

Legislative Journal

TUESDAY, JUNE 1, 1976

Session of 1976

160th of the General Assembly

Vol. 1, No. 135

HOUSE OF REPRESENTATIVES

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

THE SPEAKER (Herbert Fineman) IN THE CHAIR

PRAYER

REVEREND DOCTOR DAVID R. HOOVER, chaplain of the House of Representatives and pastor of St. Paul's Lutheran Church, McConnellsburg, Pennsylvania, offered the following prayer:

O God our Father, we recognize Thee as the power to instill life, and share with all Thine own the joy of living that life to the fullest. It is with hope and confidence that we look to Thee this day. For we know that Thou wilt grant to us the opportunity to attain a greater degree of satisfaction in this life as well as the power to overcome death and live the full life in eternity. Our hope is in Thee; and we humbly pray that Thou wilt be with us day by day, implant good motives and desires into our minds, challenge us to bring to good effect the best benefits to those we serve, and crown our efforts with joy and peace. Amen.

JOURNALS APPROVED

The SPEAKER. Are there any corrections to the Journals of February 25 and March 1, 2, 3 and 8, 1976?

If not, and without objection, the Journals are approved.

JOURNAL APPROVAL POSTPONED

The SPEAKER. Without objection, approval of the Journal for Wednesday, May 26, 1976, will be postponed until printed.

LEAVES OF ABSENCE

The SPEAKER. The Chair recognizes the majority whip.

Mr. MANDERINO. Mr. Speaker, I request leaves of absence for Mr. RITTER, who is in the hospital for tests, for the week's session, and for Messrs. SHANE, YAHNER, and PRATT for today's session.

The SPEAKER. The Chair recognizes the minority leader.

Mr. BUTERA. Mr. Speaker, I request leaves of absence for Messrs. D. S. HAYES and McCUE for the week's session, for Mr. KNEPPER for today's and tomorrow's session, for Messrs. USTYNOSKI and WEIDNER for today's session, and for Mr. GLEASON for the week.

The SPEAKER. Without objection, leaves are granted.

HOUSE BILLS INTRODUCED AND REFERRED TO COMMITTEES

By Messrs. WESTERBERG, KUSSE, VROON, PANCOAST, SHANE and W. D. HUTCHINSON

HOUSE BILL No. 2446

An Act amending Title 24 (Education) of the Pennsylvania Consolidated Statutes, further providing for optional membership in the system.

Referred to Committee on State Government.

By Messrs. TRELLO, ABRAHAM and MISCEVICH

HOUSE BILL No. 2447

An Act amending the "Pennsylvania No-fault Motor Vehicle Insurance Act," approved July 19, 1974 (P. L. 489, No. 176), further providing for evidence of required motor vehicle security and prescribing a penalty.

Referred to Committee on Consumer Protection.

COMMITTEE MEETING REPORTS

The SPEAKER. All committee chairmen will please send forward to the desk reports of the activities of their respective committees for the last week that the House was in session. All committee chairmen, please send forward to the desk reports of committee activities.

Mr. SHELHAMER, chairman of the Agriculture Committee, presented the following report:

June 1, 1976

To: The Honorable Herbert Fineman
Speaker

From: Kent D. Shelhamer, Chairman
Agriculture

Please be advised that the Agriculture Committee held a meeting on Monday, May 24, 1976 in Room 115 A and Tuesday, May 25, 1976 in Room 115 A.

The Attendance and Roll Call Sheets are attached.

Attendance Report

The Agriculture Committee met on May 24, 1976 in Room 115 A, Main Capitol. The meeting started at 11:00 a.m. and adjourned at 12:00 noon.

The roll was taken and was as follows:

Member	Present	Absent
Kent D. Shelhamer	X	
Paul Yahner		X
Samuel Morris	X	
William Shuman	X	
Frank Gleeson		X

Joseph Bradley	X	
Galen Dreibelbis		X
Joseph Zeller	X	
Ralph Pratt		X
Lester Fryer		X
Kenneth Cole		X
Marvin D. Weidner	X	
Reno Thomas	X	
Roy Wilt		X
William Foster	X	
Kenneth Brandt	X	
Walter DeVerter	X	
A. Carville Foster, Jr.		X
Joseph Grieco		X
William Klingaman	X	

Mr. Yahner was excused because of medical reasons.

Signed
SAMUEL MORRIS
Secretary

ROLL CALL

The Agriculture Committee met on May 24, 1976 to vote to report out House Bill No. 2387, sponsored by Mr. DeVerter, seconded by Mr. Shuman.

The yeas and nays were taken and were as follows:

Member	Vote
Kent Shelhamer	yea
Samuel Morris	yea
William Shuman	yea
Joseph Bradley	yea
Joseph Zeller	yea
Marvin D. Weidner	yea
Reno Thomas	yea
William Foster	yea
Kenneth Brandt	yea
Walter DeVerter	yea
William Klingaman	yea

YEAS—11
NAYS—0
NOT VOTING—0

The motion passed.

Signed
SAMUEL MORRIS
Secretary

Attendance Report

The Agriculture Committee met on May 25, 1976 in Room 115A, Main Capitol. The meeting started at 7:00 p.m. and adjourned at 8:00 p.m.

The roll was taken and was as follows:

Member	Present	Absent
Kent D. Shelhamer	X	
Paul Yahner		X
Samuel Morris	X	
William Shuman	X	
Frank Gleeson		X
Joseph Bradley	X	
Galen Dreibelbis	X	
Joseph Zeller	X	
Ralph Pratt		X

Lester Fryer	X	
Kenneth Cole		X
Aljia Dumas		
Marvin D. Weidner	X	
Reno Thomas		X
Roy Wilt	X	
William Foster	X	
Kenneth Brandt	X	
Walter DeVerter	X	
A. Carville Foster, Jr.		X
Joseph Grieco	X	
William Klingaman	X	

Mr. Yahner was excused because of medical reasons.
Mr. Pratt was excused because of conflicting legislative duties.

Signed
SAMUEL MORRIS
Secretary

ROLL CALL

The Agriculture Committee met on May 25, 1976 to vote on amendment to House Bill No. 1491, sponsored by Mr. Shelhamer, seconded by Mr. Morris.

The yeas and nays were taken and were as follows:

Member	Vote
Kent Shelhamer	yea
Paul Yahner	not voting
Samuel Morris	yea
William Shuman	yea
Frank Gleeson	not voting
Joseph Bradley	yea
Galen Dreibelbis	yea
Ralph Pratt	not voting
Lester Fryer	na
Kenneth Cole	not voting
Joseph Zeller	yea
Marvin D. Weidner	yea
Reno Thomas	not voting
Roy Wilt	yea
William Foster	yea
Kenneth Brandt	yea
Walter DeVerter	na
A. Carville Foster, Jr.	not voting
Joseph Grieco	yea
William Klingaman	yea

YEAS—12
NAYS—2
NOT VOTING—6

The motion passed.

Signed
SAMUEL MORRIS
Secretary

ROLL CALL

The Agriculture Committee met on May 25, 1976 to vote to report out House Bill No. 1491, sponsored by Mr. Shelhamer, seconded by Mr. Morris.

The yeas and nays were taken and were as follows:

Member	Vote
Kent Shelhamer	yea

Paul Yahner	not voting
Samuel Morris	yea
William Shuman	yea
Frank Gleeson	not voting
Joseph Bradley	yea
Galen Dreibelbis	yea
Ralph Pratt	not voting
Lester Fryer	nay
Kenneth Cole	not voting
Joseph Zeller	yea
Marvin D. Weidner	yea
Reno Thomas	not voting
Roy Wilt	yea
William Foster	yea
Kenneth Brandt	yea
Walter DeVerter	nay
A. Carville Foster, Jr.	not voting
Joseph Grieco	yea
William Klingaman	yea

YEAS—12
 NAYS—2
 NOT VOTING—6

The motion passed.

Signed
 SAMUEL MORRIS
 Secretary

ROLL CALL

The Agriculture Committee met on May 25, 1976 to vote to report out House Bill No. 2369, sponsored by Mr. Morris, seconded by Mr. Grieco.

The yeas and nays were taken and were as follows:

Member	Vote
Kent Shelhamer	yea
Paul Yahner	not voting
Samuel Morris	yea
William Shuman	yea
Frank Gleeson	not voting
Joseph Bradley	yea
Galen Dreibelbis	yea
Ralph Pratt	not voting
Lester Fryer	yea
Kenneth Cole	not voting
Joseph Zeller	yea
Marvin D. Weidner	yea
Reno Thomas	not voting
Roy Wilt	yea
William Foster	yea
Kenneth Brandt	yea
Walter DeVerter	yea
A. Carville Foster, Jr.	not voting
Joseph Grieco	yea
William Klingaman	yea

YEAS—14
 NAYS—2
 NOT VOTING—6

The motion passed.

Signed
 SAMUEL MORRIS
 Secretary

ROLL CALL

The Agriculture Committee met on May 25, 1976 to vote on amendment to House Bill No. 2392, sponsored by Mr. Brandt, seconded by Mr. Klingaman.

The yeas and nays were taken and were as follows:

Member	Vote
Kent Shelhamer	yea
Paul Yahner	not voting
Samuel Morris	yea
William Shuman	yea
Frank Gleeson	not voting
Joseph Bradley	yea
Galen Dreibelbis	yea
Ralph Pratt	not voting
Lester Fryer	yea
Kenneth Cole	not voting
Joseph Zeller	yea
Marvin D. Weidner	yea
Reno Thomas	not voting
Roy Wilt	yea
William Foster	yea
Kenneth Brandt	yea
Walter DeVerter	yea
A. Carville Foster, Jr.	not voting
Joseph Grieco	yea
William Klingaman	yea

YEAS—14
 NAYS—0
 NOT VOTING—6

The motion passed.

Signed
 SAMUEL MORRIS
 Secretary

ROLL CALL

The Agriculture Committee met on May 25, 1976 to vote to report out House Bill No. 2392, sponsored by Mr. Grieco, seconded by Mr. Morris.

The yeas and nays were taken and were as follows:

Member	Vote
Kent Shelhamer	yea
Paul Yahner	not voting
Samuel Morris	yea
William Shuman	yea
Frank Gleeson	not voting
Joseph Bradley	yea
Galen Dreibelbis	nay
Ralph Pratt	not voting
Lester Fryer	yea
Kenneth Cole	not voting
Joseph Zeller	yea
Marvin D. Weidner	yea
Reno Thomas	not voting
Roy Wilt	yea
William Foster	yea
Kenneth Brandt	yea
Walter DeVerter	yea
A. Carville Foster, Jr.	not voting
Joseph Grieco	yea
William Klingaman	yea

YEAS—13
 NAYS—1
 NOT VOTING—6

The motion passed.

Signed
 SAMUEL MORRIS
 Secretary

AMENDMENTS TO HOUSE BILL No. 2392,
 Printer's No. 3215

- Amend Sec. 3 (Sec. 18), page 9, line 22, by inserting after "program": , State marketing redevelopment program, State marketing order,
- Amend Sec. 3 (Sec. 18), page 9, line 30, by striking out "only" where it appears the first time
- Amend Sec. 3 (Sec. 18), page 10, line 4, by inserting after "members.": For the purposes of this section a cooperative association shall only cast the number of affirmative and negative votes as were cast in the vote held by the cooperative association.
- Amend Sec. 5 (Sec. 27), page 15, line 28, by inserting after "complete": certified
- Amend Sec. 5 (Sec. 27), page 16, line 8, by inserting after "the": certified
- Amend Sec. 5 (Sec. 27), page 16, line 16, by inserting after "of]": certified
- Amend Sec. 5 (Sec. 27), page 16, line 18, by inserting after "summaries]": certified
- Amend Sec. 5 (Sec. 27), page 16, line 20, by inserting after "summaries]": certified
- Amend Sec. 5 (Sec. 27), page 17, line 3, by inserting after "unfiled": certified
- Amend Sec. 5 (Sec. 27), page 17, line 13, by inserting after "yearly": certified
- Amend Sec. 5 (Sec. 27), page 17, line 18, by inserting after "annual": certified
- Amend Sec. 5 (Sec. 27), page 17, line 25, by inserting after "of]": certified
- Amend Sec. 5 (Sec. 27), page 18, by inserting between lines 21 and 22:
 (e) A certified audit shall not be withdrawn without the approval of the board of directors. The board of directors may seek legal recourse if the audit is conducted improperly.

AMENDMENTS TO HOUSE BILL No. 1491,
 Printer's No. 1752

- Amend Sec. 1, page 1, line 18, by inserting after "201": , 202
- Amend Sec. 1 (Sec. 201), page 1, line 21, by inserting after "201.": (a)
- Amend Bill, page 2, by inserting between lines 17 and 18:
 (b) Any owner of a dog may make application to his county treasurer for a lifetime license. The county treasurer shall prepare forms furnished by the Secretary of Agriculture and assign a tattoo number to the dog pursuant to section 202 (b). The dog owner shall pay the county treasurer fifty cents (50¢) for use by the county for administering and completing the forms. In addition for a lifetime license the dog owner shall pay eight dollars (\$8) for all males and nonproductive females or fifteen dollars (\$15) for all productive females to the county treasurer who shall remit such fee to the State Treasurer through the Department of Agriculture. The lifetime license shall not be valid until the dog is tattooed pursuant to section 202 (b). A lifetime license shall be transferrable in the manner prescribed in sections 206 and 207.
 Section 202. (a) Each license shall be dated and numbered, and shall bear the name of the county where such license is issued and a description of the dog licensed. All licenses shall be void upon the fifteenth day of January of the following year except as provided in section 201 (b). A tag bearing the same number issued with the license shall be affixed to a substantial collar or

harness. The collar or harness shall be furnished by the owner, and, with the tag attached, shall at all times be kept on the dog for which the license is issued, except as otherwise provided in this act.

