

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

WEDNESDAY, NOVEMBER 17, 1982

SESSION OF 1982

166TH OF THE GENERAL ASSEMBLY

No. 59

HOUSE OF REPRESENTATIVES

The House convened at 11 a.m., e.s.t.

THE SPEAKER PRO TEMPORE (JOHN HOPE ANDERSON) IN THE CHAIR

PRAYER

REV. EUGENE A. BEAM, SR., chaplain of the House of Representatives and pastor of Faith Evangelical Congregational Church, Harrisburg, Pennsylvania, offered the following prayer:

Let us pray:

Lord, hear us as we pray that You would everywhere bless the hearts of Your believing people. Let Your wonderful revelation of a father's tenderness free all from every thought of prayer as a duty or a burden and lead them to regard it as a privilege of their life, a joy and a blessing.

Bring back all who are discouraged because they cannot find anything to bring to You in prayer. May they see they need only to come with their emptiness to Him who has all to give and delights to do it. Let their one thought be not what they have to bring the Father but what the Father waits to give them.

Bless especially the hearts of all Your servants as the place where God's truth and grace are revealed to them, where they are daily anointed with fresh oil, where their strength is renewed, and the blessings with which we are to bless our fellow men are received in faith. Lord, draw us nearer to Yourself. Amen.

PLEDGE OF ALLEGIANCE

(The Pledge of Allegiance was enunciated by members.)

STATEMENT BY MR. BITTLE

TERCENTENARY COMMITTEE ON THIS DAY IN HISTORY

The SPEAKER pro tempore. The Chair recognizes the gentleman from Franklin, Mr. Bittle, for "This Day in History."

Mr. BITTLE. On this day in history, November 17, 1749, former Deputy-Governor Sir William Keith died. Sir Keith, one of the most successful of Pennsylvania's proprietary Governors, won the people's esteem and confidence. He promoted the public happiness and became a favorite of Pennsylvanians.

Sir Keith did not have an easy time while in office. He had to deal with difficulties which arose between the Southern Indians on the Shenandoah and the residents of the Susquehanna; resolve a boundary dispute which arose with Maryland; stop an Indian uprising which might have been caused when a settler brutally murdered an Indian brave; deal with the increasing number of convicts who were being thrown out of England and relocating in Pennsylvania; and resolve the problem of deficiency in the colonies' currency by introducing paper money.

While Sir Keith expertly handled the many crises of his administration, the paper money issue proved to be his downfall. While he pleased the Assembly by his support of paper money, he incurred the displeasure of the proprietary party and was subsequently removed from office.

After his removal Keith resided in the Province and was elected to the Assembly. Reports say that while in the Assembly Sir Keith caused dissensions in the administration which resulted in a rapid decrease in his power and his influence.

In 1729 he returned to England, where he died in obscurity on this day in history, November 17, 1749.

SESSION SCHEDULE

The SPEAKER pro tempore. The Chair acknowledges receipt of the following notice from the Chief Clerk, which will be read by the clerk.

The following communication was read:

House of Representatives
Commonwealth of Pennsylvania
Harrisburg

NOTICE SESSION TIME FOR HOUSE OF REPRESENTATIVES

Notice is hereby given, in accordance with the Act of July 19, 1974, P.L. 486, No. 175, that the House of Representatives will convene in open session in the Hall of the House on the following dates and times:

Monday, November 22, 1982 at 1:00 p.m.
Tuesday, November 23, 1982 at 11:00 a.m.
Wednesday, November 24, 1982 at 11:00 a.m.

John J. Zubeck
Chief Clerk
House of Representatives

November 17, 1982

House of Representatives
Commonwealth of Pennsylvania
Harrisburg

I hereby certify that thirty copies of the foregoing notice were delivered to the Supervisor of the newsroom of the State Capitol Building in Harrisburg on November 17, 1982, and a copy was also posted on the bulletin board outside the main entrance to the Chief Clerk's Office on the same date.

John J. Zubeck
Chief Clerk
House of Representatives

November 17, 1982

JOURNAL APPROVED

The SPEAKER pro tempore. The Journal of Monday, November 8, 1982, is now in print. Are there corrections to the Journal of Monday, November 8? If not, and without objection, the Journal stands approved. The Chair hears none.

JOURNAL APPROVAL POSTPONED

The SPEAKER pro tempore. Without objection, approval of the Journal for Tuesday, November 16, 1982, will be postponed until printed. The Chair hears none.

CONFERENCE COMMITTEE MEETING

The SPEAKER pro tempore. The Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, I would like to announce to the House that the Conference Committee on HB 103 will meet at 1 o'clock in room 313A.

SENATE MESSAGE

**AMENDED HOUSE BILL
RETURNED FOR CONCURRENCE**

The clerk of the Senate, being introduced, returned **HB 2533, PN 3663**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested.

The SPEAKER pro tempore. The bill will appear on the supplemental calendar.

CONSERVATION COMMITTEE MEETING

The SPEAKER pro tempore. The Chair recognizes the gentleman from Franklin, Mr. Bittle.

Mr. BITTLE. Mr. Speaker, if I could have the attention of all of the members of the House Conservation Committee. I would like to call an immediate meeting of the House Conservation Committee in the room to the rear of the hall of the House right now, please, if I could.

LEAVES OF ABSENCE GRANTED

The SPEAKER pro tempore. The Chair recognizes the majority whip for leaves of absence.

Mr. CESSAR. Thank you, Mr. Speaker.

I do have leaves for today. I would like a leave for the lady from Montgomery, Mrs. LEWIS, for today's session; the gentleman from Allegheny, Mr. FRAZIER, for today's session; and also the gentleman from York, Mr. LEHR, for today's session. I would also like a leave for the Speaker, Mr. RYAN, for today's session.

The SPEAKER pro tempore. Without objection, leaves are granted. The Chair hears none.

Does the minority have any leaves of absence?

Mr. FEE. No leaves, Mr. Speaker.

MASTER ROLL CALL RECORDED

The SPEAKER pro tempore. The Chair is about to take the master roll call. At this time the master roll call will be taken.

The following roll call was recorded:

PRESENT—189

Anderson	Emerson	Lloyd	Rybak
Armstrong	Evans	Lucyk	Salvatore
Arty	Fargo	McClatchy	Saurman
Barber	Fee	McIntyre	Serafini
Belardi	Fischer	McMonagle	Seventy
Belfanti	Fleck	McVerry	Showers
Beloff	Foster, W. W.	Mackowski	Shupnik
Berson	Foster, Jr., A.	Madigan	Sieminski
Bittle	Freind	Maiale	Sirianni
Blaum	Fryer	Manderino	Smith, B.
Borski	Gallagher	Manmiller	Smith, E. H.
Bowser	Gallen	Marmion	Smith, L. E.
Boyes	Gamble	Merry	Snyder
Brandt	Gannon	Michlovic	Spencer
Brown	Geist	Micozzie	Spitz
Burd	George	Miller	Stairs
Burns	Gladeck	Miscevich	Steighner
Caltagirone	Grabowski	Moehlmann	Stevens
Cappabianca	Greenwood	Morris	Stewart
Cawley	Grieco	Mowery	Stuban
Cessar	Gruitza	Mrkonic	Swaim
Cimini	Gruppo	Mullen	Sweet
Civera	Hagarty	Murphy	Swift
Clark	Haluska	Nahill	Taddonio
Clymer	Harper	Noye	Taylor, E. Z.
Cochran	Hasay	O'Donnell	Taylor, F. E.
Cohen	Hayes	Olasz	Telek
Colafella	Heiser	Oliver	Tigue
Cole	Hoeffel	Pendleton	Trello
Cordisco	Honaman	Perzel	Van Horne
Cornell	Horgos	Peterson	Vroon
Coslett	Hutchinson, A.	Petrarca	Wachob
Cowell	Irvic	Petrone	Wambach
Cunningham	Itkin	Phillips	Wargo
DeMedio	Jackson	Piccola	Wass
DeVertter	Johnson	Pistella	Wenger
DeWeese	Kennedy	Pitts	Weston
Daikeler	Klingaman	Pott	Wiggins
Davies	Kowalshyn	Pratt	Williams, H.
Dawida	Kukovich	Pucciarelli	Williams, J. D.
Deal	Lashinger	Punt	Wilson
Dietz	Laughlin	Rappaport	Wogan
Dininni	Lescovitz	Rasco	Wozniak
Dombrowski	Letterman	Reber	Wright, D. R.
Donatucci	Levi	Richardson	Wright, J. L.
Dorr	Levin	Rieger	Wright, R. C.

Duffy Durham	Livengood	Rocks	Zwilk
ADDITIONS—1			
Ritter			
NOT VOTING—3			
Alden	Gray	Greenfield	
EXCUSED—6			
Frazier Kolter	Lehr Lewis	Pievsky	
Ryan, Speaker			

MEMBER'S PRESENCE RECORDED

The SPEAKER pro tempore. The Chair recognizes the gentleman from Lehigh, Mr. Ritter.

Mr. RITTER. Mr. Speaker, will you add my name to the master roll call, please?

The SPEAKER pro tempore. The gentleman's name will be placed upon the master roll call.

**STATEMENT ON
RESOLUTION TO BE INTRODUCED**

The SPEAKER pro tempore. The Chair at this time recognizes the gentleman from Allegheny, Mr. Misceovich.

Mr. MISCEVICH. Mr. Speaker, I would like to make a short announcement to the members who are on the floor, if I could have your attention for 1 second. It is a House resolution that I had drawn up, and I would like the House members to get on it. What the resolution does is it asks the United States Congress and Drew Lewis, the Secretary of Transportation, that if he does get his 5-cent gas tax in, we would prefer to have this all American-made steel and American labor involved in this.

If you would care to get on this resolution with me, I would certainly appreciate it. It will be at my desk over here.

**CALENDAR
BILLS ON THIRD CONSIDERATION**

The House proceeded to third consideration of **HB 2716, PN 3670**, entitled:

An Act providing for the adoption of capital projects related to the repair, rehabilitation or replacement of highway-railroad bridges to be financed by the incurring of debt.

On the question,
Will the House agree to the bill on third consideration?

The SPEAKER pro tempore. The Chair recognizes the majority leader, who offers the following amendment, which the clerk will read.

Mr. HAYES. Thank you, Mr. Speaker.

I am not going to offer the amendment for the purpose of having it acted upon right now at the very beginning of this session. I do have the amendment, which would put into HB 2716 those bridges which have been mentioned publicly as the

“bridge initiative,” which, of course, goes beyond the bridges which are currently found in HB 2716. That amendment is prepared and ready for sponsorship on the part of those persons who want to join in sponsorship. If after reading the amendment—and that amendment is being circulated on the floor at the present time—you find there are some bridges which are not there but you feel strongly should be there, I would ask you to be in touch with Reference Bureau so that your amendment can be prepared, because after the amendment that I will be offering myself, you will also be given the opportunity to offer any other amendments that you may have to this bill. I would ask you to start working on those amendments immediately, because we will take up for consideration HB 2716 today. There will be those who will maybe be opposed to that consideration, but I am going to ask that the House consider this bridge bill today.

If you would like to cosponsor the amendment, I have the amendment here which I will leave at the desk. You only have to sign one copy if you would like to cosponsor the bridges which are contained herein. Again, it is more than just the orphan bridges, but also a series of other State and local bridges across Pennsylvania. I will leave the amendment at the desk to my right.

**HOUSE SCHEDULE AND
RULES COMMITTEE MEETING**

Mr. HAYES. Mr. Speaker, I would like today to follow the same type of schedule that we have the two previous days. I would like to follow a schedule today like we did on Monday and Tuesday; that is, have the two caucus chairmen meet on those bills currently on the calendar which are in a position for our consideration. Those calendars are marked, and I believe the two chairmen are prepared to take their members to caucus.

I would like to call to everyone's attention the fact that the Senate did pass HB 2533, the drunk driving bill. That bill is in print and will appear on a supplemental calendar. I would ask the two caucus chairmen to meet on that bill as well as those bills which appear currently on the calendar.

One other announcement, Mr. Speaker: I would like to call a meeting of the Rules Committee in my office at the declaration of recess, which will occur in just a few moments after the caucus chairmen have an opportunity to make their announcements.

CONSIDERATION OF HB 2716 CONTINUED

The SPEAKER pro tempore. The Chair recognizes the minority whip.

Mr. MANDERINO. Mr. Speaker, will the majority leader consent to interrogation?

Mr. HAYES. Yes, Mr. Speaker.

The SPEAKER pro tempore. The gentleman indicates that he will.

Mr. MANDERINO. Mr. Speaker, you have offered and suggested that the matter be placed on the table, an amendment to HB 2716, which deals with building or authorizing

bonds to be floated in the Commonwealth to build some \$793 million in bridges. Is that correct?

Mr. HAYES. Well, you had several pieces of information in your question.

First, I am not going to place on the table HB 2716 or the amendment. The bill was called up, and I suggested to the Speaker and members that when we return, we will return to that bill and I will be offering the amendment which I just announced.

Mr. MANDERINO. Does that amendment do anything more than authorize the bonding of sufficient funds, \$793 million, for the building of bridges?

Mr. HAYES. The amendment will be a capital authorization, Mr. Speaker. As the gentleman knows, to accomplish this bridge initiative there are two pieces to the program: one, the capital authorization, and two, the funding mechanism which will further make possible the implementation of the bridge program which will be found in the amendment I offer this afternoon.

Mr. MANDERINO. Mr. Speaker, we are going to caucus to look at the amendment that you offered. Are you at this time prepared to give us the funding mechanism so that we may caucus on the funding mechanism?

Mr. HAYES. If the House of Representatives approves the bridge initiative, obviously it does not go right to the Governor's desk, but in the event that the legislation, HB 2716, is approved, I am prepared, not today but on another day, in that we have a couple days left in this session, to bring to the floor a suggested funding mechanism to achieve that which we may prospectively approve. I am not going to ask the Representatives to vote for the funding mechanism first without them first having an opportunity to support the bridge program itself.

Mr. MANDERINO. But you are asking them to support the bridge program without having any idea of how it is going to be paid for.

Mr. HAYES. I believe that most people understand how it is going to be paid for. The recommendation will be a \$36-per-axle fee on trucks 26 ton and above with a corresponding decrease in registration fees for Pennsylvania-based trucks. That is the program in its basic essence. I do not believe that there is any mystery about that, but I am not going to ask the members of this House to vote on that legislation first until we have in fact all of their projects on line and approved.

Mr. MANDERINO. Mr. Speaker, I would not ask them to vote on it first either, but I would ask the majority leader whether he is willing to give us a copy of the amendment that proposes the funding mechanism so that we can consider it at the same time we consider the expenditure of the money.

Mr. HAYES. I do not have with me at the present time, Mr. Speaker, that amendment. The vehicle has not yet been decided. I cannot say any more forthrightly again what I have already said. The bridge program is before us and the funding mechanism is not a difficult one to understand. I have articulated that on Monday; I have said it again today; and I do not believe that it is so complex that reasonable men and women, if they are reasonable, cannot understand.

Mr. MANDERINO. Mr. Speaker, I will ask you again, because I have very seldom been able to accomplish much in legislation by press release or news conference. If you say that is very easy to understand and we should have no difficulty with the funding mechanism, what difficulty do you have in giving us a copy of the amendment?

Mr. HAYES. I will say again, the funding mechanism is a proposed \$36-per-axle fee for trucks 26 ton and above with a corresponding reduction in registration fees for Pennsylvania-based trucks. It is no more difficult than that. The language will be no different than what is necessary to implement that point of view.

I will be calling up HB 2716 with the amendment. If other members want to offer amendments today, we will be more than happy to entertain that, and we will have a final vote on HB 2716 today.

