfolk Co.).
- DISTRICT 16 — ROSELEE VINCENT (D) OF REVERE —
Chelsea: Ward 3: Precincts 2, 4, Ward 4: Precincts 2, 3; Revere: Ward 1: Precinct 3,
Ward 3: Precinct 1, Ward 4, Ward 5: Precincts 1, 2, Ward 6; Saugus: Precincts 3, 10
(Essex Co.).
- DISTRICT 17 — KEVIN G. HONAN (D) OF BOSTON —
Boston: Ward 21: Precincts 3, 5, 6, 7, 8, 9, 10, 11, 12, 15, Ward 22: Precincts 2, 3, 6,
9, 10.
- DISTRICT 18 — MICHAEL J. MORAN (D) OF BOSTON —
Boston: Ward 21: Precincts 2, 4, 13, 14, 15, 16, Ward 22: Precincts 1, 4, 5, 7, 8, 11,
12, 13; Brookline: Precinct 1 (Norfolk Co.).
- DISTRICT 19 — ROBERT A. DELEO (D) OF WINTHROP —
Revere: Ward 1: Precincts 1, 2, Ward 2, Ward 3: Precincts 2, 3, Ward 5: Precinct 3;
Winthrop.

• WORCESTER COUNTY •

- DISTRICT 1 — KIMBERLY N. FERGUSON (R) OF HOLDEN —
Holden; Paxton, Princeton; Rutland; Sterling: Precinct 1; Westminster: Precinct 2.
- DISTRICT 2 — JONATHAN D. ZLOTNIK (D) OF GARDNER —
Ashburnham; Gardner; Winchendon; Westminster: Precinct 1.
- DISTRICT 3 — STEPHEN L. DiNATALE (D) OF FITCHBURG⁵ —
Fitchburg; Lunenburg: Precinct B.
- DISTRICT 4 — DENNIS A. ROSA (D) OF LEOMINSTER — Leominster.
- DISTRICT 5 — DONALD R. BERTHIAUME, JR. (R) OF SPENCER —
Barre; Brookfield; East Brookfield; Hardwick; Hubbardston; New Braintree; North
Brookfield; Oakham; Spencer: Precincts 2, 3, 4; West Brookfield; Ware: Precinct A
(Hampshire Co.).
- DISTRICT 6 — PETER J. DURANT (R) OF SPENCER —
Charlton: Precincts 1, 2, 3; Dudley; Southbridge; Spencer: Precinct 1.
- DISTRICT 7 — PAUL K. FROST (R) OF AUBURN —
Auburn; Charlton: Precinct 4; Millbury; Oxford: Precincts 2, 3.
- DISTRICT 8 — KEVIN J. KUROK (R) OF UXBRIDGE —
Blackstone; Millville; Uxbridge; Bellingham (Norfolk Co.).
- DISTRICT 9 — DAVID K. MURADIAN, JR. (R) OF GRAFTON —
Grafton; Northbridge; Upton.
- DISTRICT 10 — JOHN V. FERNANDES (D) OF MILFORD —
Hopdale; Mendon; Milford; Medway: Precinct 1 (Norfolk Co.).

3. Resigned January 8, 2015.

4. Elected March 31, 2015; qualified April 8, 2015.

5. Resigned January 3, 2016.

• WORCESTER COUNTY (Continued) •

- DISTRICT 11 — MATTHEW A. BEATON (R) OF SHREWSBURY⁶ —
HANNAH E. KANE (R) OF SHREWSBURY⁷ —
Shrewsbury; Westborough: Precincts 4, 5.
- DISTRICT 12 — HAROLD P. NAUGHTON, JR. (D) OF CLINTON —
Berlin; Boylston; Clinton; Lancaster; Northborough: Precincts 2, 4; Sterling:
Precinct 2.
- DISTRICT 13 — JOHN J. MAHONEY (D) OF WORCESTER —
Worcester: Ward 1: Precincts 1, 2, 3, 4, Ward 3: Precinct 2, Ward 9, Ward 10:
Precinct 1.
- DISTRICT 14 — JAMES J. O'DAY (D) OF WEST BOYLSTON —
West Boylston; Worcester: Ward 1: Precinct 5, Ward 2, Ward 3: Precincts 1, 3, 5.
- DISTRICT 15 — MARY S. KEEFE (D) OF WORCESTER —
Worcester: Ward 3: Precinct 4, Ward 4, Ward 5: Precinct 3, Ward 10: Precincts 1, 2,
3, 4, 5.
- DISTRICT 16 — DANIEL M. DONAHUE (D) OF WORCESTER —
Worcester: Ward 5: Precincts 1, 2, 4, 5, Ward 6, Ward 8: Precincts 1, 5.
- DISTRICT 17 — KATE D. CAMPANALE (R) OF LEICESTER —
Leicester; Worcester: Ward 7, Ward 8: Precincts 2, 3, 4.
- DISTRICT 18 — JOSEPH D. MCKENNA (R) OF WEBSTER —
Douglas; Oxford: Precincts 1, 4; Sutton; Webster.