It shall be unlawful for any person, except the owner or his authorized agent, or an agent of the Department of Agriculture, to remove any license tag from a dog collar or harness or to remove any collar or harness with a license tag attached thereto from any dog, except as provided in section 717 of "The Game Law."

(b) The Secretary of Agriculture shall promulgate and assign a system of dog identification by means of identifying numbers assigned to dogs by persons approved by the secretary in the form of permanent tattoos, labels, or similar devices, which identifying numbers shall be registered with the Secretary of Agriculture along with such other information and procedures as the secretary may require. This system of dog identification shall be only used in conjunction with the lifetime license described in section 201 (b). The expense of applying assigned permanent tattoos, labels, or some similar devices shall be borne by the dog owner. Such tattoo shall release the owner from buying an individual or kennel license and placing the license on the collar as hereinbefore described.

It shall be unlawful to change or alter any tattoo unless approved in writing by the secretary; or to sell a dog which is tattooed pursuant to this section without a bill of sale. Any person convicted of defacing or altering any tattoo or selling a tattooed dog without a bill of sale, shall be guilty of a summary offense and upon conviction thereof, shall be sentenced to pay a fine of not less than three hundred dollars (\$300) or to imprisonment for not less than ninety days, or both. Any person convicted of a subsequent offense within five years of the first offense shall pay a fine of one thousand dollars (\$1,000) and/or imprisonment for one year, or both.

A bill of sale shall accompany all tattooed dogs when sold within the Commonwealth or interstate.

Amend Sec. 2 (Sec. 301), page 7, line 3, by inserting after "tag": or legible tattoo as prescribed in section 202 (b) of this act

Amend Bill, page 7, by inserting between lines 19 and 20:

Section 3. There are hereby transferred to the Department of Agriculture to be used, employed, and expended in connection with the functions, powers and duties transferred by this amendatory act, records, files, property, supplies and equipment now being used or held in connection with such functions, powers and duties and the unexpended balances of appropriations, allocations and other funds available or to be made available for use in connection with such functions, powers and duties.

Amend Sec. 3, page 7, line 20, by striking out "3." and inserting: 4.

Attendance Report

The Appropriations Committee met on May 25, 1976 in Room 246. The meeting started at 1:00 p.m. and adjourned at 1:30 p.m.

The roll was taken and was as follows:

Member	Present	Absent
Stephen Wojdak	X	
Max Pievsky	X	
Robert Bellomini		X
Andrew McGraw		X
Roland Greenfield	X	
John Brunner	X	
Thomas Fee	X	
James Gallagher	X	
Robert Geisler		X
James Goodman	X	
Amos Hutchinson	X	
Ivan Itkin	X	
Joel Johnson	X	
Joseph Kolter		X

Russell Kowalyshyn	X	
Martin Mullen		X
Bernard O'Brien	X	
William Shane		X
Fred Shupnik	X	
H. Jack Seltzer	X	
John Hope Anderson	X	
Rudolph Dininni	X	
James Gallen	X	
John H. Hamilton	X	
Sherman Hill	X	
Guy Kistler		X
Charles Mebus	X	
L. Eugene Smith	X	
James Wright	X	

Mr. Bellomini was excused because of a constituent meeting.

Mr. McGraw was excused because of a constituent meeting.

Mr. Geisler was excused because of another meeting.

Mr. Kolter was excused because of another meeting.

Mr. Mullen was excused because of a constituent meeting.

Mr. Shane was excused because of a constituent meeting.

Mr. Kistler was excused because of a constituent meeting.

Signed
STEPHEN R. WOJDAK
Chairman

ROLL CALL

The Appropriations Committee met on May 25, 1976 to vote to report out as committed House Bill No. 144, sponsored by Mr. Pievsky, seconded by Mr. Greenfield.

The yeas and nays were taken and were as follows:

Member	Vote
Max Pievsky	yea
Robert Bellomini	not voting
Andrew McGraw	not voting
Roland Greenfield	yea
John Brunner	yea
Thomas Fee	yea
James Gallagher	yea
Robert Geisler	not voting
James Goodman	yea
Amos Hutchinson	yea
Ivan Itkin	yea
Joel Johnson	yea
Joseph Kolter	not voting
Russell Kowalyshyn	yea
Martin Mullen	not voting
Bernard O'Brien	yea
William Shane	not voting
Fred Shupnik	yea
Stephen Wojdak	yea
H. Jack Seltzer	yea
John Hope Anderson	yea
Rudolph Dininni	yea
James Gallen	yea
John H. Hamilton	nay
Sherman Hill	yea
Guy Kistler	not voting
Charles Mebus	yea

L. Eugene Smith	yea
James Wright	yea

YEAS—21
NAYS—1
NOT VOTING—7

The motion passed.

Signed
STEPHEN R. WOJDAK
Chairman

ROLL CALL

The Appropriations Committee met on May 25, 1976 to vote to amend and report out as amended House Bill No. 748, sponsored by Mr. Pievsky, seconded by Mr. Greenfield.

The yeas and nays were taken and were as follows:

Member	Vote
Max Pievsky	yea
Robert Bellomini	not voting
Andrew McGraw	not voting
Roland Greenfield	yea
John Brunner	yea
Thomas Fee	yea
James Gallagher	yea
Robert Geisler	not voting
James Goodman	yea
Amos Hutchinson	yea
Ivan Itkin	yea
Joel Johnson	yea
Joseph Kolter	not voting
Russell Kowalyshyn	yea
Martin Mullen	not voting
Bernard O'Brien	yea
William Shane	not voting
Fred Shupnik	yea
Stephen Wojdak	yea
H. Jack Seltzer	yea
John Hope Anderson	yea
Rudolph Dininni	yea
James Gallen	yea
John H. Hamilton	yea
Sherman Hill	yea
Guy Kistler	not voting
Charles Mebus	yea
L. Eugene Smith	yea
James Wright	yea

YEAS—22
NAYS—0
NOT VOTING—7

The motion passed.

Signed
STEPHEN R. WOJDAK
Chairman

AMENDMENTS TO HOUSE BILL No. 748

Printer's No. 2646

Amend Title, page 1, line 9, by striking out "AND"
Amend Title, page 1, line 10, by removing the period after "FACILITIES" and inserting: and for certain shelter care situations.
Amend Sec. 1, page 1, line 18, by striking out "SEC-

TION" where it appears the second time and inserting: sections 24 and

Amend Sec. 1 (Sec. 14), page 5, line 9, by striking out "FEBRUARY 1, 1976," and inserting: sixty days after the effective date of the act,

Amend Sec. 1 (Sec. 14), page 4, line 26, by striking out "1976" and inserting: 1977

Amend Sec. 1 (Sec. 14), page 4, line 30, by striking out "1975" and inserting: 1977

Amend Sec. 1 (Sec. 14), page 5, line 14, by striking out "1976" and inserting: 1977

Amend Sec. 1 (Sec. 14), page 5, line 23, by inserting brackets before and after "in shelter care only in the facilities" and inserting immediately thereafter: only in a shelter care facility as

Amend Sec. 1 (Sec. 14), page 5, lines 26, by inserting a bracket before "or"

Amend Sec. 1 (Sec. 14), page 5, line 27, by inserting a bracket after "delinquent," and inserting immediately thereafter: , but may be detained or placed in the same shelter care facilities with alleged delinquent children.

Amend Sec. 1 (Sec. 14), page 5, line 30, by striking out "facilities" and inserting: programs

Amend Sec. 1, page 7, by inserting between lines 27 and 28:

Section 24. Disposition of Deprived Child.—(a) If the child is found to be a deprived child the court may make any of the following orders of disposition best suited to the protection and physical, mental, and moral welfare of the child:

(1) Permit the child to remain with his parents, guardian, or other custodian, subject to conditions and limitations as the court prescribes, including supervision as directed by the court for the protection of the child.

(2) Subject to conditions and limitations as the court prescribes transfer temporary legal custody to any of the following: (i) any individual in or outside Pennsylvania who, after study by the probation officer or other person or agency designated by the court, is found by the court to be qualified to receive and care for the child; (ii) an agency or other private organization licensed or otherwise authorized by law to receive and provide care for the child or (iii) a public agency authorized by law to receive and provide care for the child.

(3) Without making any of the foregoing orders transfer custody of the child to the juvenile court of another state if authorized by and in accordance with section 32.

(b) Unless a child found to be deprived is found also to be delinquent he shall not be committed to or confined in an institution or other facility designed or operated for the benefit of delinquent children but deprived and delinquent children may be placed in the same shelter care facilities.

Amend Sec. 1 (Sec. 26), page 8, lines 8 and 9, by striking out the brackets before and after "EVERY SIX MONTHS"

Amend Sec. 1 (Sec. 26), page 8, line 10, by striking out "SIX" and inserting: nine

ROLL CALL

The Appropriations Committee met on May 25, 1976 to vote to report out as committed House Bill No. 1366, sponsored by Mr. Seltzer, seconded by Mr. Anderson.

The yeas and nays were taken and were as follows:

Member	Vote
Max Pievsky	yea
Robert Bellomini	not voting
Andrew McGraw	not voting
Roland Greenfield	yea
John Brunner	yea
Thomas Fee	yea
James Gallagher	yea
Robert Geisler	not voting
James Goodman	yea
Amos Hutchinson	yea
Ivan Itkin	yea
Joel Johnson	yea

Joseph Kolter	not voting
Russell Kowalyszyn	yea
Martin Mullen	not voting
Bernard O'Brien	yea
William Shane	not voting
Fred Shupnik	yea
Stephen Wojdak	yea
H. Jack Seltzer	yea
John Hope Anderson	yea
Rudolph Dininni	yea
James Gallen	yea
John H. Hamilton	yea
Sherman Hill	yea
Guy Kistler	not voting
Charles Mebus	yea
L. Eugene Smith	yea
James Wright	yea

YEAS—22

NAYS—0

NOT VOTING—7

The motion passed.

Signed

STEPHEN R. WOJDAK
Chairman

ROLL CALL

The Appropriations Committee met on May 25, 1976 to vote to report out as committed House Bill No. 1819, sponsored by Mr. Seltzer, seconded by Mr. Anderson.

The yeas and nays were taken and were as follows:

Member	Vote
Max Pievsky	yea
Robert Bellomini	not voting
Andrew McGraw	not voting
Roland Greenfield	yea
John Brunner	yea
Thomas Fee	yea
James Gallagher	yea
Robert Geisler	not voting
James Goodman	yea
Amos Hutchinson	yea
Ivan Itkin	yea
Joel Johnson	yea
Joseph Kolter	not voting
Russell Kowalyszyn	yea
Martin Mullen	not voting
Bernard O'Brien	yea
William Shane	not voting
Fred Shupnik	yea
Stephen Wojdak	yea
H. Jack Seltzer	yea
John Hope Anderson	yea
Rudolph Dininni	yea
James Gallen	yea
John H. Hamilton	yea
Sherman Hill	yea
Guy Kistler	not voting
Charles Mebus	yea
L. Eugene Smith	yea
James Wright	yea

YEAS—22

NAYS—0

NOT VOTING—7

The motion passed.

Signed
STEPHEN R. WOJDAK
Chairman

ROLL CALL

The Appropriations Committee met on May 25, 1976 to vote to report out as committed House Bill No. 2044, sponsored by Mr. Mebus, seconded by Mr. Pievsky.

The yeas and nays were taken and were as follows:

Member	Vote
Max Pievsky	yea
Robert Bellomini	not voting
Andrew McGraw	not voting
Roland Greenfield	yea
John Brunner	yea
Thomas Fee	yea
James Gallagher	yea
Robert Geisler	not voting
James Goodman	yea
Amos Hutchinson	yea
Ivan Itkin	yea
Joel Johnson	yea
Joseph Kolter	not voting
Russell Kowalyszyn	yea
Martin Mullen	not voting
Bernard O'Brien	yea
William Shane	not voting
Fred Shupnik	yea
Stephen Wojdak	yea
H. Jack Seltzer	yea
John Hope Anderson	yea
Rudolph Dininni	yea
James Gallen	yea
John H. Hamilton	nay
Sherman Hill	yea
Guy Kistler	not voting
Charles Mebus	yea
L. Eugene Smith	yea
James Wright	nay

YEAS—20
NAYS—2
NOT VOTING—7

The motion passed.

Signed
STEPHEN R. WOJDAK
Chairman

ROLL CALL

The Appropriations Committee met on May 25, 1976 to vote to report out as committed House Bill No. 2115, sponsored by Mr. Anderson, seconded by Mr. Greenfield.

The yeas and nays were taken and were as follows:

Member	Vote
Max Pievsky	yea
Robert Bellomini	not voting
Andrew McGraw	not voting
Roland Greenfield	yea
John Brunner	yea
Thomas Fee	yea
James Gallagher	yea

Robert Geisler	not voting
James Goodman	yea
Amos Hutchinson	yea
Ivan Itkin	yea
Joel Johnson	yea
Joseph Kolter	not voting
Russell Kowalyszyn	yea
Martin Mullen	not voting
Bernard O'Brien	yea
William Shane	not voting
Fred Shupnik	yea
Stephen Wojdak	yea
H. Jack Seltzer	yea
John Hope Anoderson	yea
Rudolph Dininni	yea
James Gallen	yea
John H. Hamilton	yea
Sherman Hill	yea
Guy Kistler	not voting
Charles Mebus	yea
L. Eugene Smith	yea
James Wright	yea

YEAS—22
NAYS—0
NOT VOTING—7

The motion passed.