Mr. MANDERINO. Mr. Speaker, it has been three times now that you have given me the same answer to the question and none of the three times did you answer the question. Are you willing at this time, Mr. Speaker, I will repeat, to give to the Democratic caucus a copy of the amendment proposing the funding mechanism?

Mr. HAYES. When that amendment is prepared to a piece of legislation, the answer is yes. But first, I am going to see whether this House of Representatives wants to embark upon a bridge program. I am not going to ask them to vote on a funding mechanism if there are not bridges in fact to be funded. I cannot answer any clearer than that, and, Mr. Speaker, I will not stand for any more interrogation. Thank you.

Mr. MANDERINO. Mr. Speaker, I still have the floor, I think.

The SPEAKER pro tempore. The gentleman is correct and may proceed.

Mr. MANDERINO. The gentleman majority leader, because he is a gentleman, although sometimes his actions belie the point, is asking the Democratic Caucus to caucus on \$793 million in bridge projects in addition to \$200 million that I understand is already in the bill without allowing the Democratic Caucus to see the amendment prepared to fund the projects.

Mr. Speaker, I would think that this kind of action, this kind of tact, this kind of procedure, does not speak well for the cooperation that the present majority party has said they seek in the further sessions of this legislature, specifically the one beginning in January. It would seem to me that if we are going to embark on a program so extensive, so far reaching, and we would all hope beneficial to the people of Pennsylvania, all of the cards should be on the table. We ought to stop playing the games, Mr. Majority Leader. We ought to stop sleight of hand. We ought to be open, we ought to be candid, we ought to be deliberate, and we ought to act in the best interests of the people of Pennsylvania; and your procedure, Mr. Speaker, in my humble opinion, in my humble opinion, takes us down a different road. Thank you.

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Thank you, Mr. Speaker.

Not untypically, the gentleman tries to make more out of a situation than is really there.

What did I say? I said I am going to ask the House first to express itself as to whether it wants to take the bridge initiative, which, of course, is public knowledge at the present time. Number two, he asked me the question, what is the funding mechanism to be, and I gave him the broad general outline. It is not a mystery. Number three, I said I would not ask the Representatives to vote on the funding mechanism until, until, we know whether or not there is to be in fact a bridge program embarked upon as embodied in the amendment and will probably be added to by various amendments offered on the floor of the House. I did not say to the gentleman that there would never be an amendment offered until the last moment. I just said forthrightly at this time there is not an amendment prepared to any bill on the calendar which will provide the actual funding mechanism.

But certainly there is no secret as to what the general intent of the funding mechanism will be. There is no mystery. There is not any sleight of hand. If he wants to make more out of it than there really is, certainly that is his custom and it is certainly his prerogative, but I could not be any more forthright than I have been. And when we come back on the floor of this House and we know whether or not we are going to have a bridge initiative, why, we will move to the next phase. But for sure, the amendment to be offered would be an amendment that would bring about a \$36-per-axle fee for trucks 26 ton and above with a corresponding reduction in the registration fees for Pennsylvania-based trucks. Now, it is no more difficult than that. If the gentleman wants to read more into it than is really there, why, he is certainly more than willing and capable of doing so and typically does. Thank you, Mr. Speaker.

Mr. Speaker, one other thing. I am not going to fight about a good program. In other words, if the gentleman and others want to vote "no," they are more than properly in place to do so, no problem, and if the program fails, so be it. Other programs have passed; other programs have failed. Today will not be any different.

The SPEAKER pro tempore. The Chair recognizes the minority whip.

Mr. MANDERINO. Mr. Speaker, by the newsclips, I read that there was going to be a bridge program introduced that was \$1.2 billion. The numbers in this particular legislation do not quite add up to \$1.2 billion. I see \$793 million. I do not know whether we are missing \$300 million in bridge repairs and replacements. I do not know whether something else is planned. I do not know whether the general outline of the tax proposal that Mr. Hayes says he will make will cover the bridges proposed to be built in this bill. I do not know whether it will cover the bridges that are already in this bill.

I am dismayed that a proposal to fund the bridge proposal is detailed enough in the gentleman's mind that he can spill off the details and he is unwilling to give the Democrats for our caucus a copy of what he proposes, the amendment that he proposes. I know that the gentleman, Mr. Hayes, has in

conversations with members of both sides of the aisle indicated that other bridges can be added. If you have a project that has to be added, just draw an amendment; we are not saying this is the only set of bridges that will be built.

Well, Mr. Speaker, from the point of view of the Democratic Caucus, this is not a very good way to run a bridge program. Mr. Speaker, it would seem to me that we ought to have from the Department of Transportation some prior indication of whether or not the bridges that one may propose for his district are apt to be built or whether or not there is going to be a wholesale picking and choosing by the Department of Transportation and the present administration on just how much or how little of the proposals that I see and the proposals that yet may come might be built.

Mr. Speaker, I am not going to prejudge what we ought to do with this bill until it is discussed fully in my caucus, but I have considerable difficulty in approving so massive a program in a lame-duck session of the assembly when all of the checks and balances and all of the guarantees and all of the "yes" commitments as to whether we are going to build or not build or whether we are going to blue-line or not blue-line projects have been discussed by the leaders in the administration.

Mr. Speaker, let us call this play what it is. It is a grandstand play in a lame-duck session. We ought to both pledge, Mr. Speaker, to work toward putting Pennsylvanians back to work maybe with this program in a sane, deliberate, planned, discussed program that we would be willing to begin to work on early in the next session.

EDUCATION COMMITTEE MEETING

The SPEAKER pro tempore. The Chair recognizes the gentleman from Washington, Mr. Fischer.

Mr. FISCHER. Mr. Speaker, at the call of the recess I would like to call a meeting of the Committee on Education in the room to the rear of the chamber.

CONSIDERATION OF HB 2716 CONTINUED

The SPEAKER pro tempore. The Chair recognizes the gentleman from Dauphin, Mr. Dininni.

Mr. DININNI. Mr. Speaker, the minority whip would like us to believe that there is \$300 million or \$400 million missing from this program. He knows it. He has been around here long enough to know where that \$300 million or \$400 million is. It is in Federal funds. What we are talking about when we refer to \$700-some million is that that is State funds.

When he says we are pushing this and it is a grandstand play, I resent that. We have Pennsylvanians out there who are out of work. We have bridges that are out of existence. If we can accomplish both at one time, I do not think this House should waste 1 day in getting the program in place. Regardless of what we have to do, we should do it.

REPUBLICAN CAUCUS

The SPEAKER pro tempore. The Chair recognizes the gentleman from Perry, Mr. Noye, for a caucus announcement.

Mr. Noye. Thank you, Mr. Speaker.

Republicans will caucus immediately on the bills scheduled for today in the caucus room. I would ask you to be prompt.

DEMOCRATIC CAUCUS

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. O'Donnell.

Mr. O'DONNELL. Mr. Speaker, immediately upon the call of the recess we will have a Democratic caucus, and we will start right away so we can get you out by lunch.

We would also appreciate knowing—perhaps I overlooked it—what time we will be returning to the floor.

The SPEAKER pro tempore. The Chair recognizes the majority leader to clarify that.

Mr. HAYES. I believe we can come back by 2 o'clock, Mr. Speaker.

ANNOUNCEMENT BY MAJORITY LEADER

Mr. HAYES. May I make one other announcement, Mr. Speaker?

The SPEAKER pro tempore. The gentleman is in order.

Mr. HAYES. For those persons who want to prepare amendments to the bridge bill, I have asked the following gentleman to be prepared to receive your request at PennDOT (Pennsylvania Department of Transportation) so that he can help you with the information you need. His name is Roy Taylor, and the number is 7-5246 or 7-5247 or 7-5248. He can help you with the technical information which you in turn can give to Reference Bureau. Thank you, Mr. Speaker.

CONFERENCE COMMITTEE MEETING

The SPEAKER pro tempore. The Chair recognizes the gentleman from Berks, Mr. Gallen.

Mr. GALLEN. Mr. Speaker, the Conference Committee on SB 1091 will meet during the recess in the Senate Rules Committee meeting room.

RECESS

The SPEAKER pro tempore. Without objection, this House will be in recess until 2 p.m. The Chair hears none.

AFTER RECESS

The time of recess having expired, the House was called to order.

CONSIDERATION OF HB 2716 RESUMED**BILL PASSED OVER TEMPORARILY**

The SPEAKER pro tempore. HB 2716 on page 1, without objection, will be passed over temporarily. The Chair hears none.

BILL REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND TABLED**SB 1366, PN 2166**

By Rep. TADDONIO

An Act amending Title 66 (Public Utilities) of the Pennsylvania Consolidated Statutes, providing a limitation on the consideration of certain costs in the rate base for electric public utilities.

CONSUMER AFFAIRS.**BILLS ON THIRD CONSIDERATION CONTINUED**

The House proceeded to third consideration of **HB 2663, PN 3696**, entitled:

An Act amending the act of December 23, 1981 (P. L. 583, No. 168), entitled "An act providing for reimbursement by insurance companies and others for services performed by licensed certified nurse midwives," providing for reimbursement by hospital plan corporations for birthing facilities used by midwives.

On the question,

Will the House agree to the bill on third consideration?

Bill was agreed to.

The SPEAKER pro tempore. 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?

QUESTION OF INFORMATION

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Grabowski.

Mr. GRABOWSKI. Mr. Speaker, I am sorry that I was a little late.

On page 9, did you agree to pass over SB 1101?

The SPEAKER pro tempore. That is correct.

Mr. GRABOWSKI. I do object to passing that over, Mr. Speaker.

The SPEAKER pro tempore. At the present time we have called up HB 2663. We are on it at the present time.

The Chair recognizes the gentleman from Allegheny, Mr. Grabowski.

Mr. GRABOWSKI. Could you inform me, Mr. Speaker, of your decision on SB 1101?

The SPEAKER pro tempore. The gentleman will be informed after we have completed the business on HB 2663.

Mr. GRABOWSKI. Thank you, Mr. Speaker.

WELCOME

The SPEAKER pro tempore. The Chair at this time is pleased to welcome to the hall of the House Mr. Lynn Herman, a newly elected Republican member from the 77th District, here as the guest of the gentleman from Centre, Mr. Cunningham.

CONSIDERATION OF HB 2663 CONTINUED

On the question recurring,
Shall the bill pass finally?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—184

Anderson	Durham	Levin	Ritter
Armstrong	Emerson	Livengood	Rybak
Arty	Evans	Lloyd	Salvatore
Barber	Fargo	Lucyk	Saurman
Belardi	Fee	McClatchy	Serafini
Belfanti	Fischer	McIntyre	Seventy
Berson	Fleck	McMonagle	Showers
Bittle	Foster, W. W.	McVerry	Shupnik
Blaum	Foster, Jr., A.	Mackowski	Sieminski
Borski	Freind	Madigan	Sirianni
Bowser	Fryer	Maiale	Smith, B.
Boyes	Gallagher	Manderino	Smith, E. H.
Brandt	Gallen	Manmiller	Smith, L. E.
Brown	Gamble	Marmion	Snyder
Burd	Gannon	Merry	Spencer
Burns	Geist	Michlovic	Spitz
Caltagirone	George	Micozzie	Stairs
Cappabianca	Gladeck	Miller	Steighner
Cawley	Grabowski	Miscevich	Stevens
Cessar	Greenwood	Moehlmann	Stewart
Cimini	Grieco	Morris	Stuban
Civera	Gruitza	Mowery	Sweet
Clark	Gruppo	Mrkonic	Swift
Clymer	Hagarty	Mullen	Taddonio
Cochran	Haluska	Murphy	Taylor, E. Z.
Cohen	Harper	Nahill	Taylor, F. E.
Colafella	Hasay	Noye	Telek
Cole	Hayes	Olasz	Tigue
Cordisco	Heiser	Oliver	Trello
Cornell	Hoeffel	Pendleton	Van Horne
Coslett	Honaman	Perzel	Vroon
Cowell	Horgos	Peterson	Wachob
Cunningham	Hutchinson, A.	Petrarca	Wambach
DeMedio	Irvis	Petrone	Wargo
DeVerter	Itkin	Phillips	Wass
DeWeese	Jackson	Piccola	Wenger
Daikeler	Johnson	Pistella	Weston
Davies	Kennedy	Pitts	Wiggins
Dawida	Klingaman	Pott	Williams, H.
Deal	Kowalyshyn	Pratt	Wilson
Dietz	Kukovich	Punt	Wogan
Dininni	Lashinger	Rappaport	Wozniak
Dombrowski	Laughlin	Rasco	Wright, D. R.
Donatucci	Lescovitz	Reber	Wright, J. L.
Dorr	Letterman	Richardson	Wright, R. C.
Duffy	Levi	Rieger	Zwikl

NAYS—0

NOT VOTING—9

Alden	Greenfield	Pucciarelli	Swaim
Beloff	O'Donnell	Rocks	Williams, J. D.
Gray			

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan,
		Speaker

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.

* * *

The House proceeded to third consideration of **HB 2664, PN 3592**, entitled:

An Act amending "The Controlled Substance, Drug, Device and Cosmetic Act," approved April 14, 1972 (P. L. 233, No. 64), further providing for prohibited acts relating to certain noncontrolled substances.

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

The SPEAKER pro tempore. 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 provisions of the Constitution, the yeas and nays will now be taken.

YEAS—183

Anderson	Fee	McClatchy	Salvatore
Armstrong	Fischer	McIntyre	Saurman
Arty	Fleck	McMonagle	Serafini
Barber	Foster, W. W.	McVerry	Seventy
Belardi	Foster, Jr., A.	Mackowski	Showers
Belfanti	Freind	Madigan	Shupnik
Berson	Fryer	Maiale	Sieminski
Bittle	Gallagher	Manderino	Sirianni
Blaum	Gallen	Manmiller	Smith, B.
Boyes	Gamble	Marmion	Smith, E. H.
Brandt	Gannon	Merry	Smith, L. E.
Brown	Geist	Michlovic	Snyder
Burd	George	Micozzie	Spencer
Burns	Gladeck	Miller	Spitz
Caltagirone	Grabowski	Miscevich	Stairs
Cappabianca	Greenwood	Moehlmann	Steighner
Cawley	Grieco	Morris	Stevens
Cessar	Gruitza	Mowery	Stewart
Cimini	Gruppo	Mrkonic	Stuban
Civera	Hagarty	Mullen	Sweet
Clark	Haluska	Murphy	Swift
Clymer	Harper	Nahill	Taddonio
Cochran	Hasay	Noye	Taylor, E. Z.
Colafella	Hayes	O'Donnell	Taylor, F. E.
Cole	Heiser	Olasz	Telek
Cordisco	Hoeffel	Oliver	Tigue
Cornell	Honaman	Pendleton	Trello
Coslett	Horgos	Perzel	Van Horne
Cowell	Hutchinson, A.	Peterson	Vroon
Cunningham	Irvis	Petrarca	Wachob
DeMedio	Itkin	Petrone	Wambach
DeVerter	Jackson	Phillips	Wargo
DeWeese	Johnson	Piccola	Wass
Daikeler	Kennedy	Pistella	Wenger
Dawida	Klingaman	Pitts	Weston
Deal	Kowalyshyn	Pott	Wiggins
Dietz	Kukovich	Pratt	Williams, H.
Dininni	Lashinger	Punt	Williams, J. D.
Dombrowski	Laughlin	Rappaport	Wilson

Donatucci	Lescovitz	Rasco	Wogan
Dorr	Letterman	Reber	Wozniak
Duffy	Levi	Richardson	Wright, D. R.
Durham	Levin	Rieger	Wright, J. L.
Emerson	Livengood	Ritter	Wright, R. C.
Evans	Lloyd	Rocks	Zwikl
Fargo	Lucyk	Rybak	

NAYS—0

NOT VOTING—10

Alden	Bowser	Gray	Pucciarelli
Beloff	Cohen	Greenfield	Swaim
Borski	Davies		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

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.