6. Resigned January 8, 2015.

7. Elected March 31, 2015; qualified April 8, 2015.

JOURNAL OF THE HOUSE.

Wednesday, January 6, 2016.

The second annual session of the one hundred and eighty-ninth General Court of the Commonwealth of Massachusetts convened at the State House in Boston on the first Wednesday of January, being the sixth day of the year two thousand sixteen and of the year of the independence of the United States of America the two hundred and fortieth.

General
Court
convened.

And the members of the House of Representatives, having assembled in the Representatives' Chamber, were called to order at eleven o'clock A.M. by Representative Paul J. Donato of Medford (having been appointed by the Speaker, under authority conferred by Rule 5, to perform the duties of the Chair).

House called
to order.

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.*Recess.*

At three minutes after eleven o'clock A.M., on motion of Mr. Wong of Saugus (Mr. Donato of Medford being in the Chair), the House recessed until one o'clock P.M.; and at four minutes after one o'clock the House was called to order with the Speaker in the Chair.

Recess.

Quorum.

Mr. Wong of Saugus thereupon asked for a count of the House to ascertain if a quorum was present. The Speaker, having determined that a quorum was not in attendance, then directed the Sergeant-at-Arms to secure the presence of a quorum.

Quorum.

Subsequently a roll call was taken for the purpose of ascertaining the presence of a quorum; and on the roll call 144 members were recorded as being in attendance.

Quorum,
yea and nay
No. 180.**[See Yea and Nay No. 180 in Supplement.]**

Therefore a quorum was present.

Subsequently a statement of Mr. Rogers of Norwood was spread upon the records of the House, as follows:

MR. SPEAKER: I would like to call to the attention of the House the fact that on the previous quorum roll call I was absent from the House Chamber on official business in another part of the State House.

Statement of
Mr. Rogers
of Norwood.*Prayer.*

At the request of the Speaker, a prayer was offered by Father Rick Walsh, C.S.P. of the Paulist Center, Boston, as follows:

Loving God, it is from Your generous Spirit that the many gifts of our Commonwealth flow. We are thankful for the blessings we enjoy.

Prayer.

In the remainder of the legislative year ahead there is much to learn and to study; there is much work to be done.

Thank You God for the opportunity and the ability of this chamber to serve the almost-7 million citizens of our great Commonwealth of Massachusetts.

Prayer. Bless our legislators, bless them and their dedicated staff members with good health. May this body of women and men seek unity of purpose among each member, respecting differences while crafting meaningful legislation.

Give our legislators the courage to persevere in negotiation, in hearing thoughtful, informed voices that advocate different ideas, opinions and direction.

Give them the humility to listen to the hidden and powerless voices of those who are in need of their capable skills.

May Your Spirit of grace and mercy assist them during the many long hours of reading reports and listening to testimonials and drafting documents.

Help these lawmakers to face the many responsibilities and challenges that lie before them in dockets, calendars, and in meeting deadlines.

Bless the efforts of the House Clerk and his staff entrusted with the important task of keeping accurate journals and records.

Bless all those who enter the State House either as tourists, teachers, students, or concerned citizens.

Bless our public safety officials in and around this chamber; may their eyes and ears be sharp while offering a spirit of hospitality to all who enter this historic building.

We ask Your blessing also upon the legislative agents who work on behalf of various organizations; may they also seek the well-being of those who lack their resources.

Bless our student interns with eagerness to learn the art of law-making and politics. May our elected officials they serve inspire them to a career in public service.

May Your good and gracious spirit be with all of us here today and in the many days that follow in this the 189th legislative session of the House of Representatives. Amen.

Mr. Mariano of Quincy then moved that the prayer be spread upon the records of the House; and the motion prevailed.

Pledge of Allegiance.

At the request of the Speaker, the members, guests and employees joined with him in again reciting the pledge of allegiance to the flag.