Signed
STEPHEN R. WOJDAK
Chairman

ROLL CALL

The Appropriations Committee met on May 25, 1976 to vote to report out as committed House Bill No. 1952, sponsored by Mr. O'Brien, seconded by Mr. Greenfield.

The yeas and nays were taken and were as follows:

Member	Vote
Max Pievsky	yea
Robert Bellomini	not voting
Andrew McGraw	not voting
Roland Greenfield	yea
John Brunner	yea
Thomas Fee	yea
James Gallagher	yea
Robert Geisler	not voting
James Goodman	yea
Amos Hutchinson	yea
Ivan Itkin	yea
Joel Johnson	yea
Joseph Kolter	not voting
Russell Kowalyszyn	yea
Martin Mullen	not voting
Bernard O'Brien	yea
William Shane	not voting
Fred Shupnik	yea
Stephen Wojdak	yea
H. Jack Seltzer	nay
John Hope Anderson	nay
Rudolph Dininni	nay
James Gallen	nay
John H. Hamilton	nay
Sherman Hill	nay
Guy Kistler	not voting
Charles Mebus	nay

Rudolph Dininni	yea
James Gallen	yea
John H. Hamilton	yea
Sherman Hill	yea
Guy Kistler	not voting
Charles Mebus	yea
L. Eugene Smith	yea
James Wright	yea

YEAS—22
 NAYS—0
 NOT VOTING—7

The motion passed.

Signed
 STEPHEN R. WOJDAK
 Chairman

ROLL CALL

The Appropriations Committee met on May 25, 1976 to vote to report out as committed Senate Bill No. 1359, sponsored by Mr. Greenfield, seconded by Mr. Pievsky.

The yeas and nays were taken and were as follows:

Member	Vote
Max Pievsky	yea
Robert Bellomini	not voting
Andrew McGraw	not voting
Roland Greenfield	yea
John Brunner	yea
Thomas Fee	yea
James Gallagher	yea
Robert Geisler	not voting
James Goodman	yea
Amos Hutchinson	yea
Ivan Itkin	yea
Joel Johnson	yea
Joseph Kolter	not voting
Russell Kowalyshyn	yea
Martin Mullen	not voting
Bernard O'Brien	yea
William Shane	not voting
Fred Shupnik	yea
Stephen Wojdak	yea
H. Jack Seltzer	yea
John Hope Anderson	yea
Rudolph Dininni	yea
James Gallen	yea
John H. Hamilton	yea
Sherman Hill	yea
Guy Kistler	not voting
Charles Mebus	yea
L. Eugene Smith	yea
James Wright	yea

YEAS—22
 NAYS—0
 NOT VOTING—7

The motion passed.

Signed
 STEPHEN R. WOJDAK
 Chairman

Mr. LAUDADIO, chairman of the Conservation Committee, presented the following report:

CONSERVATION COMMITTEE

The Conservation Committee held no meetings or other activities during the period May 24 through May 31, 1976.

Mr. SCHMITT, chairman of the Consumer Protection Committee, presented the following report:

ROLL CALL

The Public Utilities Subcommittee (Consumer Protection) met on May 25, 1976 to vote to recommend that Senate Bills No. 1216, 1217, 1219, 1223 and 1224 be returned to the standing committee to be considered, sponsored by Mr. Vroon, seconded by Mr. Yohn.

A voice vote was taken and the motion passed unanimously.

Signed
 HELEN D. GILLETTE
 Chairman

Attendance Report

The Consumer Protection Committee met on May 26, 1976. The meeting started at 10:15 a.m. and adjourned at 10:35 a.m.

The roll was taken and was as follows:

Member	Present	Absent
C. L. Schmitt	X	
Donald Abraham	X	
James Barber		
Mark Cohen	X	
Helen Gillette	X	
Amos Hutchinson	X	
Charles Laughlin	X	
James A. Green	X	
Thomas J. Stapleton, Jr.	X	
Samuel Ross		
Michael Schweder	X	
Fred Taylor	X	
Rose Toll		
Fred Trello	X	
John Renninger		
Clarence Dietz	X	
Vern Pyles		
John Scheaffer	X	
John Stahl	X	
Lee Taddonio	X	
Peter Vroon	X	
William Yohn, Jr.	X	
Herbert Zearfoss	X	

Messrs. Barber and Renninger were excused.

Signed
 C. L. SCHMITT
 Chairman

OFFICIAL LEAVE REQUESTS

I John S. Renninger ask for official leave of absence from attending the meeting of the Consumer Protection Committee on May 26, 1976 for the following reason:

Other reasons (Unable to land airplane—kept in "hold pattern", unable to arrive on time.)

Signed: JOHN S. RENNINGER

I James D. Barber ask for official leave of absence from attending the meeting of the Consumer Protection Committee on May 26, 1976 for the following reason:

Other reasons (tied up in traffic.)

Signed: JAMES D. BARBER

ROLL CALL

The Consumer Protection Committee met on May 26, 1976 to vote to report out as committed Senate Bills No. 636 and 637, sponsored by Mr. Hutchinson, seconded by Mr. Zearfoss.

A voice vote was taken and the motion passed.

Signed
C. L. SCHMITT
Chairman

ROLL CALL

The Consumer Protection Committee met on May 26, 1976 to vote to report out as committed Senate Bill No. 1327, sponsored by Mr. Stahl, seconded by Mr. Zearfoss.

A voice vote was taken and the motion passed.

Signed
C. L. SCHMITT
Chairman

ROLL CALL

The Consumer Protection Committee met on May 26, 1976 to vote to report out as committed Senate Bill No. 1329, sponsored by Mr. Zearfoss, seconded by Mr. Stahl.

A voice vote was taken and the motion passed.

Signed
C. L. SCHMITT
Chairman

ROLL CALL

The Consumer Protection Committee met on May 26, 1976 to vote to report out as committed Senate Bill No. 1330, sponsored by Mr. Zearfoss, seconded by Mr. Stahl.

A voice vote was taken and the motion passed.

Signed
C. L. SCHMITT
Chairman

Mr. GALLAGHER, chairman of the Education Committee, presented the following report:

June 1, 1976

Subject: Education Committee Report
To: Hon. Herbert Fineman, Speaker
From: James J. A. Gallagher, Chairman,
Committee on Education

During the week of May 24, 1976, the Committee on Education conducted one meeting of the full committee. That session was held on Wednesday, May 26, at 1:30 p.m. in the House Majority Caucus Room.

At that meeting, two bills were considered by the Committee and reported to the House Floor.

They are:
H. B. 1774 (PR NR 2277)
H. B. 2400 (PR NR 3240)

A copy of the attendance sheet for the May 26 meeting is attached.

Attendance Report

The Education Committee met on May 26, 1976 in the Majority Caucus Room. The meeting started at 1:35 p.m. and adjourned at 1:37 p.m.

The roll was taken and was as follows:

Member	Present	Absent
Gallagher	X	
Pancoast	X	
Gleeson		
Shane	X	
Bellomini	X	
Burns	X	
Cohen		
Cowell	X	
Davies	X	
DiCarlo	X	
Fischer	X	
Hayes	X	
Kelly		
Lincoln	X	
Milanovich	X	
Miller	X	
O'Donnell		
Parker	X	
Rhodes		
Richardson		
Schweder		
Shupnik		
Hutchinson	X	

ROLL CALL

The Education Committee met on May 26, 1976 to vote to report out House Bill No. 1774 as committed.

A voice vote was taken and the motion passed unanimously.

House Bill No. 1774, Printer's No. 2277 extends Clean & Green assessment provisions to lands covered under Act 515 of 1965.

ROLL CALL

The Education Committee met on May 26, 1976 to vote to report out as committed House Bill No. 2400.

A voice vote was taken and the motion passed unanimously.

House Bill No. 2400, Printer's No. 3240—Cost of Living subsidy increase; hold harmless on aid ratios and increased reimbursements on health and busing.

Mr. RENWICK, chairman of the Game and Fisheries Committee, presented the following report:

Subject: Meetings
To: Honorable Herbert Fineman
Speaker

From: William F. Renwick, Chairman
Committee on Game and Fisheries

The Committee on Game and Fisheries did not hold any meetings the week of May 24, 1976.

Mrs. KELLY, chairman of the Health and Welfare Committee, presented the following report:

June 1, 1976

Subject: WEEKLY COMMITTEE MEETING REPORT

To: The Speaker of the House of Representatives

From: Anita P. Kelly, Chairman of the Committee on Health and Welfare

During the week of May 24, 1976, which was a Floor Session Week, there were no meetings of the Committee on Health and Welfare.

Mr. ECKENSBERGER, chairman of the Law and Justice Committee, presented the following report:

Subject: Law and Justice Committee

To: The Honorable Herbert Fineman, Speaker

From: William H. Eckensberger, Jr.

Please be advised that the Committee on Law and Justice held no meetings during the week of May 24, 1976.

Mr. FRYER, chairman of the Local Government Committee, presented the following report:

May 28, 1976

Subject: Local Government Committee Meetings

To: The Honorable Herbert Fineman, Speaker

From: Representative Lester K. Fryer, Chairman
Room 149 ext. 3-8683

Please be advised that the Local Government Committee of the House of Representatives held a regular committee meeting on the date of May 26, 1976 in the Minority Caucus Room (Room 328). The attendance report and roll call form for this meeting are hereto attached.

Attendance Report

The Local Government Committee met on May 26, 1976 in Room 328. The meeting started at 10:00 a.m. and adjourned at 10:45 a.m.

The roll was taken and was as follows:

Member	Present	Absent
Lester K. Fryer	X	
Donald Abraham	X	
Jack Arthurs	X	
A. J. DeMedio		X
Ted Doyle	X	
Ralph Garzia	X	
Samuel Morris	X	

Peter O'Keefe	X	
Joseph Petrarca	X	
Philip Ruggiero	X	
William Shuman	X	
Fred Trello		X
Thomas Walsh		X
Paul Yahner		X
Charles Mebus	X	
Edward Burns	X	
A. C. Foster	X	
Harry Gring		X
James O. Whelan, Jr.	X	
Joseph Levi	X	
Fred Noye	X	
Carmel Sirianni	X	
Marvin Weidner	X	

Mr. Yahner was excused because of medical reasons.

Signed
JACK R. ARTHURS
Secretary

ROLL CALL

The Local Government Committee met on May 26, 1976 to vote to report out as amended House Bill No. 2270, sponsored by Mr. Garzia, seconded by Mr. Levi.

The yeas and nays were taken and were as follows:

Member	Vote
Lester K. Fryer	yea
Donald Abraham	yea
Jack Arthurs	yea
A. J. DeMedio	not voting
Ted Doyle	yea
Ralph Garzia	yea
Samuel Morris	yea
Peter O'Keefe	yea
Joseph Petrarca	yea
Philip Ruggiero	yea
William Shuman	yea
Fred Trello	not voting
Thomas Walsh	not voting
Paul Yahner	not voting
Charles Mebus	yea
Edward Burns	yea
A. C. Foster	yea
Harry Gring	not voting
James O. Whelan, Jr.	yea
Joseph Levi	yea
Fred Noye	yea
Carmel Sirianni	yea
Marvin Weidner	yea

YEAS—18
NAYS—0
NOT VOTING—5

The motion passed.

Signed
JACK R. ARTHURS
Secretary

Mr. O'BRIEN, chairman of the Mines and Energy Management Committee, presented the following report:

June 1, 1976

Subject: Report of Committee—Mines and Energy Management Committee
 To: The Honorable Herbert Fineman, Speaker
 House of Representatives
 From: Bernard F. O'Brien, Chairman
 Mines and Energy Management Committee

The Mines and Energy Management Committee did not meet the week of May 26, 1976.

Mr. SHELTON, chairman of the Professional Licensure Committee, presented the following report:

Mr. Speaker:

The Professional Licensure Committee did not meet the week of May 17, 1976.

ULYSSES SHELTON, Chairman

Mr. PERRY, chairman of the State Government Committee, presented the following report:

June 1, 1976

Mr. Speaker:

The State Government Committee did not meet during the week of May 24, 1976.

Hon. PETER E. PERRY
 Chairman

Mr. BONETTO, chairman of the Transportation Committee, presented the following report:

June 1, 1976

Honorable Herbert Fineman
 Speaker of the House
 Main Capitol Building
 Harrisburg, Pennsylvania

Dear Herb:

There was a meeting of the Transportation Committee on Wednesday, May 26, 1976 at 12:00 a.m., in Room 401, Main Capitol Building. All the members of the committee were present except Representatives Berson and Kolter, who were absent.

House Bill 1145 and Senate Bills 800 and 888 were reported out of committee, as amended. House Bills 1147, 1231, 1942, 1943, 2101, 2285 and 2353 were reported out of committee, as committed. Senate Bills 1093, 1288, 1307, 1318 and 1383 were also reported out of committee, as committed.

Respectfully submitted,
 Rep. JOSEPH A. PETRARCA
 Secretary
 Transportation Committee

Mr. CAPUTO, chairman of the Urban Affairs Committee, presented the following report:

June 1, 1976

Subject: Report of Committee—
 Committee on Urban Affairs
 To: The Honorable Herbert Fineman, Speaker
 House of Representatives
 From: Charles N. Caputo, Chairman
 Committee on Urban Affairs

The Committee on Urban Affairs did not meet the week of May 26, 1976.

HOUSE BILL SIGNED BY SPEAKER

Bill numbered and entitled as follows having been prepared for presentation to the Governor and the same being correct, the title was read:

HOUSE BILL No. 188

An Act amending the act of March 4, 1971 (P. L. 6, No. 2), entitled "Tax Reform Code of 1971," further providing for the term "tangible personal property" and exempting certain fish feed from the sales tax.

Whereupon,

The SPEAKER, in the presence of the House, signed the same.

