

PENNSYLVANIA HOUSE OF REPRESENTATIVES
BIPARTISAN MANAGEMENT COMMITTEE

ORAL HISTORY PROJECT

INTERVIEW WITH:

The Honorable RoseMarie Swanger (R)

102nd District

Lebanon County

2007 – 2014

INTERVIEW CONDUCTED BY: Raymond Whittaker
September 22, 2014

Transcribed by: Rachael Losiewicz

© Pennsylvania House of Representatives, Office of the Chief Clerk

Raymond Whittaker (RW): Today we have the opportunity and the pleasure to speak with Representative RoseMarie Swanger, who has represented the 102nd House District, which includes portions of Lebanon County having served from 2007 through 2014. Good morning, again, and thanks for joining us today.

RoseMarie Swanger (RS): Thank you. It's a pleasure to be here.

RW: I'd like for you to start off and briefly discuss your early life and growing up within Lebanon County and the influences you had that played a role in your career as a public servant.

RS: Okay. Well, I was born and raised in Lebanon County. My father was a building contractor, my mother was a homemaker until I was in 9th grade and then she went to beautician school and became a hairdresser. I graduated from South Lebanon High School, then I went to Thompson Institute and studied the legal secretarial course, thinking I would like to work in a law office because law always interested me. And I even thought maybe in the future I would like to go to law school, become an attorney. That never happened. After I left Thompson Institute, I got married and a year later had our daughter, my only daughter, and when she was about, I think it was eleven months old, I went to work for the City of Lebanon in the Mayor's Office. My title was Clerk Stenographer, but I was actually secretary to the Mayor, the City Clerk, and the Development Coordinator. So, that peaked my interest in government. However, at that point, I used to say I love working in government but I hate politics because I didn't understand it, okay? I just saw, you know, the sometimes convoluted results of what happened in the internal meetings and I didn't understand how those decisions were made. But, talk about

an influence, the mayor of the City of Lebanon, who was then John WorriLOW – Jack WorriLOW, was a big influence on me; what a marvelous person. He was educated at Yale University and he was the most brilliant man I knew at the time, probably one of the most brilliant yet, and he taught me a lot about government, about compromise, about negotiation and he sparked my interest in running for office. After the mayor left and another mayor succeeded him, the city clerk left his position; that was the Chief Administrative Officer of the city of Lebanon, and he left his position. I had been promoted to Assistant City Clerk and the new mayor who was, would you believe, Walter Swanger, but no relation to me; he was a distant cousin of my husband's late grandfather. I didn't even know the man before he was elected, but he decided to promote me to city clerk. I had added responsibilities after a little while, and I became City Clerk Personnel Officer. But, it was amusing in that when people would call for the mayor and I answered the phone, some thought I was his wife, others thought I was his daughter, you know of course you can only get positions like that if you're related to them. But, no I wasn't related in any way. But, I served in that position with the city for eighteen years, and then in 1983 an opportunity arose to run for elective office when both Republican county commissioners stepped down at the same time and the position was wide open. So, I was on the ballot with, I think there were a total of nine Republican candidates in the primary and four Democratic candidates and I was fortunate to be high vote getter in that race even though I was number seven on the ballot. Now what we did – and I had a wonderful committee of my friends, we knew nothing about running an election, but we must have done some things right – we covered everything; we covered radio, television, newspapers, we had campaign posters, we had small billboards, we had everything. And to play up my ballot position, I used a little logo with a green seven, like 7 Up with a red dot but I put a red rose there. And I kept everything that I sent out or every

advertisement that I put out there, I put that little logo on so people knew where to find me. But like I say, I was high vote getter and served as county commissioner for twenty years. I retired in 1984 and thought I would be retired for, basically, the rest of my life doing some volunteer work or whatever, and then in 2005 we had the middle of the night pay raise, and not only did that disturb me, anger me I should say, but also before that we had the stadium bill and many people in Lebanon County were opposed to putting tax dollars into sports stadiums.