* * *

The House proceeded to third consideration of **SB 77, PN 2191**, entitled:

An Act amending the act of October 30, 1981 (P. L. 321, No. 114), entitled "An act prohibiting political subdivisions or agencies of the Commonwealth from imposing certain quotas on the issuance of citations for certain offenses," providing that certain evaluations of officers shall not be prohibited, further providing for proceedings, making clarifications, creating an offense and imposing a penalty.

On the question,

Will the House agree to the bill on third consideration?

Mr. CESSAR offered the following amendment No. A9449:

Amend Sec. 2 (Sec. 2.1), page 3, line 3, by inserting after "PERFORMANCE."

No officer shall be denied promotion or adversely affected in any way with regard to promotion on the basis of the number of citations or tickets issued by said officer on a daily, weekly, quarterly or yearly basis, nor shall the number of citations or tickets issued by the officer on a daily, weekly, quarterly or yearly basis be considered in any manner with regard to the promotion of said officer.

On the question,

Will the House agree to the amendment?

The SPEAKER pro tempore. The Chair recognizes the majority whip.

Mr. CESSAR. Thank you, Mr. Speaker.

All this amendment does is insure that a police officer will not be subjected to a quota in writing tickets and adversely affect him whenever it comes to promotion. I urge all members to support the amendment.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Berson.

Mr. BERSON. Mr. Speaker, I agree with the amendment and hope that the House will accept it.

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—190

Anderson	Emerson	Lucyk	Rybak
Armstrong	Evans	McClatchy	Salvatore
Arty	Fargo	McIntyre	Saurman
Barber	Fee	McMonagle	Serafini
Belardi	Fischer	McVerry	Seventy
Belfanti	Fleck	Mackowski	Showers
Beloff	Foster, W. W.	Madigan	Shupnik
Berson	Foster, Jr., A.	Maiale	Sieminski
Bittle	Freind	Manderino	Sirianni
Blaum	Fryer	Manmiller	Smith, B.
Borski	Gallagher	Marmion	Smith, E. H.
Bowser	Gallen	Merry	Smith, L. E.
Boyes	Gamble	Michlovic	Snyder
Brandt	Gannon	Micozzie	Spencer
Brown	Geist	Miller	Spitz
Burd	George	Miscevich	Stairs
Burns	Gladeck	Moehlmann	Steighner
Caltagirone	Grabowski	Morris	Stevens
Cappabianca	Greenwood	Mowery	Stewart
Cawley	Grieco	Mrkonic	Stuban
Cessar	Gruitza	Mullen	Swaim
Cimini	Gruppo	Murphy	Sweet
Civera	Hagarty	Nahill	Swift
Clark	Haluska	Noye	Taddonio
Clymer	Harper	O'Donnell	Taylor, E. Z.
Cochran	Hasay	Olasz	Taylor, F. E.
Cohen	Hayes	Oliver	Telek
Colafella	Heiser	Pendleton	Tigue
Cole	Hoeffel	Perzel	Trello
Cordisco	Honaman	Peterson	Van Horne
Cornell	Horgos	Petrarca	Vroon
Coslett	Hutchinson, A.	Petrone	Wachob
Cowell	Irvic	Phillips	Wambach
Cunningham	Itkin	Piccola	Wargo
DeMedio	Jackson	Pistella	Wass
DeVerter	Johnson	Pitts	Wenger
DeWeese	Kennedy	Pott	Weston
Daikeler	Klingaman	Pratt	Wiggins
Davies	Kowalshyn	Pucciarelli	Williams, H.
Dawida	Kukovich	Punt	Williams, J. D.
Deal	Lashingier	Rappaport	Wilson
Dietz	Laughlin	Rasco	Wogan
Dininni	Lescovitz	Reber	Wozniak
Dombrowski	Letterman	Richardson	Wright, D. R.
Donatucci	Levi	Rieger	Wright, J. L.
Dorr	Levin	Ritter	Wright, R. C.
Duffy	Livengood	Rocks	Zwikl
Durham	Lloyd		

NAYS—0

NOT VOTING—3

Alden	Gray	Greenfield
-------	------	------------

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan,
		Speaker

The question was determined in the affirmative, and the amendment was agreed to.

On the question,

Will the House agree to the bill on third consideration as amended?

Bill as amended was agreed to.

The SPEAKER pro tempore. 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 provisions of the Constitution, the yeas and nays will now be taken.

YEAS—189

Anderson	Emerson	Lloyd	Rybak
Armstrong	Evans	Lucyk	Salvatore
Arty	Fargo	McClatchy	Saurman
Barber	Fee	McIntyre	Serafini
Belardi	Fischer	McMonagle	Seventy
Belfanti	Fleck	McVerry	Showers
Beloff	Foster, W. W.	Mackowski	Shupnik
Berson	Foster, Jr., A.	Madigan	Sieminski
Bittle	Freind	Maiale	Sirianni
Blaum	Fryer	Manderino	Smith, B.
Borski	Gallagher	Manmiller	Smith, E. H.
Bowser	Gallen	Marmion	Smith, L. E.
Boyes	Gamble	Merry	Snyder
Brandt	Gannon	Michlovic	Spencer
Brown	Geist	Micozzie	Spitz
Burd	George	Miller	Stairs
Burns	Gladeck	Miscevich	Steighner
Caltagirone	Grabowski	Moehlmann	Stevens
Cappabianca	Greenwood	Morris	Stewart
Cawley	Grieco	Mowery	Stuban
Cessar	Gruitza	Mrkonic	Swaim
Cimini	Gruppo	Mullen	Sweet
Civera	Hagarty	Murphy	Swift
Clark	Haluska	Nahill	Taddonio
Clymer	Harper	Noye	Taylor, E. Z.
Cochran	Hasay	O'Donnell	Taylor, F. E.
Cohen	Hayes	Olasz	Telek
Colafella	Heiser	Oliver	Tigue
Cole	Hoeffel	Pendleton	Trello
Cordisco	Honaman	Perzel	Van Horne
Cornell	Horgos	Peterson	Vroon
Coslett	Hutchinson, A.	Petrarca	Wachob
Cowell	Irvs	Petrone	Wambach
Cunningham	Itkin	Phillips	Wargo
DeMedio	Jackson	Piccola	Wass
DeVerter	Johnson	Pistella	Wenger
DeWeese	Kennedy	Pitts	Weston
Daikeler	Klingaman	Pott	Wiggins
Davies	Kowalshyn	Pratt	Williams, H.
Dawida	Kukovich	Punt	Williams, J. D.
Deal	Lashinger	Rappaport	Wilson
Dietz	Laughlin	Rasco	Wogan
Dininni	Lescovitz	Reber	Wozniak
Dombrowski	Letterman	Richardson	Wright, D. R.
Donatucci	Levi	Rieger	Wright, J. L.
Dorr	Levin	Ritter	Wright, R. C.
Duffy	Livengood	Rocks	Zwikl
Durham			

NAYS—0

NOT VOTING—4

Alden	Gray	Greenfield	Pucciarelli
-------	------	------------	-------------

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

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 the information that the House has passed the same with

amendment in which the concurrence of the Senate is requested.

* * *

The House proceeded to third consideration of **SB 1206, PN 2137**, entitled:

A Supplement to the act of July 9, 1976 (P. L. 586, No. 142), entitled "Judiciary Act of 1976," adding certain provisions of existing law to and making conforming, redesignation and editorial changes in certain provisions of the Pennsylvania Consolidated Statutes, making revisions, corrections and additions relating to judiciary and judicial procedure, including certain judicially enforceable rights, duties, immunities and liabilities and repealing certain acts and parts of acts supplied by the act as heretofore supplemented and as supplemented hereby.

On the question,

Will the House agree to the bill on third consideration?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Dauphin, Mr. Piccola.

Mr. PICCOLA. Mr. Speaker, at the appropriate time I would like to be recognized for a motion to revert to the prior printer's number on SB 1206.

On the question recurring,

Will the House agree to the bill on third consideration?

Mr. HASAY offered the following amendments No. A9340:

Amend Title, page 1, line 9, by inserting after "law," further defining murder of the first degree, making certain tampering with food, drugs, or medicine a crime,

Amend Table of Contents, page 1, by inserting between lines 22 and 23

Section 201. Amendments to Title 18.

Amend Table of Contents, page 1, line 23, by striking out "201" and inserting 202

Amend Table of Contents, page 2, line 1, by striking out "202" and inserting 203

Amend Table of Contents, page 2, line 2, by striking out "203" and inserting 204

Amend Bill, page 3, by inserting between lines 23 and 24

Section 201. Amendments to Title 18.—Sections 2502(a) and 2710 of Title 18, act of November 25, 1970 (P.L.707, No.230), known as the Pennsylvania Consolidated Statutes, are amended or added to read:

§ 2502. Murder.

(a) Murder of the first degree.—A criminal homicide constitutes murder of the first degree when it is committed by an intentional killing or by activity set forth in section 2710 (relating to tampering with food, drugs, or medicine).

* * *

§ 2710. Tampering with food, drugs, or medicine.

(a) Offense defined.—

(1) A person commits a felony of the third degree if he intentionally places foreign material into any item of food or any drug or medicine, and the food, drug, or medicine:

(i) is offered for sale, or the person believes that it will be offered for sale to the general public; or

(ii) is given out as a treat or gift at Halloween or at any other time.

(2) If the activity set forth in subsection (a)(1) results in serious bodily injury to an individual who ingested or otherwise

consumed such food, drug, or medicine, the person is guilty of a felony of the first degree.

(b) Definition.—As used in this section the term “foreign material” means:

(1) any object which, if ingested or attempted to be ingested, could cause serious bodily injury, and includes, but is not limited to, razor blades, pins, nails, tacks, wire, and glass.

(2) any chemical substance, poison, or hallucinogen, whether in solid or liquid form, which, if ingested or attempted to be ingested or otherwise consumed, could cause serious bodily injury, and includes, but is not limited to, cyanide, arsenic, warfarin, insecticide, sulphuric acid and lye.

(3) any pill, capsule, tablet, or other unit of drug or medicine which, if ingested or attempted to be ingested, could cause serious bodily injury.

Amend Sec. 201, page 3, line 24, by striking out “201” and inserting

202

Amend Sec. 201, page 4, line 5, by inserting after “sections” 9711(d), 9717,

Amend Sec. 201, page 4, line 5, by removing the comma after “42” and inserting

of the

Amend Sec. 201, page 4, lines 6 and 7, by striking out “of November 25, 1970 (P.L.707, No.230), known as the Pennsylvania Consolidated Statutes,”

Amend Bill, page 47, by inserting between lines 4 and 5 § 9711. Sentencing procedure for murder of the first degree.

(d) Aggravating circumstances.—Aggravating circumstances shall be limited to the following:

(11) The victim died as a result of ingesting or otherwise consuming an item of food, drug, or medicine, which had been tampered with by the defendant as provided in 18 Pa.C.S. § 2710 (relating to tampering with food, drugs, or medicine).

§ 9717. Sentences for offenses involving tampering with food, drugs, or medicine.

(a) Mandatory sentence.—Any person who is convicted in any court of this Commonwealth of tampering with food, drugs, or medicine as defined in 18 Pa.C.S. § 2710 (relating to tampering with food, drugs, or medicine), shall be sentenced to a minimum sentence of at least three years of total confinement, if convicted of a felony of the third degree, or a minimum sentence of at least five years of total confinement, if convicted of a felony of the first degree, notwithstanding any other provision of this title or other statute to the contrary.

(b) Proof at sentencing.—Provisions of this section shall not be an element of the crime and notice thereof to the defendant shall not be required prior to conviction, but reasonable notice of the Commonwealth’s intention to proceed under this section shall be provided after conviction and before sentencing. The applicability of this section shall be determined at sentencing. The court shall consider any evidence presented at trial and shall afford the Commonwealth and the defendant an opportunity to present any necessary additional evidence and shall determine, by a preponderance of the evidence, if this section is applicable.

(c) Authority of court in sentencing.—There shall be no authority in any court to impose on an offender to which this section is applicable any lesser sentence than provided for in subsection (a) or to place such offender on probation or to suspend sentence. Nothing in this section shall prevent the sentencing court from imposing a sentence greater than that provided in this section. Sentencing guidelines promulgated by the Pennsylvania Commission on Sentencing shall not supersede the mandatory sentences provided in this section.

(d) Appeal by Commonwealth.—If a sentencing court refuses to apply this section where applicable, the Commonwealth shall have the right to appellate review of the action of the sentencing court. The appellate court shall vacate the sentence and remand the case to the sentencing court for imposition of a sentence in accordance with this section if it finds that the sentence was imposed in violation of this section.

Amend Sec. 202, page 47, line 25, by striking out “202” and inserting

203

Amend Sec. 203, page 50, line 13, by striking out “203” and inserting

204

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. For what purpose does the gentleman, Mr. Piccola, rise?

Mr. PICCOLA. Mr. Speaker, I would like to move that the House revert to the prior printer’s number on this bill, Mr. Speaker.

The SPEAKER pro tempore. It is the opinion of the Chair that the proper procedure would be to amend the bill first, then take up the gentleman’s motion, and if the motion carries, it would take care of the amendments that were offered.

The Chair recognizes the gentleman from Mifflin, Mr. DeVerter.

Mr. DeVERTER. Mr. Speaker, if the gentleman, Mr. Hasay’s amendment is adopted and the motion then by Mr. Piccola to revert to a prior printer’s number, does that take Mr. Hasay’s amendment with it to the prior printer’s number or not?

AMENDMENTS WITHDRAWN

The SPEAKER pro tempore. Without objection, the amendments are withdrawn. The Chair hears none.

BILL PASSED OVER TEMPORARILY

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, can we pass over this bill temporarily?

The SPEAKER pro tempore. The Chair will hold the bill up temporarily.

SB 1206, without objection, will be held over temporarily. The Chair hears no objection.

The House proceeded to third consideration of **SB 1487, PN 2193**, entitled:

An Act amending the act of August 23, 1967 (P. L. 251, No. 102), entitled, as amended, “Industrial and Commercial Development Authority Law,” expanding the scope of the act to include facilities for the confinement or correction of prisoners and providing for applicable elected representatives.

On the question,

Will the House agree to the bill on third consideration?

Bill was agreed to.

The SPEAKER pro tempore. 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 provisions of the Constitution, the yeas and nays will now be taken.