BILL REPORTED FROM COMMITTEE

HOUSE BILL No. 2406 (Amended) By Mr. ARTHURS

An Act amending the "Air Pollution Control Act," approved January 8, 1960 (1959 P. L. 2119, No. 787), exempting the production of agricultural commodities in their unmanufactured state from the provisions of the act.

Reported from Committee on Conservation.

MASTER ROLL CALL

The SPEAKER. The Chair is about to take today's master roll. Only those members who are present in the hall of the House are permitted to be recorded.

The roll was taken and was as follows:

YEAS—188

- | | | | |
|-----------------|-----------------|--------------------|--------------|
| Abraham | Gallagher | McCall | Salvatore |
| Anderson, J. H. | Gallen | McClatchy | Scheaffer |
| Arthurs | Garzia | McGinnis | Schmitt |
| Barber | Geesey | McIntyre | Schweder |
| Bellomini | Geisler | McLane | Scirica |
| Bennett | George | Mebus | Seltzer |
| Beren | Giammarco | Menhorn | Shelhamer |
| Berlin | Gillespie | Milanovich | Shelton |
| Berson | Gillette | Miller, M. E. | Shuman |
| Bittie | Gleeson | Miller, M. E., Jr. | Shupnik |
| Bonetto | Goodman | Milliron | Sirianni |
| Bradley | Green | Miscevich | Smith, E. |
| Brandt | Greenfield | Moehlmann | Smith, L. |
| Brunner | Grieco | Morris | Spencer |
| Burns | Gring | Mrkonc | Stahl |
| Butera | Halverson | Mullen, M. P. | Stapleton |
| Caputo | Hamilton, J. H. | Mullen | Stout |
| Cassar | Hasay | Musto | Taddonio |
| Cianciulli | Haskell | Myers | Taylor |
| Cimini | Hayes, S. E. | Novak | Thomas |
| Cohen | Hepford | Noye | Toll |
| Cole | Hill | O'Brien | Trélio |
| Cowell | Hopkins | O'Connell | Turner |
| Crawford | Hutchinson, A. | O'Keefe | Valicenti |
| Cumberland | Hutchinson, W. | Oliver | Vroon |
| Davies | Irvic | Pancoast | Wagner |
| DeMedio | Itkin | Parker, H. S. | Walsh, T. P. |
| Deverter | Johnson, J. | Perri | Wansacz |
| DeWeese | Katz | Perry | Wargo |
| Dicarlo | Kelly, A. P. | Petrarca | Westerberg |
| DiDonato | Kernick | Pievaky | Whelan |

Dietz	Kistler	Pitts	Wiggins
Dininni	Klingaman	Polite	Williams
Dombrowski	Kolter	Prendergast	Wilson
Dorr	Kowalyszyn	Pyles	Wilt, R. W.
Doyle	Kusse	Rappaport	Wilt, W. W.
Dumas	LaMarca	Ravenstahl	Wojdak
Eckensberger	Laudadio	Reed	Worrilow
Englehart	Laughlin	Renninger	Wright
Fawcett	Lederer	Renwick	Yohn
Fee	Lehr	Rhodes	Zearfoss
Fischer	Letterman	Richardson	Zeller
Fisher	Levi	Rieger	Zord
Flaherty	Lincoln	Ross	Zwikel
Foster, A.	Logue	Ruggiero	
Foster, W.	Lynch	Ryan	Fineman,
Freind	Manderino	Saloom	Speaker
Fryer	Manmiller		

NOT VOTING—15

Dreibelbis	Kelly, J. B.	O'Donnell	Ustynoski
Gleason	Knepper	Pratt	Weidner
Hammock	McCue	Ritter	Yahner
Hayes, D. S.	McGraw	Shane	

The SPEAKER. One hundred eighty-eight members having indicated their presence, a master roll is established.

CALENDAR

URBAN AFFAIRS BILL ON FINAL PASSAGE POSTPONED

Agreeable to order,

The bill having been called up from the postponed calendar by Mr. RAPPAPORT, the House resumed consideration on final passage of House bill No. 2093, printer's No. 2700, entitled:

An Act amending the act of June 25, 1919 (P. L. 581, No. 274), entitled "An act for the better government of cities of the first class of this Commonwealth," further providing for the borrowing of money for capital purposes and for the planning, promotion and conduct of the celebration of the bicentennial anniversary of the founding of the United States.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, Shall the bill pass finally?

HOUSE BILL No. 2093 TABLED

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, I move that House bill No. 2093, printer's No. 2700, be laid on the table.

On the question, Will the House agree to the motion? Motion was agreed to.

HOUSE BILL INTRODUCED AND REFERRED TO COMMITTEE

By Mr. MANDERINO HOUSE BILL No. 2448

An Act transferring part of an appropriation account of the House of Representatives to another house account for the fiscal year 1975-1976.

Referred to Committee on Appropriations.

CALENDAR

LOCAL GOVERNMENT BILL ON THIRD CONSIDERATION

Agreeable to order, The House proceeded to third consideration of House bill No. 596, printer's No. 3133, entitled:

An Act amending the act of May 29, 1935 (P. L. 244, No. 102), entitled "An act creating a Local Government Commission to study and report on functions of local government, their allocation and elimination of the cost of local government and means of reducing it and the consolidation of local government and making an appropriation," providing for the publishing and distribution of certain codes.

On the question, Will the House agree to the bill on third consideration? Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally?

Agreeable to the provision of the Constitution, the yeas and nays will now be taken.

YEAS—172

Abraham	Freind	Manderino	Scheaffer
Anderson, J. H.	Fryer	Manmiller	Schmitt
Arthurs	Gallagher	McCall	Schweder
Barber	Gallen	McClatchy	Scitrica
Bellomini	Garzia	McGinnis	Seltzer
Bennett	Geesey	McIntyre	Shelhamer
Beren	Gelsler	McLane	Shelton
Berlin	George	Mebus	Shuman
Berson	Giammarco	Menhorn	Shupnik
Bittle	Gillespie	Miller, M. E., Jr.	Sirianni
Bonetto	Gillette	Milliron	Smith, E.
Bradley	Gleason	Moehlmann	Smith, L.
Brandt	Goodman	Morris	Spencer
Brunner	Green	Mrkonic	Stahl
Burns	Greenfield	Mullen	Stapleton
Butera	Grieco	Mullen, M. P.	Stout
Caputo	Gring	Musto	Taddonio
Cassar	Halverson	Myers	Taylor
Cianciulli	Hamilton, J. H.	Novak	Thomas
Cimini	Hasay	Noye	Toll
Cohen	Hayes, S. E.	O'Brien	Trello
Cole	Hepford	O'Connell	Valicenti
Cowell	Hill	O'Keefe	Vroon
Crawford	Hopkins	Oliver	Wagner
Cumberland	Hutchinson, W.	Pancoast	Walsh, T. P.
Davies	Irvis	Perri	Wansacz
DeMedio	Itkin	Perry	Wargo
Deverter	Johnson, J.	Pievsky	Westerberg
DeWeese	Katz	Pitts	Whelan
Dicarlo	Kelly, A. P.	Polite	Wiggins
DiDonato	Kernick	Prendergast	Williams
Dietz	Klingaman	Pyles	Wilson
Dombrowski	Kowalyszyn	Rappaport	Wojdak
Dorr	Kusse	Ravenstahl	Worrilow
Doyle	LaMarca	Reed	Wright
Dumas	Laudadio	Renwick	Yohn
Eckensberger	Laughlin	Rhodes	Zearfoss
Englehart	Lederer	Richardson	Zeller
Fawcett	Lehr	Rieger	Zord
Fee	Letterman	Ross	Zwikel
Fisher	Levi	Ruggiero	
Flaherty	Lincoln	Ryan	Fineman,
Foster, A.	Logue	Salvatore	Speaker
Foster, W.	Lynch		

NAYS—1

Wilt, W. W.

NOT VOTING—30

Dininni	Kelly, J. B.	Miscevich	Saloom
Dreibelbis	Kistler	O'Donnell	Shane
Fischer	Knepper	Parker, H. S.	Turner
Gleason	Kolter	Petrarca	Ustynoski
Hammock	McCue	Pratt	Weidner
Haskell	McGraw	Renninger	Wilt, R. W.
Hayes, D. S.	Milanovitch	Ritter	Yahner
Hutchinson, A.	Miller, M. E.		

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk present the same to the Senate for concurrence.

QUESTIONS OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Renninger. For what purpose does the gentleman rise?

Mr. RENNINGER. I rise to a question of personal privilege.

The SPEAKER. The gentleman will state it.

Mr. RENNINGER. Mr. Speaker, I would like to be recorded as voting in the affirmative on House bill No. 596.

The SPEAKER. The gentleman's remarks will be noted for the record.

The Chair recognizes the gentleman from Beaver, Mr. Milanovich.

Mr. MILANOVICH. Mr. Speaker, I wish to be recorded as voting in the affirmative on House bill No. 596, printer's No. 3133.

Thank you.

The SPEAKER. The gentleman's remarks will be noted for the record.

TRANSPORTATION BILL ON THIRD CONSIDERATION

Agreeable to order,

The House proceeded to third consideration of House bill No. 1231, printer's No. 1422, entitled:

An Act authorizing the Department of Environmental Resources, with the approval of the Governor, to grant a license across the Delaware Canal and through the Theodore Roosevelt State Park in the Borough of Morrisville, Bucks County, for bridge purposes.

On the question,

Will the House agree to the bill on third consideration? Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, Shall the bill pass finally?

The SPEAKER. The Chair recognizes the gentleman from Montgomery, Mr. Mebus.

Mr. MEBUS. Mr. Speaker, our caucus has not caucused on this bill. At least I do not have it marked that way and I do not think I am alone.

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, we have caucused, both caucuses, on this.

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Wright.

Mr. WRIGHT. Mr. Speaker, I would like to speak on the bill.

The SPEAKER. The gentleman is in order and may proceed.

The clerk will strike the vote from the board.

Mr. WRIGHT. I would like to briefly point out to the House that this affects a canal in my legislative district, and my recommendation to the House would be to vote "no" on the bill. It is objected to by many, many citizens in the area, and it would create a precedent about

putting a new private roadway across the public park. I would recommend a "no" vote on the bill.

On the question recurring,
Shall the bill pass finally?

Agreeable to the provision of the constitution, the yeas and nays were taken and were as follows:

YEAS—102

Abraham	Foster, A.	Manderino	Ryan
Arthurs	Fryer	McIntyre	Schmitt
Barber	Gallagher	McLane	Scirica
Bellomint	Garzia	Mebus	Shelhamer
Bennett	Geesey	Menhorn	Shelton
Beren	Geisler	Milanovich	Shuman
Berlin	George	Miller, M. E., Jr.	Shupnik
Berson	Giammarco	Miscevich	Stahl
Bradley	Gillespie	Mrkonjc	Stapleton
Brunner	Gillette	Mullen	Stout
Butera	Gleeson	Musto	Taddonio
Caputo	Green	Myers	Taylor
Cianciulli	Greenfield	Novak	Toll
Cohen	Hutchinson, A.	O'Keefe	Trello
Cole	Irvis	Oliver	Valicenti
Cowell	Itkin	Parker, H. S.	Walsh, T. P.
DeMedio	Kelly, A. P.	Perry	Wansacz
DeWeese	Kernick	Pievsky	Wargo
DiCarlo	Kistler	Rappaport	Westerberg
DiDonato	Kusse	Ravenstahl	Wiggins
Dombrowski	Laudadio	Reed	Williams
Doyle	Laughlin	Renwick	Wojdak
Dumas	Lederer	Rhodes	Yohn
Englehart	Letterman	Richardson	
Fee	Lincoln	Rieger	Fineman,
Flaherty	Logue	Ross	Speaker

NAYS—72

Anderson, J. H.	Gallen	Manmiller	Schweder
Bittle	Goodman	McCall	Seltzer
Brandt	Grisco	McClatchy	Sirianni
Burns	Gring	McGinnis	Smith, E.
Cessar	Halverson	Milliron	Smith, L.
Cimini	Hasay	Moehlmann	Spencer
Crawford	Hayes, S. E.	Morris	Thomas
Cumberland	Hepford	Mullen, M. P.	Turner
Davies	Hill	Noye	Vroon
Deverter	Hopkins	O'Brien	Whelan
Dietz	Hutchinson, W.	O'Connell	Wilson
Dininni	Johnson, J.	Pancoast	Wilt, W. W.
Dorr	Klingaman	Pitts	Worrilow
Eckensberger	Kowalyshyn	Polite	Wright
Fawcett	LaMarca	Prendergast	Zearfoss
Fisher	Lehr	Pyles	Zeller
Foster, W.	Levi	Ruggiero	Zord
Freind	Lynch	Scheafter	Zwikel

NOT VOTING—29

Bonetto	Katz	O'Donnell	Salvatore
Dreibelbis	Kelly, J. B.	Perri	Shane
Fischer	Knepper	Petrarca	Ustynoaki
Gleason	Kolter	Pratt	Wagner
Hamilton, J. H.	McCue	Renninger	Weidner
Hammock	McGraw	Ritter	Wilt, R. W.
Haskell	Miller, M. E.	Saloom	Yahner
Hayes, D. S.			

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk present the same to the Senate for concurrence.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Renninger. For what purpose does the gentleman rise?

Mr. RENNINGER. I rise to a question of personal privilege.

The SPEAKER. The gentleman will state it.

Mr. RENNINGER. Mr. Speaker, please record me as voting in the negative on House bill No. 1231.

The SPEAKER. The gentleman's remarks will be spread upon the record.