Notices of the Convening of the General Court.

On motion of Mr. Moran of Lawrence,—

Ordered, That a special committee be appointed to notify the Senate that the House has been called to order and is ready to proceed to business.

Representatives Livingstone of Boston, Balsler of Newton, DiZoglio of Methuen, Durant of Spencer, Garry of Dracut, González of Springfield, Hecht of Watertown, Kane of Shrewsbury, Rosa of Leominster, Swan of Springfield, Ultrino of Malden, Vieira of Falmouth, Harrington of Groton, Mom of Lowell and Moran of Lawrence were appointed to the committee.

Subsequently Mr. Livingstone, for the committee, reported that they had attended to the duty assigned to them.

Pledge of allegiance.

Senate notified of convening of House.

A message was received from the Senate, by a special committee thereof, announcing that said branch had convened and was ready to proceed to business.

Notice of convening of Senate.

Paper from the Senate.

An order, having been adopted by the Senate, was considered forthwith; and it was adopted, in concurrence, as follows:

Ordered, That a committee of members of the Senate and House of Representatives be appointed to wait upon His Excellency the Governor, Charles D. Baker, Her Honor the Lieutenant-Governor, Karyn E. Polito and the Honorable Council and inform them that the two branches of the General Court are now assembled and ready to proceed to business.

Governor, etc. notified of convening of General Court.

Subsequently notice was received that Senators Donnelly, Lewis and Humason had been appointed the committee on the part of the Senate.

Representatives Petrolati of Ludlow, Fennell of Lynn, Campanale of Leicester, Chan of Quincy, Cutler of Duxbury, Day of Stoneham, D'Emilia of Bridgewater, Kelcourse of Amesbury, McGonagle of Everett, O'Connell of Taunton, Calter of Kingston, Holmes of Boston, Smola of Warren, Scaccia of Boston, Tamily of Milton and Tosado of Springfield were appointed the committee on the part of the House.

Subsequently Mr. Petrolati, for the committee, reported that they had attended to the duty assigned to them.

Order.

On motion of Mr. Crighton of Lynn,—

Ordered, That the Clerk begin the keeping of, and making available daily in a format determined by the Speaker in consultation with the Clerk, the Journal, as authorized by Rule 10, and that the daily reading thereof be dispensed with, that, under authority of Section 22A of Chapter 3 of the General Laws, copies of the Journal for the entire session be printed and bound with the customary appendices and an index; and that an attested bound copy be deposited with the Secretary of the Commonwealth as the official Journal of the House.

Journal of the House.

Statement Concerning Representative Berthiaume of Spencer.

A statement of Mr. Hill of Ipswich concerning Mr. Berthiaume of Spencer was spread upon the records of the House, as follows:

MR. SPEAKER: I would like to call to the attention of the House the fact that one of our colleagues, Representative Berthiaume of Spencer, is unable to be present in the House Chamber for today's sitting due to an illness in his family. His missing of roll calls today is due entirely to the reason stated.

Statement concerning Mr. Berthiaume of Spencer.

Statement Concerning Representative Fox of Boston.

A statement of Mr. Rushing of Boston concerning Ms. Fox of Boston was spread upon the records of the House, as follows:

MR. SPEAKER: I would like to call to the attention of the House the fact that one of our colleagues, Representative Fox of Boston, is unable to be present in the House Chamber for today's sitting due to the recent

Statement concerning Ms. Fox of Boston.

death of her brother. Her missing of roll calls today is due entirely to the reason stated.

Statement Concerning Representative Miceli of Wilmington.

A statement of Mrs. Haddad of Somerset concerning Mr. Miceli of Wilmington was spread upon the records of the House, as follows:

MR. SPEAKER: I would like to call to the attention of the House the fact that one of our colleagues, Representative Miceli of Wilmington, is unable to be present in the House Chamber for today's sitting because he is recovering from hip surgery. His missing of roll calls today is due entirely to the reason stated.

Statement concerning Mr. Miceli of Wilmington.

Resolutions.

Mr. Donato of Medford being in the Chair,—

Resolutions (filed with the Clerk by Mr. Rushing of Boston) welcoming and greeting the Black Caucus of the American Library Association, were referred under Rule 85, to the committee on Rules.

Black Caucus of American Library Association.

Mr. Galvin of Canton, for said committee, then reported that the resolutions ought to be adopted. Under suspension of the Rules, on motion of Mr. Rushing, the resolutions (reported by the committee on Bills in the Third Reading to be correctly drawn) were considered forthwith; and they were adopted.