YEAS—180

Anderson	Emerson	Livengood	Rocks
Armstrong	Evans	Lloyd	Rybak
Arty	Fargo	Lucyk	Salvatore
Barber	Fee	McClatchy	Saurman
Belardi	Fischer	McIntyre	Serafini
Beloff	Fleck	McMonagle	Seventy
Bittle	Foster, W. W.	McVerry	Shupnik
Blaum	Foster, Jr., A.	Mackowski	Sieminski
Bowser	Freind	Madigan	Smith, B.
Boyes	Fryer	Maiale	Smith, E. H.
Brandt	Gallagher	Manderino	Smith, L. E.
Brown	Gallen	Manmiller	Snyder
Burd	Gamble	Marmion	Spencer
Burns	Gannon	Merry	Spitz
Caltagirone	Geist	Michlovic	Stairs
Cappabianca	George	Micozzie	Steighner
Cawley	Gladeck	Miller	Stevens
Cessar	Grabowski	Miscevich	Stewart
Cimini	Greenwood	Moehlmann	Stuban
Civera	Grieco	Morris	Sweet
Clark	Gruitza	Mowery	Swift
Clymer	Gruppo	Mrkonic	Taddonio
Cochran	Hagarty	Mullen	Taylor, E. Z.
Cohen	Haluska	Nahill	Taylor, F. E.
Colafella	Harper	Noye	Telek
Cole	Hasay	Olasz	Tighe
Cordisco	Hayes	Oliver	Trello
Cornell	Heiser	Pendleton	Van Horne
Coslett	Hoeffel	Perzei	Vroon
Cowell	Honaman	Peterson	Wachob
Cunningham	Horgos	Petrarca	Wambach
DeMedio	Irviss	Petrone	Wargo
DeVerter	Itkin	Phillips	Wass
DeWeese	Jackson	Piccola	Wenger
Daikeler	Johnson	Pistella	Weston
Davies	Kennedy	Pitts	Wiggins
Dawida	Klingaman	Pott	Williams, H.
Deal	Kowalshyn	Pratt	Williams, J. D.
Dietz	Kukovich	Punt	Wilson
Dininni	Lashinger	Rappaport	Wogan
Dombrowski	Laughlin	Rasco	Wozniak
Donatucci	Lescovitz	Reber	Wright, D. R.
Dorr	Letterman	Richardson	Wright, J. L.
Duffy	Levi	Rieger	Wright, R. C.
Durham	Levin	Ritter	Zwikel

NAYS—4

Belfanti	Murphy	O'Donnell	Showers
----------	--------	-----------	---------

NOT VOTING—9

Alden	Gray	Hutchinson, A.	Sirianni
Berson	Greenfield	Pucciarelli	Swaim
Borski			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	
		Speaker	

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 the information that the House has passed the same with amendment in which the concurrence of the Senate is requested.

REMARKS ON VOTES

The SPEAKER pro tempore. The Chair recognizes the lady from Susquehanna, Miss Sirianni.

Miss SIRIANNI. Mr. Speaker, I was out of my seat when we voted SB 1487. I would like to be recorded in the affirmative.

The SPEAKER pro tempore. The remarks of the lady will be spread upon the record.

The Chair recognizes the gentleman from Philadelphia, Mr. Rappaport.

Mr. RAPPAPORT. Mr. Speaker, I inadvertently voted in the affirmative. I would like to be recorded in the negative on SB 1487. Thank you, Mr. Speaker.

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

The Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, I voted erroneously on SB 1487, and I would like to be recorded in the negative.

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

BILL ON FINAL PASSAGE POSTPONED

Agreeable to order,

The bill having been called up from the postponed calendar by Mr. HAYES, the House resumed consideration on final passage of SB 1101, PN 2218, entitled:

An Act amending the act of June 3, 1937 (P. L. 1225, No. 316), entitled "The Game Law," removing the requirements to obtain special permits for the possession and sales of ferrets or fitches, further providing for drawings for antlerless deer licenses, further defining unlawful hunting with ferrets or fitches and providing penalties.

The SPEAKER pro tempore. 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 provisions of the Constitution, the yeas and nays will now be taken.

YEAS—121

Anderson	Donatucci	McIntyre	Reber
Arty	Duffy	McMonagle	Richardson
Barber	Durham	McVerry	Rieger
Belardi	Evans	Maiale	Ritter
Belfanti	Fargo	Manderino	Rocks
Beloff	Fee	Manmiller	Salvatore
Berson	Fischer	Marmion	Saurman
Bittle	Fleck	Merry	Seventy
Blaum	Freind	Michlovic	Shupnik
Borski	Gallagher	Micozzie	Smith, B.
Bowser	Gamble	Miscevich	Smith, E. H.
Boyes	Gannon	Morris	Snyder
Brown	Gladeck	Mowery	Spencer
Caltagirone	Grabowski	Mrkonic	Spitz
Cappabianca	Greenwood	Mullen	Stevens

Cawley	Gruitza	Murphy	Swaim
Cessar	Gruppo	Nahill	Sweet
Civera	Hagarty	O'Donnell	Taddonio
Clark	Harper	Olasz	Telek
Colafella	Heiser	Oliver	Tigue
Cole	Hoeffel	Pendleton	Trello
Cordisco	Horgos	Perzel	Vroon
Cornell	Irviss	Petrarca	Wambach
Coslett	Itkin	Petrone	Weston
Cowell	Kennedy	Piccola	Wiggins
DeMedio	Lashingier	Pistella	Williams, H.
DeWeese	Lescovitz	Pott	Williams, J. D.
Daikeler	Levin	Pratt	Wogan
Dawida	Lucyk	Pucciarelli	Wright, R. C.
Deal	McClatchy	Rasco	Zwikl
Dininni			

NAYS—68

Armstrong	Gallen	Livengood	Smith, L. E.
Brandt	Geist	Lloyd	Stairs
Burd	George	Mackowski	Steighner
Burns	Grieco	Madigan	Stewart
Cimini	Haluska	Miller	Suban
Clymer	Hasay	Moehlmann	Swift
Cochran	Hayes	Noye	Taylor, E. Z.
Cohen	Honaman	Peterson	Taylor, F. E.
Cunningham	Hutchinson, A.	Phillips	Van Horne
DeVerter	Jackson	Pitts	Wachob
Davies	Johnson	Punt	Wargo
Dietz	Klingaman	Rappaport	Wass
Dombrowski	Kowalyszyn	Rybak	Wenger
Dorr	Kukovich	Serafini	Wilson
Foster, W. W.	Laughlin	Showers	Wozniak
Foster, Jr., A.	Letterman	Sieminski	Wright, D. R.
Fryer	Levi	Sirianni	Wright, J. L.

NOT VOTING—4

Alden	Emerson	Gray	Greenfield
-------	---------	------	------------

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	
		Speaker	

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 the information that the House has passed the same with amendment in which the concurrence of the Senate is requested.

QUESTION OF INFORMATION

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Petrone.

Mr. PETRONE. Thank you, Mr. Speaker.

Mr. Speaker, I would like to call your attention to the fact that the last bill on the board was SB 1101. There is confusion in the House as to which bill we voted on. Some members are under the impression it was SB 1109. It was on the board as SB 1101. Would you please clarify it?

The SPEAKER pro tempore. The bill that was just voted on was SB 1101.

Mr. PETRONE. Thank you, Mr. Speaker.

BILL ON CONCURRENCE
IN SENATE AMENDMENTS

The clerk of the Senate, being introduced, returned the following **HB 1207, PN 3665**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested:

An Act amending the act of May 16, 1923 (P. L. 207, No. 153), referred to as the Municipal Claim and Tax Lien Law, extending the period for revival of suggestions and averments of nonpayment and default and the time for filing and renewal of all taxes and municipal claims to twenty years and further providing for satisfaction of liens.

On the question,

Will the House concur in Senate amendments?

The SPEAKER pro tempore. The Chair recognizes the lady from Susquehanna, Miss Sirianni.

Miss SIRIANNI. Mr. Speaker, I suggest that the House do concur in the amendments inserted by the Senate.

On the question recurring,

Will the House concur in Senate amendments?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—184

Anderson	Evans	Lloyd	Salvatore
Armstrong	Fargo	Lucyk	Saurman
Arty	Fee	McClatchy	Serafini
Barber	Fischer	McIntyre	Seventy
Belardi	Fleck	McMonagle	Showers
Belfanti	Foster, W. W.	McVerry	Shupnik
Beloff	Foster, Jr., A.	Mackowski	Sieminski
Bittle	Freind	Madigan	Sirianni
Blaum	Fryer	Maiale	Smith, B.
Borski	Gallagher	Manderino	Smith, E. H.
Boyes	Gallen	Manmiller	Smith, L. E.
Brandt	Gamble	Marmion	Snyder
Brown	Gannon	Merry	Spencer
Burd	Geist	Michlovic	Spitz
Burns	George	Micozzie	Stairs
Caltagirone	Gladeck	Miller	Steighner
Cappabianca	Grabowski	Miscevich	Stevens
Cawley	Greenwood	Moehlmann	Stewart
Cessar	Grieco	Morris	Suban
Cimini	Gruitza	Mowery	Swaim
Civera	Gruppo	Mrkonic	Sweet
Clark	Hagarty	Mullen	Swift
Clymer	Haluska	Murphy	Taddonio
Cochran	Harper	Noye	Taylor, E. Z.
Cohen	Hasay	O'Donnell	Taylor, F. E.
Colafella	Hayes	Olasz	Telek
Cole	Heiser	Oliver	Tigue
Cordisco	Hoeffel	Pendleton	Trello
Cornell	Honaman	Perzel	Van Horne
Coslett	Horgos	Peterson	Vroon
Cowell	Hutchinson, A.	Petrarca	Wachob
Cunningham	Irviss	Petrone	Wambach
DeMedio	Itkin	Phillips	Wargo
DeVerter	Jackson	Piccola	Wass
DeWeese	Johnson	Pistella	Wenger
Daikeler	Kennedy	Pott	Weston
Davies	Klingaman	Pratt	Wiggins
Dawida	Kowalyszyn	Pucciarelli	Williams, H.
Deal	Kukovich	Punt	Williams, J. D.
Dietz	Lashingier	Rasco	Wilson
Dininni	Laughlin	Reber	Wogan
Dombrowski	Lescovitz	Richardson	Wozniak
Donatucci	Letterman	Rieger	Wright, D. R.
Dorr	Levi	Ritter	Wright, J. L.

Duffy	Levin	Rocks	Wright, R. C.
Durham	Livengood	Rybak	Zwki

NAYS—1

Rappaport

NOT VOTING—8

Alden	Bowser	Gray	Nahill
Berson	Emerson	Greenfield	Pitts

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan, Speaker

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the amendments were concurred in.

Ordered, That the clerk inform the Senate accordingly.

**BILL ON CONCURRENCE
IN SENATE AMENDMENTS**

The clerk of the Senate, being introduced, returned the following **HB 1595, PN 3667**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested:

An Act making additional appropriations to the Local Government Commission for general government expenses and publication of codes.

On the question,
Will the House concur in Senate amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. McClatchy.

Mr. McCLATCHY. Mr. Speaker, I suggest that the House do concur in the amendments inserted by the Senate.

On the question recurring,
Will the House concur in Senate amendments?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—186

Anderson	Evans	McClatchy	Rybak
Armstrong	Fargo	McIntyre	Salvatore
Arty	Fee	McMonagle	Saurman
Barber	Fischer	McVerry	Serafini
Belardi	Fleck	Mackowski	Seventy
Belfanti	Foster, W. W.	Madigan	Showers
Beloff	Foster, Jr., A.	Maiale	Shupnik
Bittle	Freind	Manderino	Sieminski
Blaum	Fryer	Manmiller	Sirianni
Borski	Gallagher	Marmion	Smith, B.
Bowser	Gallen	Merry	Smith, E. H.
Boyes	Gamble	Michlovic	Smith, L. E.
Brandt	Gannon	Micozzie	Snyder
Brown	Geist	Miller	Spencer
Burd	George	Miscevich	Stairs
Burns	Gladeck	Moehlmann	Steighner
Caltagirone	Grabowski	Morris	Stevens
Cappabianca	Greenwood	Mowery	Stewart
Cawley	Grieco	Mrkonic	Stuban
Cessar	Gruitza	Mullen	Swaim
Cimini	Gruppo	Murphy	Sweet
Civera	Hagarty	Nahill	Swift
Clark	Haluska	Noye	Taddonio
Clymer	Harper	O'Donnell	Taylor, E. Z.

Cochran	Hasay	Olasz	Taylor, F. E.
Cohen	Hayes	Oliver	Telek
Colafella	Heiser	Pendleton	Tigue
Cole	Hoeffel	Perzel	Trello
Cordisco	Honaman	Peterson	Van Horne
Cornell	Horgos	Petrarca	Vroon
Coslett	Hutchinson, A.	Petrone	Wachob
Cowell	Irvis	Phillips	Wambach
Cunningham	Itkin	Piccola	Wargo
DeMedio	Jackson	Pistella	Wass
DeVerter	Johnson	Pitts	Wenger
DeWeese	Kennedy	Pott	Weston
Daikeler	Klingaman	Pratt	Wiggins
Davies	Kowalshyn	Pucciarelli	Williams, H.
Dawida	Kukovich	Punt	Williams, J. D.
Deal	Lashingier	Rappaport	Wilson
Dietz	Laughlin	Rasco	Wogan
Dininni	Lescovitz	Reber	Wozniak
Dombrowski	Levi	Richardson	Wright, D. R.
Donatucci	Levin	Rieger	Wright, J. L.
Dorr	Livengood	Ritter	Wright, R. C.
Duffy	Lloyd	Rocks	Zwki
Durham	Lucyk		

NAYS—1

Letterman

NOT VOTING—6

Alden	Emerson	Greenfield	Spitz
Berson	Gray		

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan, Speaker

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the amendments were concurred in.

Ordered, That the clerk inform the Senate accordingly.

**BILL ON CONCURRENCE
IN SENATE AMENDMENTS**

The clerk of the Senate, being introduced, returned the following **HB 2088, PN 3702**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested:

An Act amending the "Liquor Code," approved April 12, 1951 (P. L. 90, No. 21), further providing for the approval of secondary service areas and for the sale of wine by holders of a limited winery license.

On the question,
Will the House concur in Senate amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Bowser.

Mr. BOWSER. Thank you, Mr. Speaker.

I would like to ask the body to nonconcur on this bill and send it to a conference committee.

There are some problems in the amendments that the Senate put into it that the LCB (Liquor Control Board) wants worked out. Thank you.

On the question recurring,

Will the House concur in Senate amendments?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—4

McIntyre	Perzel	Pratt	Ritter
----------	--------	-------	--------

NAYS—183

Anderson	Durham	Livengood	Salvatore
Armstrong	Evans	Lloyd	Saurman
Arty	Fargo	Lucyk	Serafini
Barber	Fee	McClatchy	Seventy
Belardi	Fischer	McMonagle	Showers
Belfanti	Fleck	McVerry	Shupnik
Beloff	Foster, W. W.	Mackowski	Sieminski
Berson	Foster, Jr., A.	Madigan	Sirianni
Bittle	Freind	Maiale	Smith, B.
Blaum	Fryer	Manderino	Smith, E. H.
Borski	Gallagher	Manmiller	Smith, L. E.
Bowser	Gallen	Marmion	Snyder
Boyes	Gamble	Merry	Spencer
Brandt	Gannon	Michlovic	Spitz
Brown	Geist	Micozzie	Stairs
Burd	George	Miller	Steighner
Burns	Gladeck	Miscevich	Stevens
Caltagirone	Grabowski	Moehlmann	Stewart
Cappabianca	Greenwood	Morris	Stuban
Cawley	Grieco	Mowery	Swaim
Cessar	Gruitza	Mrkonic	Swift
Cimini	Gruppo	Mullen	Taddonio
Civera	Hagarty	Murphy	Taylor, E. Z.
Clark	Haluska	Nahill	Taylor, F. E.
Clymer	Harper	Noye	Telek
Cochran	Hasay	O'Donnell	Tigue
Cohen	Hayes	Olasz	Trello
Colafella	Heiser	Oliver	Van Horne
Cordisco	Hoeffel	Pendleton	Vroon
Cornell	Honaman	Peterson	Wachob
Coslett	Horgos	Petrarca	Wambach
Cowell	Hutchinson, A.	Petrone	Wargo
Cunningham	Iris	Phillips	Wass
DeMedio	Itkin	Piccola	Wenger
DeVerter	Jackson	Pistella	Weston
DeWeese	Johnson	Pitts	Wiggins
Daikeler	Kennedy	Pott	Williams, H.
Davies	Klingaman	Pucciarelli	Williams, J. D.
Dawida	Kowalyshyn	Punt	Wilson
Deal	Kukovich	Rappaport	Wogan
Dietz	Lashinger	Rasco	Wozniak
Dininni	Laughlin	Reber	Wright, D. R.
Dombrowski	Lescovitz	Richardson	Wright, J. L.
Donatucci	Letterman	Rieger	Wright, R. C.
Dorr	Levi	Rocks	Zwilk
Duffy	Levin	Rybak	

NOT VOTING—6

Alden	Emerson	Greenfield	Sweet
Cole	Gray		

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan, Speaker

Less than the majority required by the Constitution having voted in the affirmative, the question was determined in the negative and the amendments were not concurred in.