RW: Right.

RS: And we also had the pension increase and for those three issues I really, you know, based my campaign on that against a fourteen year incumbent. And I know the one mailing we put out was very effective; it had a baseball player on the front, you know, batting a ball and an umpire, and it said, "Three strikes and you're out." And then we played up the three votes that he made for all those three issues that I just mentioned. So, you know it's been a great career. Most of all, you know, I have done some things legislatively, but most of all I enjoy my constituent service in my office.

RW: Let's talk a little more about the difference in running for a local office and a state office.

RS: Yes.

RW: You said you used some similar tactics that were successful.

RS: Yes.

RW: But people don't realize how hard it is to run against an established incumbent.

RS: It is very hard, yes. I think it's less than, what, two percent or something that you can unseat an incumbent? But, because of that issue, that middle of the night pay raise which he voted for and the clean sweep movement, which was very effective you know – and that was headed by Russ Diamond [State Representative, Lebanon County, 2015-present], who in fact is voting to succeed me in this position and he's the candidate that I am supporting – because I feel that without his efforts, I would never have had the chance to serve as a legislator.

RW: Um, something you mentioned to me before we got on camera is that you also ran without the endorsement of your local Republican Committee.

RS: I did.

RW: And they ran someone against you in each of the elections that you ended up winning.

RS: Yes.

RW: How was that tough to run against?

RS: I don't think it was because, I had the experience, had the knowledge, I had the relationship with the voters. They knew me from when I was city clerk, because the meetings of city council were televised by the local cable company. So, they came in to every meeting and I sat at the table and read all the ordinances, resolutions, the communications and took the minutes of the meeting and, at one point, we had a very contentious relationship on city council. Even though they were all Republicans, there was a split of three to two, and, they used to get rather lively. And, in fact, I'm surprised it didn't result in fisticuffs at some point, but it never did. But, there was a lot of heated exchange between them. And when I went door-to-door when I first ran for county commissioner, people recognized me, they knew who I was and I know a lot of people told me, "Well, you look like the only sane person sitting at that table." So, it was good. You know, voter recognition, name recognition, that's very important when you run any campaign for public office.

RW: Well, you brought up your district; describe the 102nd district. It includes portions of Lebanon County, but also the geography, the demographics, the industry. What's [in your district]?

RS: Surely. Well, the main industry is agriculture, yet, but there's a lot of warehousing developing in my district. In fact, in the area where I now live, which is close to Indiantown Gap, there is a meeting of Interstates 81 and 78 and it's very, very attractive to the trucking industry. But as I said, the main industry is agriculture. A lot of chicken farms in my area, a lot of dairy farms, most of the area I represent is rural in nature. I have the largest land area in Lebanon County, but I have, of course, almost equal population with the Representative who

serves in the 101st District. She represents the city of Lebanon and Palmyra and Annville and you know, North and South Londonderry and Mt. Gretna and North Cornwall, which is where most of the population is concentrated.

RW: What types of issues do the constituents in your district most often bring to your attention?

RS: Well, the number one issue, and it was the number one issue when I campaigned for office back in 2006, it remains the number one issue today, and that is school property tax. School property taxes are, in my opinion, and in the opinion of my constituents, they're out of control. I mean, my husband and I are planning to move to Tennessee to retire. We took a vacation in a beautiful retirement community, which we loved, and in fact we're about to close a deal on a house next month. And those taxes, total taxes, property taxes will be eight hundred and eighty dollars a year. Here in Lebanon County, we are paying over six thousand dollars a year. I mean, the difference is just remarkable and the home prices are lower, the cost of living is lower, sales tax is higher, but you know, you can choose there how much you want to buy, you know and what you need to buy.

RW: What special projects or grants or things have you brought back to the district? What solutions to problems have you brought back to the district?