Resolutions (filed with the Clerk by Representatives Straus of Matapoisett and Malia of Boston) relative to driver's license suspension for drug offenses (House, No. 3936), were referred under Rule 85, to the committee on Rules.

Motor vehicle licenses,— suspensions.

Mr. Galvin of Canton, for said committee, then reported that the resolutions ought to be adopted. Under suspension of the Rules, on motion of Mr. Straus, the resolutions (reported by the committee on Bills in the Third Reading to be correctly drawn) were considered forthwith; and they were adopted.

Communications.

Communications

From the Executive Office of Health and Human Services (see Section 2(B)(r) of Chapter 18 of the General Laws) relative to eligible noncitizens receiving Transitional Aid to Families with Dependent Children;

Benefits,— noncitizens.

From the Executive Office of Health and Human Services (see Section 10 of Chapter 18 of the General Laws) relative to the Department of Transitional Assistance's operations, organization and responsibilities for 2015; and

DTA,— operations.

From the Executive Office of Health and Human Services (see Section 32 of Chapter 158 of the Acts of 2014) relative to the Department of Transitional Assistance's efforts to reduce the use of paper records and/or documentation;

DTA,— paperless records.

Severally were placed on file.

Petitions.

Petitions severally were presented and referred as follows:

By Representative Parisella of Beverly and Senator Lovely, a joint petition (accompanied by bill, House, No. 3934) of Jerald A. Parisella and Joan B. Lovely (with the approval of the mayor and city council) that the city of Beverly be authorized to change the designation of a certain liquor license in said city. To the committee on Consumer Protection and Professional Licensure.

Beverly,— liquor license.

By Mr. Walsh of Framingham, a petition (accompanied by bill, House, No. 3935) of Chris Walsh and others (by vote of the town) that the town of Framingham be authorized to increase the membership of the board of health from three members to five members. To the committee on Municipalities and Regional Government.

Framingham,— health board.

Severally sent to the Senate for concurrence.

Papers from the Senate.

Bills

Authorizing the town of Athol to establish a special fund for the rehabilitation of certain properties (Senate, No. 31) (on a petition) [Local Approval Received]; and

Athol,— property fund.

Authorizing the town of Bellingham to grant an additional license for the sale of all alcoholic beverages not to be drunk on the premises (Senate, No. 148) (on a petition) [Local Approval Received];

Bellingham,— liquor license.

Severally passed to be engrossed by the Senate, were read; and they were referred, under Rule 7A, to the committee on Steering, Policy and Scheduling.

A petition (accompanied by bill) of Marc R. Pacheco and Angelo L. D'Emilia for legislation to establish a sick leave bank for Stephen Rogan, an employee of the Trial Court, came from the Senate referred, under suspension of Joint Rule 12, to the committee on the Judiciary.

Stephen Rogan,— sick leave.

The House then concurred with the Senate in the suspension of said rule; and the petition (accompanied by bill, Senate, No. 2087) was referred, in concurrence, to the committee on the Judiciary.

Reports of Committees.

By Mr. Galvin of Canton, for the committee on Rules and the committees on Rules of the two branches, acting concurrently, that Joint Rule 12 be suspended on the petition of Jay R. Kaufman and others relative to the automatic registration of eligible voters. Under suspension of the rules, on motion of Mr. Kaufman of Lexington, the report was considered forthwith. Joint Rule 12 was suspended; and the petition (accompanied by bill) was referred to the committee on Election Laws. Sent to the Senate for concurrence.

Voter registration.

By Mr. Galvin of Canton, for the committee on Rules and the committees on Rules of the two branches, acting concurrently, that Joint Rule 12 be suspended on the petition of F. Jay Barrows that the commissioner of Capital Asset Management and Maintenance be authorized to convey a certain parcel of land in the town of Foxborough to

Foxborough,— land.

Foxborough,—
land. the Foxborough Housing Authority for affordable housing purposes. Under suspension of the rules, on motion of Mr. Barrows of Mansfield, the report was considered forthwith. Joint Rule 12 was suspended; and the petition (accompanied by bill) was referred to the committee on State Administration and Regulatory Oversight. Sent to the Senate for concurrence.