Ordered, That the clerk inform the Senate accordingly.

REMARKS ON VOTE

The SPEAKER pro tempore. The Chair recognizes the gentleman from Centre, Mr. Letterman.

Mr. LETTERMAN. Mr. Speaker, on concurrence in Senate amendments to HB 1595, PN 3667, I voted in error. I would like to be recorded in the affirmative, please.

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

BILL ON CONCURRENCE
IN SENATE AMENDMENTS

The clerk of the Senate, being introduced, returned the following **HB 2304, PN 3717**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested:

A Supplement to the act of July 1, 1981 (P. L. 142, No. 47), entitled "An act providing for the capital budget for the fiscal year 1981-1982," itemizing public improvement and furniture and equipment projects to be constructed or acquired by the Department of General Services together with their estimated financial cost; authorizing the incurring of debt without the approval of the electors for the purpose of financing the projects to be constructed or acquired by the Department of General Services, stating the estimated useful life of the projects, repealing projects and making appropriations.

On the question,
Will the House concur in Senate amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Lancaster, Mr. Brandt.

Mr. BRANDT. Thank you, Mr. Speaker.

HB 2304 has come over as a supplement to the capital budget, and besides the money originally intended in the bill for the Elizabethtown Hospital transfer to Hershey, there were also two other projects added to the bill, projects that we have already passed in this House, and I ask that we concur in the Senate amendments.

On the question recurring,
Will the House concur in Senate amendments?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—187

Anderson	Evans	Lucyk	Rybak
Armstrong	Fargo	McClatchy	Salvatore
Arty	Fee	McIntyre	Saurman
Barber	Fischer	McMonagle	Serafini
Belardi	Fleck	McVerry	Seventy
Belfanti	Foster, W. W.	Mackowski	Showers
Beloff	Foster, Jr., A.	Madigan	Shupnik
Bittle	Freind	Maiale	Sieminski
Blaum	Fryer	Manderino	Sirianni
Borski	Gallagher	Manmiller	Smith, B.
Bowser	Gallen	Marmion	Smith, E. H.
Boyes	Gamble	Merry	Smith, L. E.
Brandt	Gannon	Michlovic	Snyder
Brown	Geist	Micozzie	Spencer
Burd	George	Miller	Stairs
Burns	Gladeck	Miscevich	Steighner
Caltagirone	Grabowski	Moehlmann	Stevens
Cappabianca	Greenwood	Morris	Stewart
Cawley	Grieco	Mowery	Stuban
Cessar	Gruitza	Mrkonic	Swaim

Cimini	Gruppo	Mullen	Sweet
Civera	Hagarty	Murphy	Swift
Clark	Haluska	Nahill	Taddonio
Clymer	Harper	Noye	Taylor, E. Z.
Cochran	Hasay	O'Donnell	Taylor, F. E.
Cohen	Hayes	Olasz	Telek
Colafella	Heiser	Oliver	Tigue
Cole	Hoefel	Pendleton	Trello
Cordisco	Honaman	Perzel	Van Horne
Cornell	Horgos	Peterson	Vroon
Coslett	Hutchinson, A.	Petrarca	Wachob
Cowell	Irviss	Petrone	Wambach
Cunningham	Itkin	Phillips	Wargo
DeMedio	Jackson	Piccola	Wass
DeVerter	Johnson	Pistella	Wenger
DeWeese	Kennedy	Pitts	Weston
Daikeler	Klingaman	Pott	Wiggins
Davies	Kowalyszyn	Pratt	Williams, H.
Dawida	Kukovich	Pucciarelli	Williams, J. D.
Deal	Lashinger	Punt	Wilson
Dietz	Laughlin	Rappaport	Wogan
Dininni	Lescovitz	Rasco	Wozniak
Dombrowski	Letterman	Reber	Wright, D. R.
Donatucci	Levi	Richardson	Wright, J. L.
Dorr	Levin	Rieger	Wright, R. C.
Duffy	Livengood	Ritter	Zwinkl
Durham	Lloyd	Rocks	

NAYS—0

NOT VOTING—6

Alden	Emerson	Greenfield	Spitz
Berson	Gray		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	
		Speaker	

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the amendments were concurred in.

Ordered, That the clerk inform the Senate accordingly.

SUPPLEMENTAL CALENDAR A
BILL ON CONCURRENCE
IN SENATE AMENDMENTS

The clerk of the Senate, being introduced, returned the following **HB 2533, PN 3663**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested:

An Act amending Titles 75 (Vehicles) and 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further regulating driving under the influence of alcohol or controlled substance, regulating chemical tests and refusal to submit, driving while operating privilege is suspended or revoked, defining presumptions of guilt, establishing required programs for offenders, regulating the disposition of Accelerated Rehabilitative Dispositions, establishing the offense of homicide by vehicle while driving under the influence, regulating emergency room reports, granting reciprocal suspension or revocation enforcement agreements, restricting consumption of alcohol in a vehicle in operation, increasing penalties and further providing for the disposition of certain fines and penalties.

On the question,

Will the House concur in Senate amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. Saurman.

Mr. SAURMAN. Thank you, Mr. Speaker.

The Senate in effect passed the bill as it was reported from our House Judiciary Committee, deleting a good many of the amendments that were put in in the House, restoring some of them, and adding two of their own, the ones, I guess, that are most important having to do with removing community service.

The amendments that they included include one that will allow and in fact require that the Department of Transportation suspend the license of a juvenile, whether adjudicated delinquent or convicted. Before this amendment, it was not possible to take the license of a juvenile if he had been adjudicated delinquent.

The other amendment was to make the bill effective in 30 days, and I urge that we concur in the Senate amendments.

FILMING PERMISSION GRANTED

The SPEAKER pro tempore. The Chair at this time has granted permission to Mr. Vince Mannino of the United Press International to photograph general activity on the floor of the House for 10 minutes.

CONSIDERATION OF HB 2533 CONTINUED
MOTION TO SUSPEND RULES

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Evans.

Mr. EVANS. Mr. Speaker, I rise to ask that we make a motion for suspension of the rules, and the purpose that I rise to ask for the suspension of the rules is because when HB 2533 was initiated in the House, there was an amendment that I had offered, and 108 of the members of the House of Representatives had voted for that particular amendment. In that amendment I was asking that there be mandatory community service on first offense, but the Senate saw fit to strip that particular amendment and many other amendments that we thought would be important in terms of constructing a very important bill in the State of Pennsylvania.

The reason that I ask for a motion for suspension of the rules versus nonconcurrence is because I am truly interested in dealing with the problem of drunk driving. However, I think that this bill does not go far enough in being sensitive to the issues regarding first offense. I would ask each and every one of my colleagues in here today to support me on that motion for suspension of the rules.

The SPEAKER pro tempore. What purpose does the gentleman have in mind in suspending the rules? What would be the next step?

Mr. EVANS. To allow amendments.

The SPEAKER pro tempore. Will the gentleman come to the podium, please?

(Conference held at Speaker's podium.)

The SPEAKER pro tempore. The question before the House is the motion by the gentleman from Philadelphia, Mr. Evans, to suspend the rules in order that on HB 2533, PN 3663, we concur in all of the amendments inserted by the Senate except lines 29 and 30 on page 16 and all of page 17; on page 20 it would be lines 12 through 15. The motion before the House is on the suspension of the rules.

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

The SPEAKER pro tempore. The Chair recognizes the gentleman, Mr. Evans.

Mr. EVANS. Thank you, Mr. Speaker.

I hope that each and every one of the members has closely been listening to what the Speaker has just expressed. The only thing that I am attempting to do is not to nonconcur with regard to the bill but only give an opportunity to deal with those amendments that an overwhelming majority of the individuals in this House voted for. One hundred and eight of the individuals voted for the mandatory community service. One hundred and fifty-two members voted for the posting of the alcohol charts. I hope that each member on both sides of the aisle understands that the only thing I am attempting to do is to construct a bill that I hope is fair and that will allow a system to understand that you are dealing with human beings.

I hope that we will not just go out and vote this motion down for the sake of voting it down, that you will strongly consider these amendments that I expressed to you before that I think are very important. So I hope members on both sides of the aisle will give me that respect and allow us to vote the amendments "yes" or "no" versus just not allowing me to suspend the rules. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. Saurman.

Mr. SAURMAN. Thank you, Mr. Speaker.

I ask for a "no" vote on this motion to suspend the rules. We have moved this bill. It has gone through the legislative process. It has been debated. It is back now for concurrence. I ask for a "no" vote on the motion to suspend the rules. Thank you.

PARLIAMENTARY INQUIRY

The SPEAKER pro tempore. The Chair recognizes the gentleman from Somerset, Mr. Lloyd.

Mr. LLOYD. Mr. Speaker, a parliamentary inquiry.

I was not able to follow because of the noise in the House your explanation as to which sections of the bill we are being asked to suspend the rules on, and I wonder if we could have some order and you could go through those again and tell us which pages and lines.

The SPEAKER pro tempore. The motion before the House is just on suspension of the rules. Should that motion carry, we will then vote to determine whether or not we want to accept lines 29 and 30 on page 16, all of the lines on page 17, and on page 20 lines 12 through 15.

Mr. LLOYD. That would be all we would be entitled to offer amendments to reconsider, those particular amend-

ments only, none of the other amendments which the House had put in the bill. Is that correct?

The SPEAKER pro tempore. The motion is to limit to these lines which I just gave you.

Mr. LLOYD. Okay. Thank you, Mr. Speaker.

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

The following roll call was recorded:

YEAS—86

Barber	Fee	McIntyre	Rieger
Belfanti	Fleck	McMonagle	Ritter
Beloff	Fryer	Maiale	Rocks
Berson	Gamble	Manderino	Rybak
Blaum	Gladeck	Michlovic	Seventy
Borski	Grabowski	Miller	Shupnik
Caltagirone	Gruitza	Miscevich	Stewart
Cappabianca	Haluska	Murphy	Swaim
Clark	Harper	O'Donnell	Sweet
Cohen	Hoeffel	Olasz	Taylor, F. E.
Colafella	Horgos	Oliver	Tigue
Cole	Hutchinson, A.	Pendleton	Trello
Cowell	Irvis	Perzel	Wachob
DeMedio	Itkin	Petrarca	Wambach
DeWeese	Kowalyshyn	Petrone	Wargo
Dawida	Kukovich	Pistella	Wiggins
Deal	Lashingier	Pott	Williams, H.
Dombrowski	Laughlin	Pratt	Williams, J. D.
Donatucci	Lescovitz	Pucciarelli	Wozniak
Duffy	Letterman	Rappaport	Wright, D. R.
Emerson	Levin	Richardson	Zwilk
Evans	Lucyk		

NAYS—102

Anderson	Durham	McClatchy	Sieminski
Armstrong	Fargo	McVerry	Sirianni
Arty	Fischer	Mackowski	Smith, B.
Belardi	Foster, W. W.	Madigan	Smith, E. H.
Bittle	Foster, Jr., A.	Manmiller	Smith, L. E.
Bowser	Freind	Marmion	Snyder
Boyes	Gallagher	Merry	Spencer
Brandt	Gallen	Micozzie	Spitz
Brown	Gannon	Mochlmann	Stairs
Burd	Geist	Morris	Steighner
Burns	George	Mowery	Stevens
Cawley	Greenwood	Mrkonic	Stuban
Cessar	Grieco	Nahill	Swift
Cimini	Gruppo	Noye	Taddonio
Civera	Hagarty	Peterson	Taylor, E. Z.
Clymer	Hasay	Phillips	Telek
Cochran	Hayes	Piccola	Van Horne
Cordisco	Heiser	Pitts	Vroon
Cornell	Honaman	Punt	Wass
Coslett	Jackson	Rasco	Wenger
Cunningham	Johnson	Reber	Weston
DeVerter	Kennedy	Salvatore	Wilson
Davies	Klingaman	Saurman	Wogan
Dietz	Levi	Serafini	Wright, J. L.
Dininni	Livengood	Showers	Wright, R. C.
Dorr	Lloyd		

NOT VOTING—5

Alden	Gray	Greenfield	Mullen
Daikeler			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the negative, and the motion was not agreed to.

On the question recurring,
Will the House concur in Senate amendments?

PARLIAMENTARY INQUIRY

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Richardson.

Mr. RICHARDSON. Mr. Speaker, I have a point of parliamentary inquiry.

The SPEAKER pro tempore. The gentleman will state his point of parliamentary inquiry.

Mr. RICHARDSON. Is it not a fact, Mr. Speaker, that if you ask to suspend the rules in this particular instance for HB 2533 on concurrence, that in fact the limited amount of amendments that were placed in the bill cannot only solely be directed to the amendments that you enumerated but could be enumerated to all of those amendments that were placed in by the House, because I think a number of members were confused by the fact that you only talked about a few pages where the House did place some amendments into this bill. If there was going to be limited debate or a limited question relevant to the amendments that were inserted by the House, would that not mean all of the House amendments that had been inserted into this bill as opposed to just a certain number?

I raise that as a parliamentary inquiry, Mr. Speaker, because I think that on the last vote there were a number of persons who were confused based on whether or not you were only opening it for a certain number of pages to be reconsidered or whether or not you were opening it on all of the amendments that were passed by this House of Representatives.

The SPEAKER pro tempore. It is the feeling of the Chair that the answer to the question of the gentleman, Mr. Lloyd from Somerset, fully explained what was before the House, what amendments were being considered in the change and which ones were not. I think it was fully explained to the members of the House, and I believe they fully understood the question before them.

Mr. RICHARDSON. No, it was not, Mr. Speaker, and I am raising that point of parliamentary inquiry.

My specific question, Mr. Speaker, is, is it not a rule that if you are in fact going to suspend the rules, that all of the amendments that were placed in by the House would cause then limited debate on the question, which would mean that we would only be talking then about all of the amendments placed in by the House and not a certain number of amendments that were placed in by the House that were taken out by the Senate? That is my question.

The SPEAKER pro tempore. In answer to the gentleman, the gentleman from Philadelphia, Mr. Evans, stated exactly which ones he wanted to change, and that was read before the motion, and the people certainly should have understood the question before them.

Mr. RICHARDSON. Well, Mr. Speaker, then I would raise an objection and say to you, Mr. Speaker, that on the

question involved, if the Parliamentarian can give us an answer, it seems to me that we cannot decide which amendments this can be limited to, specifically since there are other House members who had other amendments that were placed into the bill. I think his specific concern was his amendments, but I think in the ruling we did not specifically clarify the point. For example, if Representative Lloyd had amendments in the bill and he wanted those reconsidered, why would not all of the amendments that were placed in by the House be reconsidered at the time of the suspension of the rules? I think that is the big question.

The SPEAKER pro tempore. The gentleman, Mr. Evans, once again, stipulated which changes he wished to have made. That was explained to the House, and that is what was voted upon. The motion to suspend the rules did not carry. If the gentleman wishes to appeal the ruling of the Chair, he has the right to do so.