RS: Okay, well I think my number one accomplishment, I feel anyway, is getting some RCAP [Rural Community Assistance Partnership] money for the Good Samaritan Hospital. They're planning a state-of-the-art cancer treatment center. A one-stop shop so to speak, where people

will not have to be going to Hershey or Philadelphia or Baltimore or anyplace else to get top, you know, the latest treatment in any type of cancer. I feel very, very, very grateful to the governor, who approved that money and that is the project that it is on its way. But another thing that I did, and this is also health related, is I got the efforts started in the House to restrict the use of tanning beds to only seventeen years and older, and, seventeen-year-olds have to have parental permission. But, I was approached by the Hershey Medical Center melanoma division, plus my sister-in-law who is a melanoma survivor, and they educated me. Before that I didn't know how dangerous tanning beds were. And they told me how they see more and more malignant melanoma in young women especially, and it's killing young women. And, I led the effort to keep the teenagers out of tanning beds, which I feel very good about.

RW: Let's back track just a little bit and talk about your first experience in Harrisburg.

RS: Yes.

RW: Coming to your first Swearing-In day.

RS: Yes.

RW: What do you remember of that day and the subsequent ones thereafter? How were they similar or different?

RS: I was just in awe. You know, I couldn't believe I was really serving this beautiful building. I mean, there is just no comparison to the lovely building that we get to work in. I was really, you know, eager to dig in there and get things accomplished and I guess I learned pretty quick how hard that is. It's not very easy. But you have to persevere, you know, you just have to keep at it. You know, I've accomplished some things that I'm really proud of. I mentioned a couple, but another thing, one of the townships in my district was left out of any money from the slots machines, even though twenty-seven acres of Penn National Race Course and the new casino was located in that township, they didn't have any of the casino floor in the township. But I got, as serving on the Gaming committee, and that was a big advantage to me, I got some money and some language put into the new bill that instituted table games. And, this township then was about two hundred and fifty thousand dollars a year available to them for their budget, which was a big boost and I told them after I successfully gained them money, I hope they're good to the fire company, because the fire company in that township works very hard; they don't have a social club. So, you know, they do ham and chicken dinners, and barbeques, and sub sales and all those kinds of activities which is just running their volunteers ragged at this point. You know, most of them are getting up and age and they just can no longer do it, so they did increase their contribution to the fire company.

RW: That's, that's one thing we didn't really touch on talking about the district is all the functions that you have to do when you're not here in Harrisburg.

RS: Yes.

RW: Talk about the difference in working here in the capitol doing legislative business but you're also doing all the things in the district that are required of you.

RS: Yes. Well, in the districts there are of course a lot of meetings, a lot of dinners that you get invited to, but the thing I do most in the district is work at the computer, work at my computer and open and respond to email. That takes up a lot of my day and, of course, I have staff to help me; two staff there and one in Harrisburg. And they do divide it up between us and we color code them so we know whose is what, but that does take up a lot of time. But, I also take any phone call that comes into the office. If anyone wants to speak to me directly, I will take that phone call. I will sit down and meet with anyone or any group or any individual who wants a one on one meeting with me; I never refused anybody that opportunity. So, it does take a lot of time in the office. I mean, I spend, really, I think I spend more time in a day in the district than sometimes I spend up here in Harrisburg.

RW: Did you have anyone when you first started to sort of help you along, either as a member who was a mentor to you that –

RS: I did.

RW: ...kind of showed you how the process works from being a freshman member?

RS: Oh, yes, yes. Jerry Stern [State Representative, Bedford and Blair Counties, 1993-2014] had that responsibility and he was so helpful. He came to my office right off the bat and said,

you know, here I am if you have any questions, you know, let me know. He reached out to me and was most helpful and so was the other Representative in Lebanon County, Mauree Gingrich [State Representative, Lebanon County, 2003-present]. She helped me a lot too. And everybody was so willing to help, you know. I was really surprised at that, because I had defeated an incumbent. I mean, it was one of their friends. He was here for fourteen years. But, it doesn't matter, they don't hold that against you, you know? I mean they're attitude is, hey, you won fair and square and now you're one of us and we're here to help you. So, it was really, really great.