Framingham,—
land. By Mr. Galvin of Canton, for the committee on Rules and the committees on Rules of the two branches, acting concurrently, that Joint Rule 12 be suspended on the petition of Chris Walsh for legislation to authorize the commissioner of Capital Asset Management and Maintenance to convey certain parcels of land in the town of Framingham. Under suspension of the rules, on motion of Mr. Mariano of Quincy, the report was considered forthwith. Joint Rule 12 was suspended; and the petition (accompanied by bill) was referred to the committee on State Administration and Regulatory Oversight. Sent to the Senate for concurrence.

Brian Sheehan,—
sick leave. By Mr. Murphy of Weymouth, for the committee on Public Service, on a petition, a Bill establishing a sick leave bank for Brian Sheehan, an employee of the Middlesex Sheriff's Office (House, No. 3921).

Robert Stevens,—
sick leave. By the same member, for the same committee, on a petition, a Bill establishing a sick leave bank for Robert Stevens, an employee of the Massachusetts Department of Housing and Community Development (House, No. 3925).

Severally read; and referred, under Rule 7A, to the committee on Steering, Policy and Scheduling.

Emergency Measure.

Sewer betterment assessments. The engrossed Bill regulating sewer betterment assessments in the Commonwealth (see House, No. 3654), having been certified by the Clerk to be rightly and truly prepared for final passage, was considered, the question being on adopting the emergency preamble.

A separate vote was taken, as required by the provisions of Article XLVIII (as amended by Article LXVII) of the Amendments to the Constitution; and the preamble was adopted, by a vote of 2 to 0. Sent to the Senate for concurrence.

Subsequently, the noon recess having terminated, the Senate having concurred in adoption of the emergency preamble, the bill (which originated in the House) was put upon its final passage.

Bill enacted,—
yea and nay
No. 181. After debate on the question on passing the bill to be enacted (the Speaker being in the Chair), the sense of the House was taken by yeas and nays, at the request of Mr. Madden of Nantucket; and on the roll call 152 members voted in the affirmative and 0 in the negative.

[See Yea and Nay No. 181 in Supplement.]

Therefore the bill was passed to be enacted; and it was signed by the Speaker and sent to the Senate.

Engrossed Bill.

Bill enacted. The engrossed Bill relative to the composition of the Nantucket Historic District Commission (see House, No. 3618, amended) (which

originated in the House), having been certified by the Clerk to be rightly and truly prepared for final passage, was passed to be enacted; and it was signed by the Speaker and sent to the Senate.

*Motion to Discharge a Certain Matter
in the Orders of the Day.*

Mr. Donato of Medford being in the Chair,—

The Senate amendment of the House Bill authorizing the town of North Reading to convey certain park land (House, No. 3819), reported by the committee on Bills in the Third Reading to be correctly drawn, was discharged from its position in the Orders of the Day and considered forthwith, under suspension of Rule 47, on motion of Mr. Jones of North Reading. North
Reading,—
land.

Pending the question on adoption of the amendment, in concurrence, the same member moved that the House concur with the Senate in its amendments with a further amendment by striking out all after the enacting clause and inserting in place thereof the following:

“SECTION 1. Notwithstanding chapter 30B of the General Laws or any other general or special law to the contrary, but subject to paragraphs (a), (b) and (g) of section 16 of said chapter 30B, the town of North Reading may transfer the care, custody and control of all or a portion of the parcel of land located on Magnolia road and identified on assessors' map 33, parcel 71, from the board of selectmen for park purposes to the board of selectmen for general municipal purposes and for the purpose of conveyance, and the board of selectmen may convey the parcel of land on such terms and conditions and for such consideration, which may be nominal consideration, as the board of selectmen deems appropriate.

SECTION 2. In consideration for the conveyance of the property described in section 1, the town of North Reading shall transfer a parcel of land, whether under the care, custody, management and control of the board of selectmen or another board, to the conservation commission or parks department and such parcel shall be dedicated for conservation or park purposes. If no suitable parcel may be transferred, the town shall acquire a parcel of land or a conservation restriction, as defined in section 31 of chapter 184 of the General Laws, upon private or public land. Such land shall be dedicated or restricted to conservation or park purposes and shall be under the jurisdiction of the conservation commission or parks department. The parcel dedicated or restricted pursuant to this section shall be of equal or greater size and value for conservation, park or water supply purposes when compared to the parcel described in section 1.

SECTION 3. This act shall take effect upon its passage.”

The further amendment was adopted.

The House then concurred with the Senate in its amendment, as amended. Sent to the Senate for concurrence in the further amendment.