MOTION TO SUSPEND RULES

Mr. RICHARDSON. Mr. Speaker, I now would like to place another motion. I was trying to get you away from that. I was just trying to say that evidently the motion that was placed was not explained well, but I am willing to offer a substitute motion if that is the case or an additional motion, and that is that we suspend the rules and that all of the amendments that were placed in by the House of Representatives be considered in the suspension of the rules as opposed to a specific number of amendments that were placed in by Representative Evans, because I think that that was really the question and not necessarily the question that the Chair had posed to the body.

The SPEAKER pro tempore. Do I understand that the gentleman is making a motion to suspend the rules?

Mr. RICHARDSON. You stopped at that point. Yes to that point, but then further to enumerate that my specific question is to suspend the rules and that we consider only those amendments that were placed into this bill by the House of Representatives that had been deleted by the Senate.

The SPEAKER pro tempore. Do I understand that the gentleman wishes to suspend the rules in order to restore all amendments that were put in by the House that were deleted by the Senate and also to delete the amendments that were put in by the Senate?

Mr. RICHARDSON. Only those amendments, Mr. Speaker. That was where my limitation came in, I think. That is why I said there was some confusion in relationship to the motion made by Representative Evans. I think that it should be inclusive of only those amendments that were offered by the House of Representatives that were deleted by the Senate.

The SPEAKER pro tempore. How about the amendments that the Senate inserted that would change the House amendments?

Mr. RICHARDSON. Well, Mr. Speaker, I think you already included that in the motion last time. I do not know how the Parliamentarian ruled on the Senate amendments last time, but that was not a part of the motion.

The SPEAKER pro tempore. In other words, the gentleman makes a motion that we suspend the rules in order to restore the amendments that were put in by the House, period.

Mr. RICHARDSON. Yes, Mr. Speaker, and I think that you will have to get a ruling from the Parliamentarian as to what he did on the last motion in respect to just those amendments that were offered by Representative Evans, because I did not hear anything mentioned about the Senate amendments the last time. I am speaking specifically only to those amendments that were offered by members here in the House of Representatives that have been deleted by the Senate only so we can have a suspension of that rule so that they can then at least be reintroduced to see whether or not we can get the House here to concur in those amendments.

The SPEAKER pro tempore. The last motion has nothing to do with this motion. The gentleman's motion is to suspend the rules so that we can restore the amendments put in by the House that were removed by the Senate, and that is the question before the House at this time.

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

The SPEAKER pro tempore. The Chair recognizes the lady from Delaware, Mrs. Durham.

Mrs. DURHAM. Mr. Speaker, if the motion to suspend carries, then what will be the next procedure for the bill?

The SPEAKER pro tempore. We would inform the Senate that we have nonconcurred in the amendments which they inserted.

POINT OF ORDER

Mr. RITTER. Mr. Speaker, a point of order.

The SPEAKER pro tempore. The gentleman from Lehigh, Mr. Ritter, will state his point of order.

Mr. RITTER. Mr. Speaker, if we move to suspend the rules and that is successful, then it seems to me that the bill is in position for this House to offer amendments to the Senate amendments. Is that not correct?

The SPEAKER pro tempore. The motion does not state that. The motion just states that we will restore the amendments put in by the House that were deleted by the Senate.

Mr. RITTER. A further point of order, Mr. Speaker.

The SPEAKER pro tempore. The gentleman will state his point of order.

Mr. RITTER. When the motion is made to suspend the rules, the rule that is being asked to be suspended is the one that says we cannot offer amendments to Senate amendments, so it seems to me that all we are doing is asking to suspend that particular rule so that amendments can be offered to the amendments made by the Senate. I do not think you have to get any more specific than that. I do not think we have to say what amendment it is we want to offer amendments to. It is whether or not this House wants an opportunity to offer amendments to the amendments inserted by the Senate. It seems to me that that is a very simple issue, and I would ask that you frame it in that light, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. Saurman.

Mr. SAURMAN. Mr. Speaker, what the gentleman is trying to do is to nonconcur in this vote, and then it would go to a conference committee. What procedure is there to send a bill that has been sent here for concurrence back to the other body? The vote should be on concurrence, and if this body votes to nonconcur, it will go to a conference committee where these amendments can be considered. I do not understand how this procedure could possibly be permitted.

The SPEAKER pro tempore. The Chair recognizes the minority leader.

Mr. IRVIS. Mr. Speaker, I have suggested to the gentleman that all he needs to do is to move to suspend the rules, and if the House agrees that his reason for such a motion is to reintroduce into the bill those amendments which he believes should be there, the House can then be in a position to do it. It would not deal with concurrence or nonconcurrence; it is a question of, does the House wish to suspend its rules so that he may amend where ordinarily he would not be permitted to do so?

The SPEAKER pro tempore. The Chair recognizes the lady from Chester, Mrs. Taylor.

Mrs. TAYLOR. Mr. Speaker, may I interrogate Representative Irvis?

The SPEAKER pro tempore. The gentleman indicates he will stand for interrogation. The lady may proceed.

Mrs. TAYLOR. Mr. Speaker, I wonder if this vote would delay the passage of this very important piece of legislation.

Mr. IRVIS. Mr. Speaker, assuming the House suspends its rules and the gentleman wishes to amend, there would be a delay only if the gentleman has not prepared his amendments. If the amendments are prepared, there would, of course, then be no delay. I cannot answer you honestly whether the gentleman has prepared the amendments or not. I do not know.

Mrs. TAYLOR. Mr. Speaker, may I then interrogate Representative Evans?

The SPEAKER pro tempore. I believe the party who made the motion is Representative Richardson.

Mrs. TAYLOR. May I interrogate Representative Evans?
Are your amendments prepared?

Mr. EVANS. Mr. Speaker, what was the question again?

Mrs. TAYLOR. Mr. Speaker, I would like to know whether or not the amendments that you wish to offer to this House to this bill are prepared.

Mr. EVANS. No, they are not, Mr. Speaker.

Mrs. TAYLOR. Mr. Speaker, this bill has certainly been before both Houses under a great deal of discussion and debate. There probably is no question in the mind of anyone sitting in this chamber or that of the Senate as to what the public is waiting for this General Assembly to do, not tomorrow and not next month, but I think that we have brought this whole piece of legislation to a climax, and it appears to me today that we should get on with the passage of this legislation that will hopefully—hopefully—cut down the number of deaths on our highways. I suggest that we do today what needs to be done, and that is to concur in this bill.

The SPEAKER pro tempore. The Chair recognizes the gentleman, Mr. Richardson.

Mr. RICHARDSON. Mr. Speaker, I just want to say that I do not think there is anyone here attempting to delay any action on such a very important bill, but I do think that there are a number of persons who are overly concerned with a very sensitive issue. Just like any other amendments that are passed in this House and just like any other bills that come before this body, there is an opportunity to deal with such an important issue. We did not place this bill in this position to wait until the last moment. In fact, we have been discussing this all along with the Senate, which stripped out many of the amendments here that were placed in it by the House.

I think that perhaps maybe the motion that I should have made, Mr. Speaker, so that there would not be any delay, because we are majorly concerned with that, is that we revert to the prior printer's number, and in that way we would be in the same position that we were when this bill left the House of Representatives. That would then not cause any problem at all, and we could vote it just as it is.

I would then so move, Mr. Speaker, that we revert to the prior printer's number.

The SPEAKER pro tempore. The Chair cannot entertain a motion to revert to a prior printer's number since that is used only to change amendments in a bill that have been put in by a House committee.

If the gentleman wishes to make a motion to suspend the rules, we will entertain that motion and vote upon it.

Mr. RICHARDSON. Yes, Mr. Speaker.

The SPEAKER pro tempore. The question is on the motion. The Chair recognizes the gentleman, Mr. Evans.

Mr. EVANS. Mr. Speaker, I rise again to support that motion, and to support that motion, the amendments that I plan to offer are the very same amendments that were in there when the bill left this House. Those amendments are in the works, and it is no problem for me to have those amendments on this floor within the next 10 to 15 minutes.

The SPEAKER pro tempore. The Chair recognizes the gentleman, Mr. Saurman.

Mr. SAURMAN. Mr. Speaker, I rise to oppose this motion. I would like to state that first of all the response to the delay is far greater than just having the amendments on the floor here for us to vote. The procedure then must be that this bill will have to go back to the Senate and they will have to do something with it, and it will have to come back here and we will have to do something with it. I can tell you that the underlying reason for asking for this suspension was voted down by the Senate by a better-than-2-to-1 vote, so it is not going to be accepted on that side. I urge a "no" vote on this motion.

The SPEAKER pro tempore. On the motion stated by the gentleman from Philadelphia, Mr. Richardson, will the House agree to suspend the rules on this bill, those in favor will vote "aye"; those opposed will vote "no."

On the question recurring,

Will the House agree to the motion?

The following roll call was recorded:

YEAS—95

Barber	Fryer	Maiale	Rybak
Bellanti	Gamble	Manderino	Salvatore
Beloff	George	Michlovic	Seventy
Berson	Gladeck	Miller	Shupnik
Blaum	Grabowski	Miscevich	Steighner
Borski	Gruitza	Moehlmann	Stewart
Caltagirone	Haluska	Mullen	Swaim
Cappabianca	Harper	Murphy	Sweet
Cawley	Hoeffel	O'Donnell	Taddonio
Clark	Horgos	Olasz	Taylor, F. E.
Cohen	Hutchinson, A.	Oliver	Tigue
Colafella	Irvis	Pendleton	Trello
Cole	Irkin	Perzel	Van Horne
Cowell	Kowalshyn	Petrarca	Wachob
DeMedio	Kukovich	Petrone	Wambach
DeWeese	Lashinger	Pistella	Wargo
Dawida	Laughlin	Pott	Wiggins
Deal	Lescovitz	Pratt	Williams, H.
Dombrowski	Letterman	Pucciarelli	Williams, J. D.
Donatucci	Levin	Rappaport	Wozniak
Duffy	Lloyd	Richardson	Wright, D. R.
Evans	Lucyk	Rieger	Wright, R. C.
Fee	McIntyre	Ritter	Zwickl
Fleck	McMonagle	Rocks	

NAYS—93

Anderson	Dininni	Klingaman	Saurman
Armstrong	Dorr	Levi	Serafini
Arty	Durham	Livengood	Showers
Belardi	Fargo	McClatchy	Sieminski
Bittle	Fischer	McVerry	Sirianni
Bowser	Foster, W. W.	Mackowski	Smith, B.
Boyes	Foster, Jr., A.	Madigan	Smith, E. H.
Brandt	Freind	Manniller	Smith, L. E.
Brown	Gallagher	Marmion	Snyder
Burd	Gallen	Merry	Spencer
Burns	Gannon	Micozzie	Spitz
Cessar	Geist	Morris	Stairs
Cimini	Greenwood	Mowery	Stevens
Civera	Grieco	Mrkonic	Stuban
Clymer	Gruppo	Nahill	Swift
Cochran	Hagarty	Noye	Taylor, E. Z.
Cordiseo	Hasay	Peterson	Telek
Cornell	Hayes	Phillips	Vroon
Coslett	Heiser	Piccola	Wass
Cunningham	Honaman	Pitts	Wenger
DeVerter	Jackson	Punt	Weston
Daikeler	Johnson	Rasco	Wilson
Davies	Kennedy	Reber	Wright, J. L.
Dietz			

NOT VOTING—5

Alden	Gray	Greenfield	Wogan
Emerson			

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

Less than a majority of the members having voted in the affirmative, the question was determined in the negative, and the motion was not agreed to.

FILMING PERMISSION GRANTED

The SPEAKER pro tempore. The Chair at this time gives permission to Channel 10 News, Philadelphia, for 10 minutes of silent filming.

CONSIDERATION OF HB 2533 CONTINUED

On the question recurring,
Will the House concur in Senate amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Richardson.

Mr. RICHARDSON. Mr. Speaker, I would like to ask at this time that this House do nonconcur in HB 2533 for the information that we have made available already. I think that it is most fitting to recognize that in this Commonwealth we have a number of those persons who have been cited in this Commonwealth and through editorials and other commentaries that have been made about the whole question of drunk driving being a very important issue before us. It indicates that this body is not going to go out of session until maybe sometime next week sine die, and for that reason it seems to me that we are going to be taking up legislative matters, so therefore, it is not a delay tactic that at all is being a waste here at this time. But there are some legitimate concerns that this House of Representatives raised the last time around which asked specifically for certain amendments that were placed in it, and the Senate decided to take those amendments out. I think it is an injustice when the other body decides to take out those kinds of amendments that overwhelmingly were passed by the House, and the only way that we can resolve it is to ask that this bill go to a conference committee, ask that that committee be convened right away and bring that information back to the House of Representatives. I in no way feel that that is a delay tactic, and for the sake of those lives in Pennsylvania that have been lost through drunk driving, which is a major concern to myself and also to members of my legislative district, I would ask at this time that the members of this House do nonconcur in HB 2533.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Evans.

Mr. EVANS. Mr. Speaker, I rise with an awful lot of disappointment, and the disappointment that I rise with is because various members have expressed to me privately their concern in regard to this particular bill. I also rise with a lot of frustration in that I truly was attempting to offer some constructive solutions to a real tragic problem in this Commonwealth as well as in this country. No matter what anybody may think, I have been very sincere about attempting to deal with the problem of drunk driving. I understand the pressure that is out there from different groups expressing that we need an answer. In the city of Philadelphia we have had a television station go on air, KYW, and express very strongly that we need to be tough against drunk drivers. But we need to ask ourselves the question of, where are we going to put these individuals? When our State's penal system is at 109 capacity and with the fact of the matter that we are spending over \$300 million on the prison system, we clearly need to ask ourselves, what are we going to do to resolve that problem? Anytime we have bills coming into committee—just this last week in the Judiciary Committee talking about floating bonds to build new prisons—it is clear I hope to everyone in this House that we have a serious problem in our penal system. Certainly I

want to do something about the drunk driver, but I do not think that putting individuals in jail is going to solve the problem.

Certainly I have heard the arguments about the first offender, that either they are going to be in ARD (accelerated rehabilitative disposition) or when they are convicted they are going to spend 48 hours in jail, but the fact of the matter is that you want to deter the drunk driver. Locking people up in our drug-filled, overcrowded prisons is not going to solve the problem of drunk drivers. Passing this bill today or tomorrow does not mean that anyone is going to stop drinking and driving. This is only one step and I would say to you a bad step in resolving the problem, because the answer is education. The answer is education in our churches, education in our public schools, education in our colleges.

The bottom line is that I know each and every one of you is concerned with attempting to deal with the question of drunk drivers. I compliment Mr. Saurman and the task force, because they have certainly done a very credible job of coming up with some kind of answer in regard to the question of drunk driving, but the bottom line comes down that we really have not scratched the surface in regard to what we are going to do about the drunk driver. What are we going to do about those teenagers on those Friday and Saturday nights who may not be aware that they could go to jail for 48 hours or they could go to jail for 90 hours or they could go to jail for a year, who may not be aware of those laws? Certainly you can say to me that that is not your business and you could care less, but the bottom line is you will start to care when those same constituents come back to you and say, look, my son happened to get in trouble and Johnny or Mary did not mean to drink too many beers, did not mean to drink too much wine; they made a mistake. But I am telling you now, the problem with mandatory sentencing is once the sentence is given, you cannot retract it. You cannot retract it. And once they are convicted and they spend 48 hours in jail and if they happen to be raped while they are in jail, that is something you cannot retract.