RW: Another part of the legislative process is the committee part.

RS: Yes.

RW: Could you talk a little bit about your committee assignments over the course of your terms and how that role affected what you have either done legislatively or how that affects the legislation that gets passed here?

RS: Of course. Yes. Well, I think I started out on the Aging and Older Adults Committee, the Children and Youth Committee and the Veterans and Military Affairs Committees; I had three when I started. I now have four; I don't have Children and Youth anymore, but I have Gaming and I have Local Government. That is very important in the process, because that determines what bills actually move out to be considered on the floor. They are first voted in the Committee and if they are voted out of Committee then they go to Appropriations Committee, the Finance Committee, and then they are eligible to be put on the calendar. Of course, coming out of

Committee, the majority chair is very important in that this person decides which legislation we are going to be considering in the Committee meeting, and then after it gets to the point where it could go to the floor, the Speaker and the majority leader are the two people who decide what is going to be on the calendar at any one point.

RW: You sponsored a lot of legislation while you were here.

RS: Yes.

RW: Talk about the process of actually getting a bill passed; how tough it is as a prime sponsor to take an idea and try to get it through the system?

RS: Well, I did very well in the House; I did very well in the House. I had a number of bills that I was prime sponsor and they moved through the House, but unfortunately, call it freshman stupidity, when I was running I made issue of the stadium bill, okay, and that I didn't think we should be putting tax dollars into stadiums. Unbeknownst to me, one of the leaders in the Senate was in the process of getting money and building a stadium in his district, and, in his opinion, I came out gunning for him; he took it very seriously. I didn't even know, you know, who was behind the stadium at that point and it wasn't my intention to be personal in that opinion, but he took it personal. And to this date, I've never had a bill passed and become law, because they always stall in the Senate. They're either given to members of the Senate or they don't go anywhere at all. But, you know, there are other ways to get things done. I mean, I have co-sponsored legislation and worked to get other things accomplished. I have added amendments to

many bills to make them better. I have asked other of my colleagues to be prime sponsor on a bill that I felt very adamant about, and that way, I've gotten a lot of things done. And to me, it's not really important to have my name on a bill, you know, that it's just you know, get it done and I don't care who gets credit.

RW: What are some of the tougher votes that you had to make while you were here? There are a lot of big issues that are currently on the table that have been passed over the last four terms. What are some of the ones you remember more distinctly?

RS: Well, when Governor Rendell was in office, I never voted for any of the budgets that he introduced. I thought that, you know, we spend beyond our means and borrowed beyond our means, so I never, never voted for one of those budgets. I have voted for all of Governor Corbett's budgets because I think he is very cost conscious and, in fact, has, in one of his budgets he actually decreased spending from one year to the next. And, I think the biggest, or toughest vote I had to make was for the tax on Marcellus Shale, not the extraction tax, but it was the impact tax, sorry.

RW: Yeah.

RS: The impact tax, yes. I had a lot of people in my district saying, don't vote for it; they didn't think there were enough controls put on the drilling process. They were in fear of harm to the environment, but I researched it and I felt that it was not the best bill but it was a good bill and it was something that I could support. And I'm glad I did, because there's a lot of money going

back to local governments to protect our environment and, you know, it's there if, God forbid, any kind of spill or anything like that would occur, we have the money there to take care of it.

RW: You came in on a wave of reform. A lot of new members came in during that year that you were elected.

RS: Right.

RW: The House has enacted some reforms since then in response to that; what are your thoughts about the reforms already enacted to changes in the House rules, and do you think they have gone far enough?