LABOR RELATIONS BILL ON FINAL PASSAGE POSTPONED

Agreeable to order,

The bill having been called up from the postponed calendar by Mr. IRVIS, the House resumed consideration on final passage of Senate bill No. 116, printer's No. 1138, entitled:

An Act amending the act of December 5, 1936 (2nd Sp. Sess. 1937, P. L. 2897, No. 1), entitled "Unemployment Compensation Law," extending coverage to growing and harvesting of mushrooms; and further providing for employer contributions and amounts of bonds or deposits for certain nonprofit and governmental employers.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, Shall the bill pass finally?

The SPEAKER. The Chair recognizes the gentleman from Chester, Mr. Pitts.

Mr. PITTS. Mr. Speaker, Mr. LaMarca wished to offer his amendment again. He is not in the House.

The SPEAKER. The Chair recognizes the gentleman from Berks, Mr. Stahl. For what purpose does the gentleman rise?

Mr. STAHL. Mr. Speaker, could this bill go over until after we caucus?

The SPEAKER. The majority leader has indicated that he desires this bill to be run.

Mr. STAHL. Well, there is a—

Mr. IRVIS. Mr. Speaker, would the gentleman yield?

Mr. BUTERA, do you request that this bill go over to give you a chance to caucus?

Mr. BUTERA. Oh, yes.

Mr. IRVIS. All right. I will agree with Mr. Butera.

SENATE BILL No. 116 PASSED OVER TEMPORARILY

The SPEAKER. Senate bill No. 116 will be temporarily passed over.

CONSUMER PROTECTION BILL ON FINAL PASSAGE POSTPONED

Agreeable to order,

The bill having been called up from the postponed calendar by Mr. COHEN, the House resumed consideration on final passage of House bill No. 1696, printer's No. 2138, entitled:

An Act amending the act of March 31, 1937 (P. L. 160, No. 43), entitled "An act creating a commission to be known as the Pennsylvania Public Utility Commission; ***" further providing for the appointment of members to the commission.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally?

Agreeable to the provision of the Constitution, the yeas and nays will now be taken.

YEAS—111

Abraham
Arthurs
Barber

Gallen
Garzia
Geisler

McCall
McIntyre
McLane

Ross
Ruggiero
Schmitt

Bellomini	George	Milanovich	Shelhamer
Bennett	Giammarco	Milliron	Shelton
Berlin	Gillespie	Miscevich	Shuman
Berson	Gillette	Morris	Shupnik
Bradley	Gleeson	Mrkonjc	Spencer
Brunner	Goodman	Mullen, M. P.	Stahl
Burns	Green	Mullen	Stapleton
Caputo	Greenfield	Musto	Stout
Cianciulli	Hutchinson, A.	Myers	Taylor
Cohen	Irvis	Novak	Toil
Cole	Itkin	O'Brien	Trello
Cowell	Johnson, J.	O'Keefe	Valicenti
DeMedio	Kelly, A. P.	Oliver	Walsh, T. P.
DeWeese	Kernick	Parker, H. S.	Wansacz
Dicarlo	Kolter	Perry	Wargo
DiDonato	Kowalyszyn	Petrarca	Wiggins
Dombrowski	LaMarca	Pievaky	Williams
Doyle	Laudadio	Prendergast	Wilson
Dumas	Laughlin	Rappaport	Wojdak
Eckensberger	Lederer	Ravenstahl	Wright
Engelhart	Letterman	Reed	Zeller
Fee	Levi	Renwick	Zwinkl
Flaherty	Lincoln	Rhodes	
Foster, A.	Logue	Richardson	Fineman,
Fryer	Manderino	Rieger	Speaker
Gallagher			

NAYS—61

Anderson, J. E.	Foster, W.	Lynch	Scirica
Beren	Freind	Manmiller	Seltzer
Bittle	Geesey	McClatchy	Smith, E.
Brandt	Grieco	McGinnis	Smith, L.
Butera	Gring	Mebus	Taddonio
Cassar	Halverson	Müller, M. E., Jr.	Thomas
Cimini	Hasay	Moehlmann	Turner
Crawford	Hayes, S. E.	Noye	Vroon
Cumberland	Hepford	Pancoast	Westerberg
Davies	Hill	Pitts	Whelan
Deverter	Hopkins	Polite	Wilt, W. W.
Dietz	Hutchinson, W.	Pyles	WorriLOW
Dininni	Klingaman	Ryan	Yohn
Dorr	Kusse	Scheaffer	Zearfoss
Fawcett	Lehr	Schweder	Zord
Fisher			

NOT VOTING—31

Bonetto	Katz	O'Connell	Shane
Dreibelbis	Kelly, J. B.	O'Donnell	Sirianni
Fischer	Kistler	Perri	Ustynoski
Gleason	Knepper	Pratt	Wagner
Hamilton, J. H.	McCue	Renninger	Weidner
Hammock	McGraw	Ritter	Wilt, R. W.
Haskell	Menhorn	Saloom	Yahner
Hayes, D. S.	Miller, M. E.	Salvatore	

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk present the same to the Senate for concurrence.

QUESTIONS OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the lady from Susquehanna, Miss Sirianni. For what purpose does the lady rise?

Miss SIRIANNI. I rise to a question of personal privilege.

The SPEAKER. The lady will state it.

Miss SIRIANNI. I was locked out on the vote on House bill No. 1696, Mr. Speaker. Would you please record me as voting "no"?

The SPEAKER. The lady's remarks will be recorded in the Journal.

The Chair recognizes the gentleman from Butler, Mr. Arthurs.

Mr. ARTHURS. Mr. Speaker, I voted wrong on House bill No. 1696, printer's No. 2138. I would like my vote to be recorded in the negative.

The SPEAKER. The gentleman's remarks will be noted for the record.

The Chair recognizes the gentleman from Luzerne, Mr. O'Connell.

Mr. O'CONNELL. Mr. Speaker, I was not recorded on House bill No. 1696. I would like to be recorded in the negative.

The SPEAKER. The gentleman's remarks will be spread upon the record.

The Chair recognizes the gentleman from Berks, Mr. Gallen.

Mr. GALLEN. Mr. Speaker, I inadvertently voted in the affirmative on House bill No. 1696. I would like to be recorded in the negative.

The SPEAKER. The gentleman's remarks will be noted for the record.

The Chair recognizes the gentleman from Venango, Mr. Levi.

Mr. LEVI. Mr. Speaker, I inadvertently voted in the affirmative on House bill No. 1696. I would like to be recorded in the negative, please.

The SPEAKER. The gentleman's remarks will be noted for the record.

Mr. LEVI. Thank you.

The Chair recognizes the gentleman from Bucks, Mr. Renninger.

Mr. RENNINGER. Mr. Speaker, if I had been in my seat, I would have voted in the affirmative on House bill No. 1696.

The SPEAKER. The gentleman's remarks will be noted for the record.

TAX BILL ON FINAL PASSAGE POSTPONED

Agreeable to order,

The bill having been called up from the postponed calendar by Mr. BRUNNER, the House resumed consideration on final passage of **House bill No. 2074, printer's No. 2680**, entitled:

An Act amending "The Local Tax Enabling Act," approved December 31, 1965 (P. L. 1527, No. 511), further providing for exemptions from taxation.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, Shall the bill pass finally?

The SPEAKER. The Chair recognizes the gentleman from Delaware, Mr. Garzia. For what purpose does the gentleman rise?

Mr. GARZIA. Mr. Speaker, I have an amendment to this bill but it is not down yet. I hope you just temporarily pass over this bill until I get the amendment. Please?

The SPEAKER. Did the gentleman bring his amendment to the attention of the Democratic floor leader and the minority floor leader?

Mr. GARZIA. Well, I only thought of it this morning.

HOUSE BILL No. 2074 PASSED OVER

The SPEAKER. The clerk will strike the vote from the board.

This kind of procedure only holds up the proceedings of the House and is an inconvenience to the balance of the membership of this House.

This bill will go over in order.

HOUSE BILLS Nos. 1570 AND 1571 PASSED OVER

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, House bills Nos. 1570 and 1571 are scheduled for a vote Wednesday. The next bill on the calendar is House bill No. 1603 on page 3.

The SPEAKER. The Chair thanks the gentleman.

HEALTH AND WELFARE BILL ON FINAL PASSAGE POSTPONED

Agreeable to order,

The bill having been called up from the postponed calendar by Mr. BERLIN, the House resumed consideration on final passage of **House bill No. 1603, printer's No. 3296**, entitled:

An Act to provide assistance and encouragement for the development of comprehensive area emergency medical services systems.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, Shall the bill pass finally?

The SPEAKER. The Chair recognizes the gentleman from Luzerne, Mr. O'Connell.

Mr. O'CONNELL. Mr. Speaker, there are amendments for this, and we would like to again respectfully request that it go over until after the caucus.

The SPEAKER. Who has amendments to House bill No. 1603?

Mr. O'CONNELL. I have an amendment and Mr. Wagner has an amendment, and Mr. Berlin is not here at the moment.

The SPEAKER. Are the members of the House following the instructions of their respective floor leaders, that copies of all amendments be furnished to each side before the day that a bill is scheduled for a vote?

Mr. O'CONNELL. In this case, in my instance I have, Mr. Speaker. My amendment has been discussed with the sponsor and distributed. But there are further amendments, and perhaps some of them may be agreed to and others may be withdrawn.

The SPEAKER. Who else has amendments other than the gentleman, Mr. O'Connell?

Mr. O'CONNELL. Mr. Wagner.

The SPEAKER. Any further amendments on this bill? Mr. DiCarlo?

Mr. DiCARLO. No, Mr. Speaker, it is not that I have an amendment, but, if the Speaker will remember, on Wednesday's debate on this piece of legislation, there were members from northwest Pennsylvania who had questions about this bill, and we were hoping that we would be able to go over this bill in caucus and that our questions would be answered.

HOUSE BILL No. 1603 PASSED OVER

The SPEAKER. House bill No. 1603 will go over in order.

AGRICULTURE BILL ON THIRD CONSIDERATION

Agreeable to order,

The House proceeded to third consideration of **House bill No. 1366, printer's No. 1595**, entitled:

An Act making an appropriation to the Department of Agriculture to support the National Plowing Contest and Pennsylvania Agricultural Progress Days in the bicentennial year of 1976.

On the question, Will the House agree to the bill on third consideration? Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally?

Agreeable to the provision of the Constitution, the yeas and nays will now be taken.

YEAS—172

- Abraham, Anderson, J. H., Arthurs, Barber, Bellomini, Bennett, Beren, Berlin, Berson, Bittle, Bradley, Brandt, Brunner, Burns, Butera, Caputo, Cessar, Cianciulli, Cirami, Cole, Cowell, Crawford, Cumberland, Davies, DeMedio, Deverter, DeWeese, Dicarlo, Dietz, Dininni, Dombrowski, Dorr, Doyle, Dumas, Eckensberger, Englehart, Fawcett, Fee, Fisher, Fiaherly, Foster, A., Foster, W., Freind, Fryer, Gallagher, Gallen, Garzia, Geesey, Geisler, George, Giammarco, Gillespie, Gillette, Gleeson, Goodman, Green, Greenfield, Grieco, Gring, Halverson, Hasay, Hayes, S. E., Hepford, Hill, Hutchinson, A., Hutchinson, W., Irvis, Itkin, Johnson, J., Kelly, A. P., Kernick, Kistler, Klingaman, Kolter, Kowalyshyn, Kusse, LaMarca, Laudadio, Laughlin, Lederer, Lehr, Letterman, Levi, Lincoln, Logue, Lynch, Mandorino, Manmiller, McCall, McGinnis, McIntyre, McLane, Mebus, Menhorn, Milanovich, Miller, M. E., Jr., Milliron, Misceovich, Moehlmann, Morris, Mrkonc, Mullen, M. P., Mullen, Musto, Myers, Novak, Noye, O'Brien, O'Connell, O'Keefe, Oliver, Pancoast, Parker, H. S., Petrarca, Pievsky, Pitts, Polite, Prendergast, Rappaport, Ravenstahl, Reed, Renwick, Rhodes, Richardson, Rieger, Ross, Ruggiero, Saloom, Scheaffer, Schmitt, Schweder, Scirica, Seltzer, Shelhamer, Shelton, Shuman, Shupnik, Srianni, Smith, E., Smith, L., Spencer, Stahl, Stapleton, Stout, Taddonio, Taylor, Thomas, Toll, Trello, Turner, Valicenti, Vroon, Wagner, Walsh, T. P., Wansacz, Wargo, Westenberg, Whelan, Wiggins, Williams, Wilson, Wilt, W. W., Wojdak, Worrlow, Wright, Yohn, Zearfoss, Zeller, Zord, Zwinkl, Fineman, Speaker

NAYS—2

- McClatchy, Pyles

NOT VOTING—29

- Bonetto, Cohen, DiDonato, Dreifelbis, Fischer, Gleason, Hamilton, J. H., Hammoek, Haskell, Hayes, D. S., Hopkins, Katz, Kelly, J. B., Knepper, McCue, McGraw, Miller, M. E., O'Donnell, Perri, Pratt, Renninger, Ritter, Ryan, Salvatore, Shane, Ustynoski, Weidner, Wilt, R. W., Yahner

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk present the same to the Senate for concurrence.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the gentleman

from Bucks, Mr. Renninger. For what purpose does the gentleman rise?

Mr. RENNINGER. I rise to a question of personal privilege.

The SPEAKER. The gentleman will state it.

Mr. RENNINGER. Mr. Speaker, would you please have the record show that I would have voted in the affirmative on House bill No. 1366?

The SPEAKER. The remarks of the gentleman will be spread upon the record.

DECISION OF CHAIR RECONSIDERED

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, would the Chair reconsider the passing over in order of Senate bill No. 1394?