I say to you today that we have an opportunity to send a message to the Senate, and I hope that message will be loud and clear that we should nonconcur in regard to this particular bill, that we have tried in a constructive manner to deal with this problem. I hope that each and every one of you understands that the only thing I am trying to say to you is that I am not trying to prevent the work that the task force has been about, but the only thing I have tried to offer is some constructive amendments to a very serious problem in this country, and drunk driving will continue to be a major problem until we really get to the meat of the problem. So I hope very sincerely, Democrat or Republican, that you clearly look at this bill before you decide to vote "yes" on it. Thank you very much.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. Saurman.

Mr. SAURMAN. Thank you, Mr. Speaker.

The rhetoric that we just heard we have been hearing for years, and nothing has been happening. As a matter of fact and a matter of statistics, while we have been debating this bill

this afternoon, three more people have died on our highways. I think it is time that we take the action that is necessary, vote to concur in this bill, and let us get something on the books that will change the attitude of the public, change the attitude of our public officials toward drunk drivers. Let us get the drunk driver off the road. Let us vote to concur.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Washington, Mr. Fischer.

Mr. FISCHER. Mr. Speaker, in response to the speaker who just spoke a few minutes ago, I will tell you what cannot be taken back. I will tell you what cannot be taken back - not a prison term. What cannot be taken back is a life and a mangled body along the highway. That is what cannot be taken back. If we are going to send a message to someone, let us send a very clear message that if you do that in Pennsylvania, you are going to be punished. It is time we created some deterrents to stop the manslaughter and the slaughter on our highways right now.

On the question recurring,

Will the House concur in Senate amendments?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—187

Anderson	Durham	Lloyd	Salvatore
Armstrong	Emerson	Lucyk	Saurman
Arty	Fargo	McClatchy	Serafini
Barber	Fee	McIntyre	Seventy
Belardi	Fischer	McMonagle	Showers
Belfanti	Fleck	McVerry	Shupnik
Beloff	Foster, W. W.	Mackowski	Sieminski
Berson	Foster, Jr., A.	Madigan	Sirianni
Bittle	Freind	Maiale	Smith, B.
Blum	Fryer	Manderino	Smith, E. H.
Borski	Gallagher	Manmiller	Smith, I. E.
Bowser	Gallen	Marmion	Snyder
Boyes	Gamble	Merry	Spencer
Brandt	Gannon	Michlovic	Spitz
Brown	Geist	Micozzie	Stairs
Burd	George	Miller	Steighner
Burns	Gladeck	Miscevich	Stevens
Caltagirone	Grabowski	Moehlmann	Stewart
Cappabianca	Greenwood	Morris	Stuban
Cawley	Grieco	Mowery	Swaim
Cessar	Gruitza	Mrkonjic	Sweet
Cimini	Gruppo	Murphy	Swift
Civera	Hagarty	Nahill	Taddonio
Clark	Haluska	Noye	Taylor, E. Z.
Clymer	Harper	O'Donnell	Taylor, F. E.
Cochran	Hasay	Olasz	Telek
Cohen	Hayes	Oliver	Tigue
Colafella	Heiser	Pendleton	Trello
Cole	Hoefel	Perzel	Van Horne
Cordisco	Honaman	Peterson	Vroon
Cornell	Horgos	Petrarca	Wachob
Coslett	Hutchinson, A.	Petrone	Wambach
Cowell	Irvic	Phillips	Wargo
Cunningham	Itkin	Piccola	Wass
DeMedio	Jackson	Pistella	Wenger
DeVerter	Johnson	Pitts	Weston
DeWeese	Kennedy	Pott	Wiggins
Daikeler	Klingaman	Pratt	Williams, H.
Davies	Kowalshyn	Pucciarelli	Williams, J. D.
Dawida	Kukovich	Punt	Wilson
Deal	Lashinger	Rappaport	Wogan
Dietz	Laughlin	Rasco	Wozniak
Dininni	Lescovitz	Reber	Wright, D. R.
Dombrowski	Letterman	Rieger	Wright, J. L.
Donatucci	Levi	Ritter	Wright, R. C.
Dorr	Levin	Rocks	Zwikl

Duffy	Livengood	Rybak
NAYS—3		
Evans	Mullen	Richardson
NOT VOTING—3		
Alden	Gray	Greenfield
EXCUSED—6		
Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan,
Speaker		

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the amendments were concurred in.

Ordered, That the clerk inform the Senate accordingly.

WELCOME

The SPEAKER pro tempore. The Chair welcomes to the hall of the House Mrs. Verna Bennett and Mr. and Mrs. Mike Supinka, guests of the gentleman from Indiana, Mr. Wass.

CALENDAR CONTINUED

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **SB 671, PN 2175**, entitled:

An Act amending the act of April 9, 1929 (P. L. 177, No. 175), entitled "The Administrative Code of 1929," further providing for the appointment of members of the State Board of Nurse Examiners.

On the question,

Will the House agree to the bill on third consideration?

Mr. DORR offered the following amendments No. A9295:

Amend Sec. 1 (Sec. 418), page 5, line 24, by inserting after "NURSING,"

at least three of whom shall possess masters degrees in nursing

Amend Sec. 1 (Sec. 418), page 5, lines 26 and 27, by inserting brackets before "AT" in line 26, and after "REGISTRATION" in line 26 and inserting immediately thereafter

the five-year period immediately preceding appointment

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from York, Mr. Dorr.

Mr. DORR. Mr. Speaker, the amendment is an effort to compromise the issues involved in this legislation. The amendment leaves intact that portion of the bill which deletes the requirement for the list of appointees to come from particular associations that are involved in the professions. It does add, however, that at least three of the five registered nurses who will serve on the Board of Nursing must possess master's degrees in nursing. It further requires that all of the professional members of the board, including both the registered nurses and the licensed practical nurses, must have served the

required 5-year period of nursing practice in the Commonwealth. They must have served that period immediately preceding their appointment to the board so that we have people who are actually practicing, in effect, at the time they are appointed to the board.

Mr. Speaker, I would like to indicate to the members of the House that a lot of work has gone into the effort to compromise the issues here. I believe it is fair to say that all of the professional associations which have been actively working on this legislation are in agreement with the compromise, with this amendment, and with this amendment as a part of the bill, they would support the bill. Therefore, I would ask all of the members of the House to insert this compromise amendment.

The SPEAKER pro tempore. The Chair recognizes the lady from Delaware, Mrs. Arty.

Mrs. ARTY. Mr. Speaker, may I ask that the members vote "yes" on the amendment. It is agreed to by all parties concerned, and I would appreciate an affirmative vote.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Richardson.

Mr. RICHARDSON. I would like to ask Representative Arty a question.

The SPEAKER pro tempore. The lady indicates that she will stand for interrogation. The gentleman may proceed.

Mr. RICHARDSON. In this agreed-to amendment, Mr. Speaker, could you explain to us specifically what the compromise here is that is being worked out for the nurses and the administrators so that there can be a clear understanding as to why we are voting favorably on this amendment? It was my understanding that the Nurses Association in particular and the nurses who are involved wanted us not to vote for any amendments. Could we have an explanation as to why we are asking for a favorable vote on this amendment now?

Mrs. ARTY. Mr. Speaker, the Pennsylvania Nurses Association has agreed that because the amendment includes among the five professional nurse members to be eligible for appointment to that board that three should have a master's degree in nursing, this will be in the best interests of all persons involved and all persons concerned. The Pennsylvania Nurses Association has agreed to this amendment.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—190

Anderson	Emerson	Lucyk	Rybak
Armstrong	Evans	McClatchy	Salvatore
Arty	Fargo	McIntyre	Saurman
Barber	Fec	McMonagle	Serafini
Belardi	Fischer	McVerry	Seventy
Belfanti	Fleck	Mackowski	Showers
Beloff	Foster, W. W.	Madigan	Shupnik
Berson	Foster, Jr., A.	Maiale	Sieminski
Bittle	Freind	Manderino	Sirianni
Blaum	Fryer	Manmiller	Smith, B.
Borski	Gallagher	Marmion	Smith, E. H.
Bowser	Gailen	Merry	Smith, L. E.
Boyes	Gamble	Michlovic	Snyder
Brandt	Gannon	Micozzie	Spencer
Brown	Geist	Miller	Spitz
Burd	George	Miscevich	Stairs

Burns	Gladeck	Moehlmann	Steighner
Caltagironc	Grabowski	Morris	Stevens
Cappabianca	Greenwood	Mowery	Stewart
Cawley	Grieco	Mrkonc	Stuban
Cessar	Gruitza	Mullen	Swaim
Cimini	Gruppo	Murphy	Sweet
Civera	Hagarty	Nahill	Swift
Clark	Haluska	Noye	Taddonio
Clymer	Harper	O'Donnell	Taylor, E. Z.
Cochran	Hasay	Olasz	Taylor, F. E.
Cohen	Hayes	Oliver	Telek
Colafella	Heiser	Pendleton	Tigue
Cole	Hoefel	Perzel	Trello
Cordisco	Honaman	Peterson	Van Horne
Cornell	Horgos	Petrarca	Vroon
Coslett	Hutchinson, A.	Petrone	Wachob
Cowell	Irvic	Phillips	Wambach
Cunningham	Itkin	Piccola	Wargo
DeMedio	Jackson	Pistella	Wass
DeVerter	Johnson	Pitts	Wenger
DeWeese	Kennedy	Pott	Weston
Daikeler	Klingaman	Pratt	Wiggins
Davies	Kowalshyn	Pucciarelli	Williams, H.
Dawida	Kukovich	Punt	Williams, J. D.
Deal	Lashingier	Rappaport	Wilson
Dietz	Laughlin	Rasco	Wogan
Dininni	Lescovitz	Reber	Wozniak
Dombrowski	Letterman	Richardson	Wright, D. R.
Donatucci	Levi	Rieger	Wright, J. L.
Dorr	Levin	Ritter	Wright, R. C.
Duffy	Livengood	Rocks	Zwikl
Durham	Lloyd		

NAYS—0

NOT VOTING—3

Alden	Gray	Greenfield
-------	------	------------

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question,

Will the House agree to the bill on third consideration as amended?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Clearfield, Mr. George, for amendments to SB 671.

Mr. GEORGE. Mr. Speaker, if I may, I have an amendment prepared to this bill that the legislative section says is completely acceptable, but because of the urgency of this bill— It was a hazardous waste bill to prohibit the dumping of hazardous waste in rural areas without local concurrence. There is a bill, SB 63, that is on the calendar, and I have that amendment drafted to that. I am hopeful that our illustrious majority leader will see fit to run that bill the first of the week, and I will attempt to put that amendment in that bill. Therefore, I will withdraw this amendment.

The SPEAKER pro tempore. The Chair thanks the gentleman.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Bill as amended was agreed to.

The SPEAKER pro tempore. 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 Chair recognizes the gentleman from Berks, Mr. Gallen.

Mr. GALLEN. Mr. Speaker, on the bill, very briefly, first of all, I want to thank Mr. George for withholding his amendment to this bill. Secondly, there has been a great deal of misinformation generated about the subject of this bill. The entire purpose of this bill is to allow all registered nurses to be at least allowed to serve on the board. Thank you, Mr. Speaker.

On the question recurring,
Shall the bill pass finally?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—179

Anderson	Fee	McClatchy	Salvatore
Armstrong	Fischer	McIntyre	Saurman
Arty	Fleck	McMonagle	Serafini
Barber	Foster, W. W.	McVerry	Seventy
Belardi	Foster, Jr., A.	Mackowski	Showers
Belfanti	Freind	Madigan	Shupnik
Beloff	Fryer	Manderino	Sieminski
Berson	Gallagher	Manmiller	Sirianni
Bittle	Gallen	Marmion	Smith, B.
Blaum	Gamble	Merry	Smith, E. H.
Borski	Gannon	Michlovic	Smith, L. E.
Bowser	Geist	Micozzie	Snyder
Boyes	George	Miller	Spencer
Brandt	Gladeck	Miscevich	Spitz
Brown	Grabowski	Moehlmann	Stairs
Burd	Greenwood	Morris	Steighner
Burns	Grieco	Mowery	Stevens
Caltagirone	Gruitza	Mrkonic	Stewart
Cawley	Gruppo	Mullen	Stuban
Cessar	Hagarty	Murphy	Swaim
Cimini	Haluska	Nahill	Sweet
Civiera	Harper	Noye	Swift
Clark	Hasay	O'Donnell	Taddonio
Clymer	Hayes	Olasz	Taylor, E. Z.
Cochran	Heiser	Oliver	Taylor, F. E.
Colafella	Hoeffel	Pendleton	Telek
Cole	Honaman	Perzel	Tigue
Cordisco	Horgos	Peterson	Trello
Cornell	Hutchinson, A.	Petrarca	Van Horne
Coslett	Irvís	Petrone	Vroon
Cowell	Itkin	Phillips	Wachob
Cunningham	Jackson	Piccola	Wambach
DeMedio	Johnson	Pistella	Wargo
DeVerter	Kennedy	Pitts	Wenger
DeWeese	Klingaman	Pott	Weston
Davies	Kowalyszyn	Pucciarelli	Wiggins
Dawida	Kukovich	Punt	Williams, H.
Deal	Lashingier	Rappaport	Williams, J. D.
Dietz	Laughlin	Rasco	Wilson
Donatucci	Lescovitz	Reber	Wogan
Dorr	Letterman	Richardson	Wozniak
Duffy	Levi	Rieger	Wright, J. L.
Durham	Levin	Ritter	Wright, R. C.
Evans	Livengood	Rocks	Zwinkl
Fargo	Lloyd	Rybak	

NAYS—6

Cappabianca	Dombrowski	Wass	Wright, D. R.
Dininni	Lucyk		

NOT VOTING—8

Alden	Daikeler	Gray	Maiale
Cohen	Emerson	Greenfield	Pratt

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

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 the information that the House has passed the same with amendment in which the concurrence of the Senate is requested.

REMARKS ON VOTE

The SPEAKER pro tempore. The Chair recognizes the gentleman from Clarion, Mr. Wright.

Mr. D. R. WRIGHT. Mr. Speaker, I wish the record to show that I voted "yes" on SB 671.

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

BILLS ON THIRD CONSIDERATION CONTINUED

The House proceeded to third consideration of **SB 1092, PN 2192**, entitled:

An Act providing for determination of death.

On the question,

Will the House agree to the bill on third consideration?

Mr. RICHARDSON offered the following amendment No. A9161:

Amend Sec. 3, page 2, line 1, by removing the period after "standards" and inserting
and family permission.

On the question,

Will the House agree to the amendment?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Richardson.

Mr. RICHARDSON. Thank you very much, Mr. Speaker.

Mr. Speaker, I rise to ask support for this amendment. When you talk about the definition of "death," I think that we need to be clear on what we are talking about. It seems to me that all of a sudden we are concerned with the Quinlan case, and people in this Commonwealth got very excited because we are talking about money, we are talking about hospitals, and we are talking about care of a particular person.

One of the things that this bill does is it begins to talk about when life begins and when life ends, based on the stem of the

brain. I am concerned when you talk about cessation that we begin to recognize that we can never exclude the family. It seems to me, in a decision being made inside a hospital concerning pulling a plug on a particular family member's life, that the family needs to be included in making that decision along with the doctor and that a doctor should not be able to make that decision by himself. I think when you talk about an individual person whose loved one is lying there on a support system in a hospital, and all the medical tests indicate that that person is legally dead but that family still sees that person pumping what they feel is life, that that family should have a right to make a decision along with those other persons who are involved in the medical world to say to the people that I want to make sure that everything that can be done has been done and that we do not cut off the opportunity, from my experience as a family person and a loved one, by just taking the life by pulling the plug.