RS: Well, yes and no. The very first thing we did when I came into office was to put an end to session at eleven p.m. Before that, there was virtually no end. I mean, session sometimes went all night and into the morning and I guess it was a way for leadership to convince the members to vote the way they wanted them to because people just got so tired and just wanted to go get some sleep. But luckily, that hasn't happened. We can extend session by majority vote, and I think I only recall one time when we did that and I don't even recall the issue off hand. But we did go till around one a.m., one-thirty, on a very important matter that we needed to get done, so, you know, but that was the only time I remember. Other than that, reforms, I'm sure we made many, not as many as we would like, but we're still working on that. I am a member of the Reform caucus and we're working on some issues that we'd like to get done. Hopefully, they'll do that

next session. I won't be here but, you know, I'm still part of the process to decide what we'd like to get done and how we go about it.

RW: Why is the time right now for you to leave?

RS: The time right now is, partly because of my age, and because I think it's just time for me to spend more time with my family. My husband would like to travel again. In this job, we didn't have many opportunities to take a lot of time off. While I was retired from my county position for three years, we had I think four time share weeks and we virtually went on a vacation like every three months, you know, we used all four of those weeks. In this position, I'm lucky if we get to take one week and we usually do it toward the end of August right before session starts again in September. But yeah, it will be nice to do some more traveling and move to a warmer climate. We're planning, I don't know if I mentioned Tennessee, but that's where we're planning to go and, looking forward to that. It's a home on a lake with a dock right in our backyard.

RW: It sounds wonderful.

RS: It does sound wonderful, doesn't it? I might take up fishing. And we plan to get a pontoon boat and go out and do some sailing on the lake.

RW: Could you describe the way media and technology has affected the way you have done your job here at the House, either positively or negatively?

RS: Yes, well, I think for the most part, media has been fair in what I have done. I have submitted a lot of op-eds to our local newspaper and letters to the editor to get some information out to the public. I have, of course, my Facebook, which my staff helps me to monitor. I have, you know, I can't really complain about anything that the media has taken an issue on as far as I'm concerned. I mean, there were differences of opinion and those were brought out in the media and that's fine. I think we should, we should have all sides of the story before, you know, a decision is made and there is nothing wrong with that.

RW: You've advocated a lot for women and women's issues over the years.

RS: Yes.

RW: Why was that such an important topic for you?

RS: Well, as a woman, you know, I of course am very interested in mentoring other women, making sure that things are done fairly and in a lot of different areas and that they have the opportunities that anyone else would have. So yeah, I've advocated for many women's issues over the years.

RW: You look at the composition of the House; it's still majority male over female.

RS: Yes, yes.

RW: What types of things could you advocate for, get young women interested in the realm of politics? How would you go about encouraging them to either run for office or just get involved within the political process?

RS: Well, I certainly would encourage anybody to run for office and I think it's important that you start with local office first. You know, get your name out there; let people see what you stand for. It's pretty tough if you're an unknown in your home district; if people don't really know who you are what you do, to start and run for state or federal office, that's really tough to do. But, serve on boards and commissions and get involved with service clubs like, you know, Kiwanis and Sertoma, whatever. You know, just get yourself out there. So, if you're a business woman, you know, become a member of the chamber of commerce and attend those functions. So, yeah, I really would encourage women to get involved. Now it's, I must admit, it's pretty tough if you're a young woman with young children, especially if you come from Erie or way up in the northeast corner, you know and you have a really long way to come to Harrisburg and, you know have to stay here for three or four days out of the week. That's tough, but if you have a spouse who is willing to shoulder some responsibility there, and a number of the young women do, you know, and they make it work. So, it's not impossible.

RW: Looking back over the course of your career, what are some of the things you enjoyed most serving as a house member?

RS: I've enjoyed making friends with my colleagues. There are some really neat people in the House of Representatives, both parties. I'm going to miss them because we've developed

friendships, we've worked together, we've gone to functions together, so I'm going to miss that. I'm going to miss the, how should I say it, I think I'm not going to miss the frustration; I'm going to miss the process, you know, the give and take, the negotiations, the work in caucus. I didn't mention caucus; caucus is where you learn about all sides of an issue, and if you don't know everything about legislation that's coming up on the floor, then that's on you because in caucus we have staff that reviews everything we're going to consider and you get a chance to express your opinion, you get a chance to ask questions. you know, so it's really, I think that's the most valuable part of this job really, it's what you do and what you learn in caucus.