Reports of Committees.

By Mr. Dempsey of Haverhill, for the committee on Ways and Means, that the Bill relative to motor vehicle license suspension (Senate, Motor vehicle
licenses,—
suspensions.

Motor vehicle licenses,— suspensions.

No. 2021) ought to pass with amendments striking sections 5, 6 and 7 and inserting in place thereof, the following section:

“SECTION 5. Sections 2 and 4 shall take effect July 1, 2016.”; and by inserting before the enacting clause the following emergency preamble: “Whereas, The deferred operation of this act would tend to defeat its purpose, which is to provide forthwith for the prohibition of automatic license suspensions for non-vehicle-related drug offenses, therefore it is hereby declared to be an emergency law, necessary for the immediate preservation of the public convenience.”.

Referred, under Rule 7A, to the committee on Steering, Policy and Scheduling.

Mr. Nangle of Lowell, for said committee, reported that the matter be scheduled for consideration by the House.

Under suspension of Rule 7A, on motion of Mr. Straus of Matapoisett, the bill was read a second time forthwith. The amendments recommended by the committee on Ways and Means then were adopted; and the bill, as amended, was ordered to a third reading.

Subsequently under suspension of the rules, on further motion of the same member, the bill (having been reported by the committee on Bills in the Third Reading to be correctly drawn) was read a third time.

After remarks on the question on passing the bill, as amended, to be engrossed, in concurrence, Mr. Jones of North Reading and other members of the House moved to amend it by striking out sections 5 and 6 (as amended) and inserting in place thereof the following two sections:

“SECTION 5. Notwithstanding any general or special law to the contrary, the division of insurance shall conduct a study on the feasibility of reducing the amount of time unsafe drivers points remain on a drivers record. Said report, along with recommendations, shall be submitted to the clerks of the house and senate, the joint committee on transportation and the house and senate committee on ways and means by no later than July 1, 2016.

SECTION 6. Sections 2 and 4 shall take effect July 1, 2016.”.

The amendment was rejected

The same members then moved to amend the bill by inserting after section 4 the following section:

“SECTION 4A. Chapter 90 of the General Laws, as appearing in the 2014 Official Edition, is hereby amended by inserting the following new section: —

22½. The registrar shall suspend, without hearing, the license or right to operate of a person who is convicted of a violation of paragraphs (b) (c) or (d) of section 32E of chapter ninety-four C or adjudged a delinquent child by reason of having violated paragraphs (b) (c) or (d) of section 32E of chapter ninety-four C; provided, however, that the period of such suspension shall not exceed five years; and provided further, however, that such person may after the completion of any time served apply for and shall be granted a hearing before the registrar for the purpose of requesting the issuance of a new license for employment or educational purposes or any other hardship purpose for the balance of any such license suspension. The registrar, at his or her discretion, may issue such license under such terms or conditions as he may prescribe.”.

The amendment was adopted.

Pending the question on passing the bill, as amended, to be engrossed, in concurrence, Mr. Rushing of Boston asked for a count to ascertain if a quorum was present. The Chair (Mr. Donato), having determined that a quorum was not in attendance, then directed the Sergeant-at-Arms to secure the presence of a quorum.

Quorum.

Subsequently a roll call was taken for the purpose of ascertaining the presence of a quorum; and on the roll call 151 members were recorded as being in attendance.

Quorum,— yea and nay No. 182.

[See Yea and Nay No. 182 in Supplement.]

Therefore a quorum was present.

After remarks on the question on passing the bill, as amended, to be engrossed, in concurrence (the Speaker having taken the Chair), the sense of the House taken by yea and nays, at the request of Mr. Carvalho of Boston; and on the roll call 150 members voted in the affirmative and 0 in the negative.

Bill passed to be engrossed,— yea and nay No. 183.

[See Yea and Nay No. 183 in Supplement.]

Therefore the bill (Senate, No. 2021, amended) was passed to be engrossed, in concurrence. Sent to the Senate for concurrence in the amendments adopted by the House.

Order.

On motion of Mr. Cabral of New Bedford,—

Ordered, That when the House adjourns today, it adjourn to meet tomorrow at eleven o'clock A.M.

Next sitting.

Accordingly, without proceeding to consideration of the matters in the Orders of the Day, at five minutes before five o'clock P.M., on motion of Mr. Mom of Lowell (the Speaker being in the Chair), the House adjourned, to meet the following day at eleven o'clock A.M., in an Informal Session.