The SPEAKER. The Chair reconsiders its decision concerning the passing over of Senate bill No. 1394.

Mr. IRVIS. Mr. Speaker, as I understand it, these bills—Senate bills Nos. 1394, 1396, 1398, 1399 and 1400—have been caucused on by the Democratic Party. Would the gentleman, Mr. O'Connell, or the gentleman, Mr. Butera, advise me as to whether or not the Republican Party has caucused on these bills?

The SPEAKER. These are budgetary housekeeping bills, the Chair understands.

Mr. O'CONNELL. Yes, Mr. Speaker, we did.

Mr. IRVIS. Does the minority leader, Mr. Butera, have any objections? He has no objections? All right.

Call them up, Mr. Speaker, with the exception of Senate bill No. 1395.

PREFERRED APPROPRIATION BILLS ON THIRD CONSIDERATION

Agreeable to order,

The House proceeded to third consideration of Senate bill No. 1394, printer's No. 1717, entitled:

An Act making an appropriation from the Public School Employees' Retirement Fund to provide for expenses of the Public School Employees' Retirement Board for the fiscal period July 1, 1976 to June 30, 1977, and for the payment of bills incurred and remaining unpaid at the close of the fiscal period ending June 30, 1976.

On the question, Will the House agree to the bill on third consideration? Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally?

Agreeable to the provision of the Constitution, the yeas and nays will now be taken.

YEAS—169

- Abraham, Anderson, J. H., Arthurs, Barber, Bellomini, Bennett, Beren, Berlin, Berson, Bittle, Bradley, Brandt, Brunner, Burns, Freind, Fryer, Gallagher, Garzia, Geesey, Geisler, George, Giammarco, Gillespie, Gillette, Gleeson, Goodman, Green, Greenfield, Manmiller, McCall, McClatchy, McGinnis, McIntyre, McLane, Mebus, Menhorn, Milanovich, Miller, M. E., Jr., Milliron, Misceovich, Moehlmann, Morris, Scheaffer, Schmitt, Schweder, Scirica, Seltzer, Shelhamer, Shelton, Shuman, Shupnik, Srianni, Smith, E., Smith, L., Spencer, Stahl

Butera	Griceo	Mullen, M. P.	Stapleton
Caputo	Gring	Mullen	Stout
Cessar	Halverson	Musto	Taylor
Cianciulli	Hasay	Myers	Thomas
Cimini	Hayes, S. E.	Novak	Toll
Cole	Hepford	Noye	Trello
Cowell	Hill	O'Brien	Turner
Crawford	Hopkins	O'Connell	Valicenti
Cumberland	Hutchinson, A.	O'Keefe	Walsh, T. P.
Davies	Hutchinson, W.	Oliver	Wansacz
DeMedio	Irvis	Pancoast	Wargo
Deverter	Itkin	Parker, H. S.	Westerberg
DeWeese	Johnson, J.	Perry	Whelan
Dicarlo	Kelly, A. P.	Petrarca	Wiggins
DiDonato	Kistler	Pievsky	Williams
Dietz	Klingaman	Pitts	Wilson
Dininni	Kowalyshyn	Polite	Wilt, W. W.
Dombrowaki	Kusse	Prendergast	Wojdak
Dorr	LaMarca	Pyles	Worrilow
Doyle	Laudadio	Rappaport	Wright
Dumas	Laughlin	Ravenstahl	Yohn
Eckensberger	Lederer	Reed	Zearfoss
Englehart	Lehr	Renwick	Zeller
Fawcett	Letterman	Rhodes	Zord
Fee	Levi	Richardson	Zwikel
Fisher	Lincoln	Rieger	
Flaherty	Logue	Ross	Fineman,
Foster, A.	Lynch	Ryan	Speaker
Foster, W.	Manderino	Saloom	

NAYS—3

Gallen	Kernick	Mrkonc
--------	---------	--------

NOT VOTING—31

Bonetto	Hayes, D. S.	O'Donnell	Taddonio
Cohen	Katz	Perri	Ustynoski
Dreibelbis	Kelly, J. B.	Pratt	Vroon
Fischer	Knepper	Renninger	Wagner
Gleason	Kolter	Ritter	Weidner
Hamilton, J. H.	McCue	Ruggiero	Wilt, R. W.
Hammock	McGraw	Salvatore	Yahner
Haskell	Miller, M. E.	Shane	

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk return the same to the Senate with information that the House has passed the same without amendment.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Renninger. For what purpose does the gentleman rise?

Mr. RENNINGER. I rise to a question of personal privilege.

The SPEAKER. The gentleman will state it.

Mr. RENNINGER. Mr. Speaker, I would like to be recorded as voting in the affirmative on Senate bill No. 1394.

The SPEAKER. The gentleman's remarks will be noted for the record.

Agreeable to order,

The House proceeded to third consideration of Senate bill No. 1396, printer's No. 1757, entitled:

An Act making appropriations to the Treasury Department out of various funds to pay replacement checks issued in lieu of outstanding checks when presented and to adjust errors.

On the question,

Will the House agree to the bill on third consideration? Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally?

Agreeable to the provision of the Constitution, the yeas and nays will now be taken.

YEAS—175

Anderson, J. H.	Gallagher	McCall	Scheaffer
Abraham	Garzia	McClatchy	Schnitt
Arthurs	Geesey	McGinnis	Schweder
Barber	Geisler	McIntyre	Setrica
Bellomini	George	McLane	Seitzer
Bennett	Giammarco	Mebus	Shelhamer
Beren	Gillespie	Menhorn	Shelton
Berlin	Gillette	Milanovich	Shuman
Berson	Gleeson	Miller, M. E., Jr.	Shupnik
Bittle	Goodman	Milliron	Sirianni
Bradley	Green	Miscevich	Smith, E.
Brandt	Greenfield	Moehmann	Smith, L.
Brunner	Grieco	Morriss	Spencer
Burns	Gring	Mrkonc	Stahl
Butera	Halverson	Mullen, M. P.	Stapleton
Caputo	Hasay	Mullen	Stout
Cessar	Hayes, S. E.	Musto	Taddonio
Cianciulli	Hepford	Myers	Taylor
Cimini	Hill	Novak	Thomas
Cole	Hopkins	Noye	Toll
Cowell	Hutchinson, A.	O'Brien	Trello
Crawford	Hutchinson, W.	O'Connell	Turner
Cumberland	Irvis	O'Keefe	Valicenti
Davies	Itkin	Oliver	Vroon
DeMedio	Johnson, J.	Pancoast	Walsh, T. P.
Deverter	Kelly, A. P.	Parker, H. S.	Wansacz
DeWeese	Kernick	Perry	Wargo
Dicarlo	Kistler	Petrarca	Westerberg
DiDonato	Klingaman	Pievsky	Whelan
Dietz	Kolter	Pitts	Wiggins
Dininni	Kowalyshyn	Polite	Williams
Dombrowaki	Kusse	Prendergast	Wilson
Dorr	LaMarca	Pyles	Wilt, W. W.
Doyle	Laudadio	Rappaport	Wojdak
Dumas	Laughlin	Ravenstahl	Worrilow
Eckensberger	Lederer	Reed	Wright
Englehart	Lehr	Renwick	Yohn
Fawcett	Letterman	Rhodes	Zearfoss
Fee	Levi	Richardson	Zeller
Fisher	Lincoln	Rieger	Zord
Flaherty	Logue	Ross	Zwikel
Foster, A.	Lynch	Ruggiero	
Foster, W.	Manderino	Ryan	Fineman,
Freind	Manmiller	Saloom	Speaker
Fryer			

NAYS—1

Gallen

NOT VOTING—27

Bonetto	Haskell	Miller, M. E.	Shane
Cohen	Hayes, D. S.	O'Donnell	Ustynoski
Dreibelbis	Katz	Perri	Wagner
Fischer	Kelly, J. B.	Pratt	Weidner
Gleason	Knepper	Renninger	Wilt, R. W.
Hamilton, J. H.	McCue	Ritter	Yahner
Hammock	McGraw	Salvatore	

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk return the same to the Senate with information that the House has passed the same without amendment.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Renninger. For what purpose does the gentleman rise?

Mr. RENNINGER. I rise to a question of personal privilege.

The SPEAKER. The gentleman will state it.

Mr. RENNINGER. Mr. Speaker, please record me as voting in the affirmative on Senate bill No. 1396.

The SPEAKER. The gentleman's remarks will be spread upon the record.

Agreeable to order,
The House proceeded to third consideration of Senate bill No. 1398, printer's No. 1721, entitled:

An Act making an appropriation to the Department of Labor and Industry from the Workmen's Compensation Administration Fund to provide for the expenses of administering the Pennsylvania Workmen's Compensation Act and the Pennsylvania Occupational Disease Act for the fiscal period July 1, 1976 to June 30, 1977, and for the payment of bills incurred and remaining unpaid at the close of the fiscal period ending June 30, 1976.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally?

Agreeable to the provision of the Constitution, the yeas and nays will now be taken.

YEAS--169

- Abraham, Anderson, J. H., Arthurs, Barber, Bellomint, Bennett, Beren, Berlin, Berson, Bittle, Bradley, Brandt, Brunner, Burns, Butera, Caputo, Cessar, Cianciulli, Cimini, Cole, Cowell, Crawford, Cumberland, Davies, DeMedio, Deverter, DeWeese, Dicarilo, Dietz, Diminni, Dombrowski, Dorr, Doyle, Dumas, Eckensberger, Englehart, Fawcett, Fee, Flaherty, Foster, A., Foster, W., Freind, Fryer, Gallagher, Garzia, Geesey, Geisler, George, Giammarco, Gillespie, Gillette, Gleeson, Goodman, Green, Greenfield, Grieco, Gring, Halverson, Hasay, Hayes, S. E., Hepford, Hill, Hopkins, Hutchinson, A., Hutchinson, W., Irvn, Itkin, Johnson, J., Kelly, A. P., Kernick, Kistler, Klingaman, Kolter, Kowalshyn, LaMarca, Laudadio, Laughlin, Lederer, Lehr, Letterman, Lincoln, Logue, Lynch, Manderino, Mannmiller, McCall, McClatchy, McGinnis, McIntyre, McLane, Mebus, Menhorn, Milanovich, Miller, M. E., Jr., Milliron, Misceovich, Moehlmann, Morris, Mrkonie, Mullen, Mullen, M. P., Musto, Myers, Novak, O'Brien, O'Connell, O'Keefe, Oliver, Pancoast, Parker, H. S., Perry, Petrarca, Pievsky, Pitts, Polite, Prendergast, Pyles, Rappaport, Ravenstahl, Reed, Renwick, Rhodes, Richardson, Rieger, Ross, Ruggiero, Ryan, Saloom, Scheaffer, Schmitt, Schweder, Scirica, Seltzer, Shelhamer, Shelton, Shuman, Shupnik, Sirlanni, Smith, E., Smith, L., Spencer, Stahl, Stapleton, Stout, Taddonio, Taylor, Thomas, Toll, Trello, Turner, Valcenti, Vroon, Walsh, T. P., Wansacz, Wargo, Westerberg, Whelan, Wiggins, Williams, Wilson, Wilt, W. W., Wojdak, Worrlow, Wright, Yohn, Zearfoss, Zeller, Zwinkl, Fineman, Speaker

NAYS--6

- Fisher, Kusse, Noye, Zord, Gallen, Levi

NOT VOTING--28

- Bonetto, Cohen, DiDonato, Dreifelbis, Fischer, Gleason, Hamilton, J. H., Hammock, Haskell, Hayes, D. S., Katz, Kelly, J. B., Knepper, McCue, McGraw, Miller, M. E., O'Donnell, Perri, Pratt, Renninger, Ritter, Salvatore, Shane, Ustynoski, Wagner, Weidner, Wilt, R. W., Yahner

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk return the same to the Senate with information that the House has passed the same without amendment.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Renninger. For what purpose does the gentleman rise?

Mr. RENNINGER. I rise to a question of personal privilege.

The SPEAKER. The gentleman will state it.

Mr. RENNINGER. Mr. Speaker, I would like to be recorded as voting in the affirmative on Senate bill No. 1398.

The SPEAKER. The gentleman's remarks will be noted for the record.

Agreeable to order,
The House proceeded to third consideration of Senate bill No. 1399, printer's No. 1722, entitled:

An Act making an appropriation to the Department of General Services out of various funds for payment of rental charges to The General State Authority.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally?

Agreeable to the provision of the Constitution, the yeas and nays will now be taken.