RW: Do you have any regrets or disappointments that you're leaving behind?

RS: Regrets or disappointments, well, my biggest regret is that we couldn't get property tax eliminated. School property tax. I mean, we're trying to do something on that for, I can go back to when I was city clerk, like, forty years ago, you know? Thirty, forty years ago that was an issue, and we still haven't been able to get anything. We've tried various measures that haven't really done much at all. I mean, we were, I think, led to believe that when gambling was instituted, slots were instituted that there would be substantial money going to property tax relief. Well, that's like third on the list of what's funded and we get the left overs, which hasn't been much at all. I mean, I know in my district, if you get eighty to one hundred dollars taken off a four to five thousand dollar bill, you know, and then the next year, they're increased again and you lose that savings. So, it's just a big issue that is really hurting people in my district, not only the seniors and retired people but the young families who are trying to buy a house. Oftentimes, their property tax bill which is built into the mortgage is more than their actual mortgage and

they can't afford the monthly payments. So, that's why so many young people are still living in rent and aren't able to buy homes.

RW: What have you learned about either the politics or the people of Pennsylvania?

RS: The people of Pennsylvania. Well, I've learned that the people living around Philadelphia and Pittsburgh and those suburbs think a lot differently than the people in the central part of Pennsylvania, where I come from. They, of course, tend to be more of the Democratic Party, most of those people, and more liberal than we are on many issues. And, property tax is one of those issues. People in those larger cities and suburbs don't seem to feel that it's a problem, but in the rural areas where we have people of lesser income it is a problem. And that goes, you know, spreads across so many other issues that we deal with, like gun control. People in the big cities where there is a lot of crime involving guns, they want stricter controls on guns. We in the agricultural parts of the state feel that we need to have guns for our protection and that we are actually decreasing the amount of crime because we are armed. If criminals knew that we didn't have guns, it would be like I free for all, you know, they would certainly have the advantage.

RW: I'm glad you brought up those topics because there is still a lot of large topics on the table. We haven't found a solution to liquor privatization, or there's still issues with Marcellus shale. Pension.

RS: Pensions, yeah.

RW: The large transportation bill that was very much needed.

RS: Right.

RW: With those still out there, does a part of you wish you were still here to find a solution or are you happy just to get out now?

RS: I'm ready to leave. I'm ready to leave.

RW: Are there solutions emanate for those types of issues?

RS: I hope so because, you know, a lot of people, retirees especially, from state government and from the school districts, they feel that the proposal on the table now, that the governor is supporting and that Representative Tobash [Michael G.; State Representative, Berks, Dauphin and Schuylkill Counties, 2011-present] has put out there, feel that we're trying to take away and reduce their pensions. That is not so. We never had any inkling, any desire to take away from people who are already retired, or even to change the pension plan for people who are working now. You know, the goal is to change it for newly hired people, so that there won't be such a drain on the taxpayers because we just can't afford a defined benefit program going far into the future. The money is going to run out and if it continues, people are going to have to be paying pensions from the general fund of the state of Pennsylvania and that's going to be a horrendous problem if that happens. So, you want to try to minimize the bleed, so to speak, by changing it for new employees going forward.

RW: My last question; how would you like your political career as a house member to be remembered?

RS: I would like it to be remembered as servant to the people. I would like people to be of the opinion that I worked for them and tried to solve problems not only on a local level but also on a state level and also that I hired the best staff any legislator could ever have, here in Harrisburg and my two in Lebanon, you couldn't get any better staff than that. They are just so conscientious, so willing to help people and they will go to any means to try to get an answer or resolve an issue. You know, they can't always do what the person wants them to do, because there are laws, there are regulations that govern a lot of things, but they will try their best to do whatever they can to help.

RW: I want to thank you again for taking the time to speak with us on this project. I wish you all the luck and success in the next chapter in your life.

RS: Thank you.