YEAS--171

- Abraham, Anderson, J. H., Arthurs, Barber, Bellomint, Bennett, Beren, Berlin, Berson, Bittle, Bradley, Brandt, Brunner, Burns, Butera, Caputo, Cessar, Cianciulli, Cimini, Cohen, Cole, Cowell, Crawford, Cumberland, Davies, DeMedio, Deverter, DeWeese, Dicarilo, DiDonato, Dietz, Diminni, Dombrowski, Dorr, Doyle, Dumas, Eckensberger, Englehart, Fawcett, Fee, Flaherty, Foster, A., Foster, W., Fryer, Gallagher, Garzia, Geesey, Geisler, George, Giammarco, Gillespie, Gillette, Gleeson, Goodman, Green, Greenfield, Grieco, Gring, Halverson, Hayes, S. E., Hepford, Hill, Hopkins, Hutchinson, A., Hutchinson, W., Irvn, Itkin, Johnson, J., Kelly, A. P., Kernick, Kistler, Klingaman, Kolter, Kowalshyn, Kusse, LaMarca, Laudadio, Laughlin, Lederer, Lehr, Letterman, Levi, Lincoln, Logue, Lynch, Manderino, Mannmiller, McCall, McClatchy, McGinnis, McIntyre, McLane, Mebus, Menhorn, Milanovich, Miller, M. E., Jr., Milliron, Misceovich, Moehlmann, Morris, Mrkonie, Mullen, Mullen, M. P., Musto, Myers, Novak, Noye, O'Brien, O'Connell, O'Keefe, Oliver, Pancoast, Parker, H. S., Perry, Petrarca, Pievsky, Pitts, Polite, Prendergast, Pyles, Rappaport, Ravenstahl, Reed, Renwick, Rhodes, Richardson, Rieger, Ross, Ruggiero, Ryan, Saloom, Scheaffer, Schmitt, Schweder, Scirica, Seltzer, Shelhamer, Shelton, Shuman, Shupnik, Sirlanni, Smith, E., Smith, L., Spencer, Stahl, Stapleton, Stout, Taddonio, Taylor, Thomas, Toll, Trello, Turner, Valcenti, Vroon, Walsh, T. P., Wansacz, Wargo, Westerberg, Whelan, Wiggins, Williams, Wilson, Wilt, W. W., Wojdak, Worrlow, Wright, Yohn, Zearfoss, Zeller, Zwinkl, Fineman, Speaker, Saloom, Scheaffer, Schmitt, Schweder, Scirica, Seltzer, Shelhamer, Shelton, Shuman, Shupnik, Sirlanni, Smith, E., Smith, L., Spencer, Stahl, Stapleton, Stout, Taddonio, Taylor, Thomas, Toll, Trello, Turner, Valcenti, Walsh, T. P., Wansacz, Wargo, Westerberg, Whelan, Wiggins, Williams, Wilson, Wilt, W. W., Wojdak, Worrlow, Wright, Yohn, Zearfoss, Zeller, Zwinkl, Fineman, Speaker

NAYS—5

Fisher	Gallon	Hasay	Zord
Freind			

NOT VOTING—27

Bonetto	Hayes, D. S.	O'Donnell	Ustynoski
Dreibelbis	Katz	Perri	Vroon
Fischer	Kelly, J. B.	Pratt	Wagner
Gleason	Knepper	Renninger	Weidner
Hamilton, J. H.	McCue	Ritter	Wilt, R. W.
Hammock	McGraw	Salvatore	Yahner
Haskell	Miller, M. E.	Shane	

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk return the same to the Senate with information that the House has passed the same without amendment.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Renninger. For what purpose does the gentleman rise?

Mr. RENNINGER. I rise to a question of personal privilege.

The SPEAKER. The gentleman will state it.

Mr. RENNINGER. Mr. Speaker, I would like to be recorded as voting in the affirmative on Senate bill No. 1399.

The SPEAKER. The gentleman's remarks will be noted for the record.

Agreeable to order,

The House proceeded to third consideration of Senate bill No. 1400, printer's No. 1723, entitled:

An Act making an appropriation to the Department of Environmental Resources out of various funds for payment of annual fixed charges in lieu of taxes to political subdivisions or school districts on lands acquired by the Commonwealth for Project 70.

On the question,

Will the House agree to the bill on third consideration? Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally?

Agreeable to the provision of the Constitution, the yeas and nays will now be taken.

YEAS—177

Abraham	Fryer	Manmiller	Scheaffer
Anderson, J. H.	Gallagher	McCall	Schmitt
Arthurs	Gallon	McClatchy	Schweder
Barber	Garzia	McGinnis	Scirica
Bellomini	Geesey	McIntyre	Seltzer
Bennett	Gelsler	McLane	Shelhamer
Beren	George	Mebus	Shelton
Berlin	Giammarco	Menhorn	Shuman
Berson	Gillespie	Milanoovich	Shupnik
Bittle	Gillette	Miller, M. E., Jr.	Sirianni
Bradley	Gleason	Milliron	Smith, E.
Brandt	Goodman	Miscevich	Smith, L.
Brunner	Green	Mochlmann	Spencer
Burns	Greenfield	Morris	Stahl
Butera	Grieco	Mrkonic	Stapleton
Caputo	Gring	Mullen, M. P.	Stout
Cassar	Halverson	Mullen	Taddonio
Cianciulli	Hasay	Musto	Taylor
Cimini	Hayes, S. E.	Myers	Thomas
Cohen	Hepford	Novak	Toll
Cole	Hill	Noye	Trello
Cowell	Hopkins	O'Brien	Turner
Crawford	Hutchinson, A.	O'Connell	Valicenti

Cumberland	Hutchinson, W.	O'Keefe	Vroon
Davies	Irvia	Oliver	Walsh, T. P.
DeMedio	Itkin	Pancoast	Wansacz
Devertier	Johnson, J.	Parker, H. S.	Wargo
DeWeese	Kelly, A. P.	Perry	Westerberg
Dicarlo	Kernick	Petrarca	Whelan
DiDonato	Kistler	Pievsky	Wiggins
Dietz	Klingaman	Pitts	Williams
Dimini	Kolter	Polite	Wilson
Dombrowski	Kowalshyn	Prendergast	Wilt, W. W.
Dorr	Kusse	Pyles	Wojdak
Doyle	LaMarca	Rappaport	Worrlow
Dumas	Laudadio	Ravenstahl	Wright
Eckensberger	Laughlin	Reed	Yohn
Englehart	Lederer	Renwick	Zearfoas
Fawcett	Lehr	Rhodes	Zeller
Fee	Letterman	Richardson	Zord
Fisher	Levi	Rieger	Zwikel
Flaherty	Lincoln	Ross	
Foster, A.	Logue	Ruggiero	Fineman,
Foster, W.	Lynch	Ryan	Speaker
Freind	Manderino	Saloom	

NAYS—0

NOT VOTING—26

Bonetto	Hayes, D. S.	O'Donnell	Shane
Dreibelbis	Katz	Perri	Ustynoski
Fischer	Kelly, J. B.	Pratt	Wagner
Gleason	Knepper	Renninger	Weidner
Hamilton, J. H.	McCue	Ritter	Wilt, R. W.
Hammock	McGraw	Salvatore	Yahner
Haskell	Miller, M. E.		

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative.

Ordered, That the clerk return the same to the Senate with information that the House has passed the same without amendment.

QUESTION OF PERSONAL PRIVILEGE

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Renninger. For what purpose does the gentleman rise?

Mr. RENNINGER. I rise to a question of personal privilege.

The SPEAKER. The gentleman will state it.

Mr. RENNINGER. Mr. Speaker, would you please record me as voting in the affirmative on Senate bill No. 1400?

The SPEAKER. The gentleman's remarks will be noted for the record.

APPROPRIATION BILL ON THIRD CONSIDERATION

Agreeable to order,

The House proceeded to third consideration of Senate bill No. 1397, printer's No. 1720, entitled:

An Act providing for adoption of capital projects to be financed from current revenues of the Fish Fund, Boating Fund and the Game Fund.

On the question,

Will the House agree to the bill on third consideration? Bill was agreed to.

SENATE BILL No. 1397 PASSED OVER TEMPORARILY

The SPEAKER. The Chair recognizes the minority leader.

Mr. BUTERA. Mr. Speaker, I have had a request to go over this bill until we have a chance to caucus on it.

The SPEAKER. The Chair reconsiders its decision as to Senate bill No. 1397 having been agreed to the third time. This bill will be temporarily passed over.

BILLS ON SECOND CONSIDERATION

Agreeable to order,

The House proceeded to second consideration of **House bill No. 1477, printer's No. 1738**, entitled:

An Act amending the "Second Class County Code," approved July 28, 1953 (P. L. 723, No. 230), authorizing certain county officers in counties having a Home Rule Charter or optional form of government to organize State associations.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 1478, printer's No. 1739**, entitled:

An Act amending "The County Code," approved August 9, 1955 (P. L. 323, No. 130), authorizing certain county officers in counties having a Home Rule Charter or optional form of government to organize State associations; and making an editorial change.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 1952, printer's No. 2811**, entitled:

An Act amending "The Local Tax Enabling Act," approved December 31, 1965 (P. L. 1257, No. 511), further excluding certain income from earned income taxation.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2044, printer's No. 2621**, entitled:

An Act amending "The Borough Code," approved February 1, 1966 (1965, P. L. 1656, No. 581), authorizing an additional levy with court approval for general purposes.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2090, printer's No. 2697**, entitled:

An Act amending "The County Code," approved August 9, 1955 (P. L. 323, No. 130), further providing for county public defenders to organize a State association and the payment of certain expenses thereof.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2091, printer's No. 2698**, entitled:

An Act amending the "Second Class County Code," approved July 28, 1953 (P. L. 723, No. 230), further providing for county public defenders to organize a State association and for the payment of expenses thereof.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2115, printer's No. 2739**, entitled:

An Act amending the act of June 17, 1913 (P. L. 507, No. 335), referred to as the Intangible Personal Property Tax Law, providing that the tax shall not apply to property held by members of the immediate family.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2142, printer's No. 3129**, entitled:

An Act amending the act of May 20, 1937 (P. L. 728, No. 193), entitled "An act providing for the creation of a Board of Arbitration of Claims arising from contracts with the Commonwealth; providing for and regulating the procedure in prosecuting claims before such board; defining the powers of the board; ***," changing the title of the board and its members; transferring it to the Department of Justice; transferring certain additional jurisdiction to the court; ***.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2183, printer's No. 2847**, entitled:

An Act amending the "Tax Reform Code of 1971," approved March 4, 1971 (P. L. 6, No. 2), further providing for filing of returns of personal income tax.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2212, printer's No. 3165**, entitled:

An Act amending the "Real Estate Tax Sale Law," approved July 7, 1947 (P. L. 1368, No. 542), providing for agreements for the payment of delinquent taxes on an installment basis under certain conditions.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2228, printer's No. 3138**, entitled:

An Act amending "The Local Tax Enabling Act," approved December 31, 1965 (P. L. 1257, No. 511), further providing for the distribution of earned income tax receipts.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2239, printer's No. 2946**, entitled:

An Act amending the act of December 11, 1967 (P. L. 707, No. 331), referred to as the State Horse Racing Law, further providing for lost, misplaced or stolen tickets.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2240, printer's No. 2947**, entitled:

An Act amending the act of December 22, 1959 (P. L. 1978, No. 728), referred to as the State Harness Racing Law, further providing for lost, misplaced or stolen tickets.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **House bill No. 2257, printer's No. 3253**, entitled:

A Joint Resolution proposing an amendment to the Constitution of the Commonwealth of Pennsylvania by providing for additional judges for the Superior Court, changing certain provisions relating to confirmation and initial terms and further providing for the president judge of the Superior Court.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **Senate bill No. 493, printer's No. 1749**, entitled:

An Act amending the act of May 25, 1945 (P. L. 1050, No. 394), entitled Local Tax Collection Law, changing provision relating to discounts and penalties on taxes.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **Senate bill No. 506, printer's No. 525**, entitled:

An Act amending the act of August 16, 1951 (P. L. 1236, No. 283), entitled "An act authorizing the Supreme Court and the Superior Court to appoint and fix the compensation of reporters of their decisions and assistants and employees; . . .," removing the limitation on the salary of reporters.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

Agreeable to order,

The House proceeded to second consideration of **Senate bill No. 1011, printer's No. 1829**, entitled:

An Act amending the act of December 11, 1967 (P. L. 707, No. 331), entitled "State Horse Racing Law," further defining "thoroughbred horse racing"; further providing for refusal of admittance to and ejection of persons from race tracks and making an editorial change.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

COMMITTEE REPORTS

The SPEAKER. Without objection, the Chair returns to reports of committees.

The Chair hears no objection.

BILLS REPORTED FROM COMMITTEES

HOUSE BILL No. 1130 (Amended) By Mr. PERRY

An Act amending the "Pennsylvania Election Code," approved June 3, 1937 (P. L. 1333, No. 320), providing for electronic voting systems.

Reported from Committee on State Government.

HOUSE BILL No. 2077 (Amended)

By Mr. LAUDADIO

An Act regulating the term and conditions of certain leases regarding natural gas and oil.

Reported from Committee on Conservation.

HOUSE BILL No. 2363 (Amended) By Mr. PERRY

An Act relating to the implementation of the emergency telephone number "911"; providing a title; providing an intent; providing for a State plan; providing a system director; providing for telephone industry coordination; providing for coin telephone conversion; providing for system; approval; providing an appropriation.

Reported from Committee on State Government.

HOUSE BILL No. 2381 By Mr. SHELTON

An Act reenacting and amending "The C. P. A. Law," approved May 26, 1947 (P. L. 318, No. 140).

Reported from Committee on Professional Licensure.

HOUSE BILL No. 2422 (Amended) By Mr. SHELTON

An Act fixing annual license and other fees for activities regulated by the Bureau of Professional and Occupational Affairs in the Department of State.

Reported from Committee on Professional Licensure.

ANNOUNCEMENT

The SPEAKER. The Chair advises the membership that permission has been extended to photographers to take photographs during today's session.

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. The Chair recognizes the gentleman from Erie, Mr. Bellomini.

Mr. BELLOMINI. Mr. Speaker, immediately after the session, all members of the Appropriations Committee will please meet in the usual room to report out some bills.

Thank you.

BILL TAKEN FROM TABLE

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, on page 16, Senate bill No. 1, printer's No. 1437, I move that this bill be removed from the table and placed on the active calendar. And to further add to your enjoyment of the season, we are going to be voting on it on Thursday.

On the question,

Will the House agree to the motion?

Motion was agreed to.

BILL TAKEN FROM TABLE

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. I have no other bills on the table on pages 17 or 18 to be removed. The next page, Mr. Speaker, I

believe, is page 22, where House bill No. 2340 appears incorrectly on the table. It was removed from the table and should not have been printed as a tabled bill, but in order to correct the record, Mr. Speaker, I move now that House bill No. 2340, printer's No. 3117, be removed from the table and placed on the active calendar.

On the question,
Will the House agree to the motion?
Motion was agreed to.

BILL TAKEN FROM TABLE

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, on page 24, Senate bill No. 33, I move that this bill be removed from the table and placed on the active calendar.

On the question,
Will the House agree to the motion?
Motion was agreed to.

RULES SUSPENDED

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, I move that the House waive the rule which requires that Senate bill No. 33 be read only for the first time. Then the bill may be read at this time for the second time and it will be available for a vote as early as tomorrow.

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

The yeas and nays were required by Messrs. IRVIS and MANDERINO and were as follows:

YEAS—134

Abraham	Callen	McClatchy	Ross
Arthurs	Garzia	McGinnis	Ruggiero
Farber	Geesey	McIntyre	Ryan
Bellomini	Geisler	McLane	Saloom
Bennett	George	Mebus	Scheaffer
Beren	Giammarco	Menhorn	Schmitt
Berlin	Gillespie	Milanovich	Schweder
Berson	Gillette	Miller, M. E., Jr	Scrica
Bradley	Gleason	Milliron	Shelhamer
Brunner	Green	Miscevich	Shelton
Burns	Greenfield	Moehlmann	Shuman
Butera	Gring	Morris	Shupnik
Caputo	Hasay	Mrkonic	Stapleton
Cessar	Hayes, S. E.	Mullen	Stout
Cianciulli	Hepford	Mullen, M. P.	Taddonio
Cohen	Hill	Musto	Taylor
Cole	Hopkins	Myers	Toll
Cowell	Hutchinson, A.	Novak	Trello
DeMedio	Irvis	O'Connell	Valicenti
DeWeese	Itkin	O'Keefe	Walsh, T. P.
Dicarlo	Johnson, J.	Oliver	Wansacz
DiDonato	Kelly, A. P.	Parker, H. S.	Wargo
Dombrowaki	Kernick	Perry	Wiggins
Dorr	Kolter	Petrarca	Williams
Doyle	Kowalyszyn	Pievsky	Wojciak
Dumas	Laudadio	Polite	Worrlow
Eckensberger	Laughlin	Pyles	Wright
Englehart	Lederer	Rappaport	Yohn
Fee	Lehr	Ravenstahl	Zeller
Fisher	Lincoln	Reed	Zord
Flaherty	Logue	Renwick	Zwikl
Foster, W.	Lynch	Rhodes	
Fryer	Manderino	Richardson	
Gallagher	McCall	Rieger	Fineman, Speaker

NAYS—40

Anderson, J. H.	Foster, A.	Levi	Spencer
Brandt	Freind	Manniller	Stahl
Cimini	Goodman	Noye	Thomas

Crawford	Grieco	O'Brien	Turner
Cumberland	Halverson	Pancoast	Vroom
Davies	Hutchinson, W.	Pitts	Westerberg
Deverter	Kistler	Prendergast	Whelan
Dietz	Klingaman	Sirianni	Wilson
Dininni	Kusse	Smith, E.	Wilt, W. W.
Fawcett	Letterman	Smith, L.	Zearfoss

NOT VOTING—29

Bittle	Hayes, D. S.	Miller, M. E.	Seltzer
Bonetto	Katz	O'Donnell	Shane
Dreibelbitz	Kelly, J. B.	Perri	Ustynoski
Fischer	Knepper	Pratt	Wagner
Gleason	LaMarca	Renninger	Weldner
Hamilton, J. H.	McCue	Ritter	Wilt, R. W.
Hammock	McGraw	Salvatore	Yahner
Haskell			

So the question was determined in the affirmative and the motion was agreed to.

BILL ON SECOND CONSIDERATION

Agreeable to order.

The House proceeded to second consideration of Senate bill No. 33, printer's No. 1559, entitled:

An Act amending the act of September 30, 1961 (P. L. 1778, No. 712), entitled "Lobbying Registration Act," revising the laws relating to lobbying and imposing penalties.

And said bill having been considered the second time and agreed to,

Ordered, to be transcribed for third consideration.

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, I have no further motions on the tabled calendar.

Mr. Speaker, on page 2, did you have placed on the table House bill No. 2093?

The SPEAKER. That has been placed on the table.

Mr. IRVIS. That has already been placed on the table. Then I have no further motions, Mr. Speaker, but I do have an announcement.

The SPEAKER. The Chair recognizes the majority leader.

For what purpose does the gentleman, Mr. Caputo, rise?

Mr. CAPUTO. For permission to make an announcement to call a committee meeting.

The SPEAKER. Will the gentleman yield? The Chair has recognized the majority leader.

ANNOUNCEMENT

Mr. IRVIS. Mr. Speaker, we will be taking no further votes today. Those bills which were scheduled to be voted today and which were delayed because members had amendments will be taken up tomorrow.

A word of caution and advice: The month is June. The deadline for getting you out of here is the 30th of June. That means, roughly, 12 working days, and that is all. If I am to keep my pledge to you and Mr. Butera is to keep his pledge to you, then we ask that you keep yours to us. Those of you who have bills which should be moved before the close of the session, it would be very wise to alert us to that fact. Those of you who have amendments to be offered, it would be most desirable if you would not pop up at the last moment and say, I have an amendment. You let us know in advance so we can schedule this House.

Mr. Speaker, we shall be voting all day tomorrow; we shall be in session on Thursday.

At the present time, Mr. Speaker, I will yield the floor for announcements.

URBAN AFFAIRS COMMITTEE MEETING

The SPEAKER. The Chair recognizes the gentleman from Allegheny, Mr. Caputo.

Mr. CAPUTO. Mr. Speaker, I would like to announce that the meeting of the Urban Affairs Committee scheduled for today will be held at 2:45 in room 401.

INTERROGATION

Mr. GALLEN requested and obtained unanimous consent to interrogate Mr. IRVIS.

Mr. GALLEN. The most recent motion on which we voted regarding Senate bill No. 33, Mr. Speaker, what did that motion do exactly?

Mr. IRVIS. It permitted us to move the bill from the table and at the same time read it on second consideration. In other words, it places the bill on the third reading calendar tomorrow.

Mr. GALLEN. That was a motion to suspend the rules then.

Mr. IRVIS. Yes.

Mr. GALLEN. Okay. I just was not sure what the motion was. Thank you.

Mr. IRVIS. That is all the motion was—to suspend the rules. We did, and then we moved the bill forward.

RULES SUSPENDED TO ADD AND DELETE SPONSORS

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, I move that the House of Representatives suspend its rules to permit additions and deletions of sponsors on the following bills:

Additions:

- House bill No. 9—Mr. DeWeese;
- House bill No. 353—Mr. Dietz;
- House bill No. 473—Mr. DeWeese;
- House bill No. 748—Mr. Richardson;
- House bill No. 1570—Mr. DeWeese;
- House bill No. 1571—Mr. DeWeese;
- House bill No. 1590—Mr. DeWeese;
- House bill No. 1603—Mr. DeWeese;
- House bill No. 2074—Mr. Reed;
- House bill No. 2155—Mr. Reed;
- House bill No. 2340—Messrs. Hepford, McLane, Menhorn, Musto, and DeWeese;
- House bill No. 2346—Messrs. Hepford, McLane, Menhorn, Musto, and DeWeese;
- House bill No. 2392—Mr. Weidner;
- House bill No. 2396—Messrs. Knepper and Stahl; and
- House bill No. 2422—Mr. DeWeese.

Deletions:

- House bill No. 2255—Mr. Butera;
- House bill No. 2256—Mr. Butera; and
- House bill No. 2257—Mr. Butera.

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

The yeas and nays were required by Messrs. IRVIS and MANDERINO and were as follows:

YEAS—180

Abraham	Fryer	Manmiller	Ryan
Anderson, J. H.	Gallagher	McCall	Saloom
Arthurs	Gallen	McClatchy	Scheaffer
Barber	Garzia	McGinnis	Schmitt
Bellomini	Geesey	McIntyre	Schweder
Bennett	Gelsler	McLane	Seirica
Beren	George	Mebus	Seltzer
Berlin	Giammarco	Menhorn	Shelhamer
Berson	Gillespie	Milanovich	Shelton
Bittle	Gillette	Miller, M. E.	Shuman
Bradley	Gleeson	Miller, M. E., Jr.	Shupnik
Brandt	Goodman	Milliron	Sirianni
Brunner	Green	Miscevich	Smith, E.
Burns	Greenfield	Moehlmann	Smith, L.
Butera	Grieco	Morris	Spencer
Caputo	Gring	Mrkonic	Stahl
Cessar	Halverson	Mullen	Stapleton
Cianculli	Hasay	Mullen, M. P.	Stout
Cimini	Haskell	Musto	Taddonio
Cohen	Hayes, S. E.	Myers	Taylor
Cole	Hepford	Novak	Thomas
Cowell	Hill	Noye	Toll
Crawford	Hopkins	O'Brien	Trello
Cumberland	Hutchinson, A.	O'Connell	Turner
Davies	Hutchinson, W.	O'Keefe	Valicenti
DeMedio	Irvis	Oliver	Vroon
Deverter	Itkin	Pancoast	Waish, T. P.
DeWeese	Johnson, J.	Parker, H. S.	Wansacz
Dicarlo	Kelly, A. P.	Perry	Wargo
DiDonato	Kernick	Petrarca	Westerberg
Dietz	Kistler	Pievsky	Whelan
Dininni	Klingaman	Pitts	Wiggins
Dombrowski	Kolter	Polite	Williams
Dorr	Kowalshyn	Prendergast	Wilt, R. W.
Doyle	Kusse	Pyles	Wilt, W. W.
Dumas	LaMarca	Rappaport	Wojdak
Eckensberger	Laudadio	Ravenstahl	Worrlow
Engelhart	Laughlin	Reed	Wright
Fawcett	Lederer	Renninger	Yohn
Fee	Lehr	Renwick	Zeller
Fischer	Letterman	Rhodes	Zord
Fisher	Levi	Richardson	Zwikel
Flaherty	Lincoln	Rieger	
Foster, A.	Logue	Ross	Fineman,
Foster, W.	Lynch	Ruggiero	Speaker
Freind	Manderino		

NAYS—2

Wilson	Zearfoss
--------	----------

NOT VOTING—21

Bonetto	Katz	O'Donnell	Shane
Drefbelbis	Kelly, J. B.	Perri	Ustynoski
Gleason	Knepper	Pratt	Wagner
Hamilton, J. H.	McCue	Ritter	Weidner
Hammock	McGraw	Salvatore	Yahner
Hayes, D. S.			

So the question was determined in the affirmative and the motion was agreed to.

RECONSIDERATION OF VOTE ON HOUSE BILL No. 1696

Mr. VROON moved that the vote by which HOUSE BILL No. 1696, printer's No. 2138, entitled:

An Act amending the act of March 31, 1937 (P. L. 160, No. 43), entitled "An act creating a commission to be known as the Pennsylvania Public Utility Commission; ***," further providing for the appointment of members to the commission.

was passed finally on this day be reconsidered.

Mr. STAHL seconded the motion.

On the question,
Will the House agree to the motion?
Motion was agreed to.

On the question recurring,
Shall the bill pass finally?

**HOUSE BILL No. 1696 PLACED ON FINAL PASSAGE
POSTPONED CALENDAR**

Mr. VROON moved that HOUSE BILL No. 1969, printer's No. 2138, be placed on the final passage postponed calendar.

On the question,
Will the House agree to the motion?
Motion was agreed to.

BILLS AND RESOLUTIONS NOT CALLED UP

The SPEAKER. Remaining bills and resolutions on today's calendar are not called up.

REPUBLICAN CAUCUS

The SPEAKER. The Chair recognizes the gentleman from Luzerne, Mr. O'Connell.

Mr. O'CONNELL. Mr. Speaker, as an announcement, there will be an immediate Republican caucus.

DEMOCRATIC CAUCUS

The SPEAKER. The Chair recognizes the majority leader.

Mr. IRVIS. Mr. Speaker, for the purposes of a caucus, I am asking that the Democratic members report to the caucus chamber at 2:30 and I am asking that both caucuses caucus on the remainder of the bills on the calendar, so that we do not have to go off the floor tomorrow for further caucusing.

Thank you, Mr. Speaker.

ANNOUNCEMENT

The SPEAKER. The Chair recognizes the gentleman from Lehigh, Mr. Zwikl.

Mr. ZWIKL. Mr. Speaker, for the information of the members, Representative Jim Ritter is in the Allentown Sacred Heart Hospital. He will be in for the remainder of the week, and I am sure he would be appreciative of members dropping him a note. He is in for some tests, and we assume he will be all right.

**HEALTH AND WELFARE COMMITTEE
MEETING**

The SPEAKER. The Chair recognizes the lady from Philadelphia, Mrs. Toll.

Mrs. TOLL. Mr. Speaker, there will be a meeting of the Health and Welfare Committee tomorrow in room 248 immediately after the call for a lunch recess.

WELCOMES

The SPEAKER. The Chair welcomes 200 eighth-grade students of the Conrad Weiser Junior High School of Berks County, who are here today as the guests of the gentleman from Berks, Mr. Davies.

The Chair is also pleased to welcome Mrs. Dave Busey and Dr. P. D. Mitchell of Williamsport, Pennsylvania, who are here as the guests of the gentlemen from Lycoming, Messrs. Cimini and Grieco.

ADJOURNMENT

Mr. GILLESPIE moved that this House do now adjourn until Wednesday, June 2, 1976, at 9:30 a.m., e.d.t.

On the question,
Will the House agree to the motion?
Motion was agreed to, and (at 1:46 p.m., e.d.t.) the House adjourned.