I am asking that this amendment, which only says "and family permission," be included so that people who really are very close to the situation and understand the situation do not get excluded from being a part of a decision that may include a person's life.

Now, we had a very long and extensive discussion in our committee, Health and Welfare, about this particular bill. We did hold some public hearings on this matter, and we asked some very pertinent questions. I think this amendment speaks to some of those persons who testified before the committee who indicated that they wanted to have the family included in making a final decision on determining when death should occur. I ask for an affirmative vote on the amendment.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Delaware, Mr. Freind.

Mr. FREIND. Thank you, Mr. Speaker.

The reason I was trying to interrupt was to save us all some time. Without going to the merits of the amendment, unfortunately the amendment is drafted to the wrong printer's number. In reviewing the bill, the lines do not match. This bill was amended in committee and got a new printer's number. What I suggest Representative Richardson might want to do is send it upstairs and get it drafted to the right printer's number, if that is in accordance with the feelings of the Chair.

Mr. Speaker, is it possible to just make a technical change on the amendment to bring it into sync?

The SPEAKER pro tempore. The Chair has ruled that the amendment clerk can take care of the amendment as it is now drawn.

The Chair recognizes the gentleman, Mr. Freind.

Mr. FREIND. Thank you, Mr. Speaker.

I rise to oppose this amendment. SB 1092 deals with the definition of "death," and it states that death is present when one of two circumstances occurs: either irreversible cessation of circulatory and respiratory functions—breathing and heart—or irreversible cessation of all brain functions, including the brain stem.

Now, the section which Representative Richardson amends merely states that this determination, the determination of death, that one of these two things has occurred, shall be

made in accordance with accepted medical standards. That has to be made by a physician. It cannot be made by family.

It has nothing to do with, and this bill has nothing to do with, the issue as to whether or not the plug should be pulled. That is a totally separate issue, Mr. Speaker. The amendment does not belong in this bill. It may be the subject for other legislation, but no layperson has the power to make the definition of when death occurs. That judgment has to be made in accordance with medical standards, and for that reason I would hope that the amendment would be defeated.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Schuylkill, Mr. Klingaman.

Mr. KLINGAMAN. Mr. Speaker, I, too, rise to oppose the gentleman's motion, and for several reasons. As the previous speaker said, this bill is intended to determine death, and that is a medical decision, and the medical decision as to whether death has occurred or not certainly cannot be entered into by a family.

Also, in the event that family permission would be required, the amendment is vague in that it does not declare how many family members must give permission. What if two agree and three disagree? That would raise a very complicated legal question. For example, in our deliberations in the committee, the hypothetical was raised that in the event, for example, of a murder case, the accused could argue that family permission was not obtained and therefore the murder did actually not occur.

So for that and for very many other reasons, and principally because in our deliberations we learned that the bill has a great deal of support from the religious, from the legal, and from the medical communities, I would oppose the gentleman's amendment.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Richardson.

Mr. RICHARDSON. Mr. Speaker, I think there needs to be some clarity added to this, because evidently the gentlemen who are speaking have kind of confused the members here. It says that a determination of death must be made in accordance with accepted medical standards. That is based on what those doctors feel is the correct medical terminology based on how they see it as professionals, but it excludes the family who has the loved one lying there on that bed, because they are making a decision based on their medical experience. The same situation existed within the Quinlan case where the family said they wanted to keep the child alive by allowing it to stay on the respirator. They keep trying to say to you that this does not include that; maybe it should be amended to another bill. That is crap.

The only thing that is being done here is a bill has decided that the medical profession and those who are involved in making this decision as to too much money being spent in these hospitals by keeping people on these respirators, that they can make a faster decision about saying when death occurs, and they pull the plug on that individual and then therefore the family has no rights at all in making the decision about the life of their loved one. I am not going to allow anybody to stand on this floor and deny that right to be

included in this particular piece of legislation. If they want to vote the other way, fine. But I do think that it is a very dangerous precedent that is being set when you do not recognize the fact that the family should have some involvement in deciding what happens to the life of their loved one, even though a doctor may medically decide that that person is determined dead based on the standards that have been provided for them under the information that they have. We do not know whether or not there may be information in laboratories down the road that may determine the difference between life and death.

We had this fight within our committee, and I stood on my ground then and I stand on my ground now. I wish the chairman on our side of the aisle was here to explain that, to make it specifically clear about how we fought hard to include the presence of the family in determining the death of the loved one who is involved. I ask for an affirmative vote on this amendment.

The SPEAKER pro tempore. The Chair recognizes the lady from Chester, Mrs. Taylor.

Mrs. TAYLOR. Mr. Speaker, may I interrogate Representative Richardson?

The SPEAKER pro tempore. The gentleman indicates he will consent to be interrogated.

Mrs. TAYLOR. Mr. Speaker, I note that in your amendment you have used the words "family permission." I am wondering how there would be a resolution of the question if there was a mother who wanted to decide one way for the child and the father who wanted to decide another. In other words, Mr. Speaker, I am asking, when there is not concurrence within the family unit itself, then who would be the one in that family group who would make that decision?

Mr. RICHARDSON. I guess, Mr. Speaker, there would be a nonconcurrence. In other States where I have researched this information, I have found that they took the majority of the family members who were involved in the specific case. When the question came up where there were just two parents involved and neither one of them concurred, then there was no real resolvment of the case, and I guess then a court of law would have to decide that, but it was not determined that either party could supersede the other one. So I think that becomes a different question. I am only speaking of when there is a consensus of the family that there is family permission that the plug not be pulled or be pulled.

Mrs. TAYLOR. Mr. Speaker, if I may make a statement?

The SPEAKER pro tempore. The lady is in order and may proceed.

Mrs. TAYLOR. I understand Representative Richardson's sensitivity to this entire matter. Some of us who served on the committee when we were having the various hearings around the State served on that committee in those days when we had a loved one who was very ill, who perhaps suffered through some of the last days before death does come. The situation is a very serious one. It is a very painful one for the families. It is a very legal one for the hospitals, and I think after having had some very descriptive and fine demonstrations before the committee, that this piece of legislation needs to be passed,

and I think by entering into the family and having that portion of it be a part of this bill would only continue the suffering that that family must go through in those last days. Thank you very much.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Delaware, Mr. Freind.

Mr. FREIND. Mr. Speaker, not to prolong this, but this bill was drafted pursuant to the President's task force. Thirty States have already passed similar legislation. None has the amendment in it that Mr. Richardson proposes. The bill defines "death." It defines one of two things which have to occur to have death present. It is impossible for a family member to give permission for someone to die. If they want separate legislation as to when or not a plug should be pulled, that is fine.

The other thing that I cannot let go by unchallenged is Mr. Richardson's statement about the Quinlan case. The Quinlan case was the precise opposite of what Mr. Richardson said. The family wanted the plug pulled; the hospital would not on its own do that. They had a master appointed, it went to the court, and the court permitted the plug to be pulled. So it is the exact opposite of what Mr. Richardson said.

Again, I urge this amendment to be defeated. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. Hoeffel.

Mr. HOEFFEL. Thank you, Mr. Speaker.

I rise in opposition to the Richardson proposal. I think Mr. Richardson has spoken to a very difficult problem, and he is concerned about the family not being allowed to take part in the decision regarding a respirator and how long a family member is allowed to stay alive. I think that his concern is misplaced legislatively. His amendment is offered to a sentence in this bill that it is very inappropriate for us to approve his amendment. The determination of death simply must be made, as the bill proposes, under accepted medical standards. You simply cannot have family members deciding when the determination of death shall be made.

Now, I think Mr. Richardson is right to indicate that this bill is involved with the whole idea and concern about respirators. We cannot say that it is not part and parcel of this issue, but what he is trying to do is terribly inappropriate in the place he is trying to do it. The determination of death must be made by accepted medical standards. That is the sentence in the bill and that is obviously a truism, and it would be terribly wrong to have the families involved in the determination of death.

So while I understand the concerns of the legislator, I think that his amendment must be defeated. Thank you.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Cohen.

Mr. COHEN. Mr. Speaker, I am not sure that it is such a truism that the determination of death has to be made by accepted medical standards because we have this bill here. The fact is that there are disputes as to when death occurs. I and many members of the legislature, I am sure, have had the same painful experience. In my family after we were told that

an aunt had died, we got two separate doctors to confirm that. There is some degree of ambiguity. What the doctors are doing is they are making their best judgment as to what is true, and I am sure their best judgment is true 99-plus percent of the time, but there can theoretically, and I am sure practically, be cases in which the doctors are wrong. Last rites have been administered to people who turned out not to be dying. John Kennedy had the last rites administered to him in the 1950's, and he lived to be reelected to the Senate and to be elected President. Other people have had the last rites administered to them and have lived.

Now we have progressed to a far greater standard of medical accuracy, but I do not think we are at 100 percent standard yet, and there is always the possibility that doctors can be wrong. This amendment does guarantee some worthwhile safeguards. I do not believe that there is going to be any significant number of family members who are going to prolong the anguish for no reason whatsoever. Probably only in a very, very rare number of cases would there be any desire by family members to extend the legal definition of "life." I am quite certain that the Department of Health can come up with reasonable regulations as to what to do in case some family members favor one position and some family members favor another position.

I am sure the Legislative Reference Bureau can deal with any problems that might arise from the precise portion of the bill that Mr. Richardson has placed this in. If he placed it in the wrong place, I am sure they can deal with that problem.

I would urge support of this amendment. This is a serious problem, and this amendment is a reasonable amendment.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Butler, Mr. Burd.

Mr. BURD. Thank you, Mr. Speaker.

Mr. Speaker, I rise to oppose the Richardson amendment, and I think what we have to do here really is go back to the language of the bill and among us decide exactly what we are trying to do. What we are trying to do in the simplest way possible is to define "death," and in defining "death," in addition to irrevocable cessation of the respiratory and irrevocable cessation of the circulatory, we are now adding irrevocable cessation of the brain and brain stem, period. That is the end of it.

Now, I think what Mr. Richardson is doing— And I commend him for his desire to try to do something, because he is looking at this from the emotional side of the argument, and, quite frankly, I think anyone among us here would agree that at a time of death in a family, that is a very traumatic time. It is a very hard thing for a lot of people to accept the death of someone in their family, especially someone close or a loved one, to see that person on some type of life support, supposedly breathing, supposedly with their respiratory as well as their circulatory system still working, and to actually accept the fact that that person is dead because the doctor said that the brain and brain stem are dead.

Because of those reasons I think that we have to be rational about this. I believe that SB 1092 is an attempt by the General Assembly, of which we are all members, to catch up by law what we have technically known for quite some time.

I could also use the argument of that person on a life support method which I am told in some cases can incur costs up to \$2,000 a day. Now, I know that we cannot put a price on anyone's life, but we can be sensible about it by the administering of a few simple tests. A doctor can tell if a person's brain and brain stem are dead even under situations that are not clinical situations, and we had that illustrated to us as the year progressed and as the Health and Welfare Committee went out and had hearings across the State, and the more hearings I listened to and the more arguments that were presented to the Health and Welfare Committee, I became more and more convinced that this is a law that this General Assembly should most definitely enact.

Therefore, Mr. Speaker, for those reasons I stand before you and ask you to vote "no" on the Richardson amendment.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Schuylkill, Mr. Klingaman.

Mr. KLINGAMAN. Mr. Speaker, in order that we might clarify one point of legislative intent, the requirement that death be determined in accordance with accepted medical standards will not require that a physician be present to determine if death has occurred at the site of an automobile accident or at the home of a person who has suffered a massive heart attack or on the street with the victim of a shooting in a downtown metropolis. The body of the deceased person in those situations will be subject to the same rules regarding certification or declaration of death as exist today. Nonmedical personnel such as coroners make these determinations daily, and the proper persons will continue to make them in the event SB 1092 becomes law. When it comes to applying brain function criteria, it is obvious that this medical determination will always be made in a hospital. The only time it will be necessary to use the brain death criteria is when the patient's bloodflow and respiration are artificially maintained, and this occurs only in a hospital. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Rocks.

Mr. ROCKS. Mr. Speaker, in nearly the same regard that Representative Freind needed to bring some clarification to a previous point that was made, I would care to do that and respond to Representative Cohen's illustrations as he had given them to this chamber.

For anyone to confuse the administering of the so-called last rite with any criteria for death would be a very confusing position to put someone in who did not understand. First of all, the sacrament of the last rite, which is not even a phrase that is used by those who practice the Catholic faith, really has very little to do with the question of death other than it is administered at a time when there is any danger of death. So I, for one, wanted very much to make sure that those examples that were given were not accurately applied to the legislation that is in front of us.

Secondly, Mr. Speaker, along with many others in this chamber, we are looking at a bill that has probably been as studied as any piece of legislation that has come before this chamber in this session of the General Assembly. I with great respect also understand the concerns that have been raised by

Representative Richardson in the amendment that he offers. However, for the study commissions and for many of us who have spent long months of trying to come up with the best language possible in a determination-of-death bill that would become law in our State, I think we feel very well satisfied that the concerns with respect to him raising them here are taken care of in this bill, and I would ask for opposition to the amendment. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Fleck.

Mr. FLECK. Thank you, Mr. Speaker.

I would like to know if I could interrogate Mr. Klingaman, please.

The SPEAKER pro tempore. The gentleman indicates he will stand for interrogation. The gentleman may proceed.

Mr. FLECK. Thank you, Mr. Speaker.

Mr. Speaker, I rise because I am very much enticed by Mr. Richardson's concern. I, as a father and as a son, cannot envision the circumstances in which I would want to have a decision made which, in my opinion, was made rashly within a hospital.

Now, I do not know if you have had the opportunity to be in a hospital, but I have, and I know that the day-to-day functions in a hospital become very much like the day-to-day functions of this General Assembly. Many people view our job as awesome and powerful, and yet many times we might do something other than pay attention while we do it. This happens in hospitals as well. Charts are misread; drugs are misadministered, given to the wrong patients. All of these problems exist.

What protection, Mr. Speaker, is there in the bill for someone who cares enough to at least have input into this decision that this person is dead and is no longer worthy of care and attention and sustenance?

Mr. KLINGAMAN. Mr. Speaker, the testimony that was given to the committee in its several hearings indicated that death of the brain and/or the brain stem was absolutely irreversible. The bill says, "...in accordance with accepted medical standards." It was pointed out to us by many members of the medical profession that any reputable physician would not make the determination of death without consultation with another reputable physician. I believe that would satisfy your concern.

Mr. FLECK. Well, is it then a provision of the bill that two physicians must agree in this determination in order that it be made?

Mr. KLINGAMAN. The bill does not say so, but the accepted medical standards will cover that eventuality. Incidentally, it was pointed out to us that there are a series of medical tests through which the surgeon or the physician will put the patient in order to absolutely determine that the brain and/or the brain stem is actually dead and that condition is absolutely irreversible.

Mr. FLECK. I am not familiar, sir, with accepted medical standards. Is that something that is formal and written? Are we referring to a written standard or are we referring to what is commonly done?

Mr. KLINGAMAN. We are referring to what I have in my hand as a written standard.

Mr. FLECK. So then it is a written standard that we are referring to, that two physicians would agree in this diagnosis?

Mr. KLINGAMAN. Under accepted medical standards, yes.

Mr. FLECK. And accepted medical standards are written standards?

Mr. KLINGAMAN. I am not a physician, but I certainly hope that they are.

Mr. FLECK. Thank you, Mr. Speaker.

May I be recognized to make a statement?

The SPEAKER pro tempore. Does the gentleman wish to make a statement?

Mr. FLECK. Yes, I do.

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

Mr. FLECK. I suppose a lot of what has been said is right. You know, it probably is one of the most studied bills that has come through. As difficult as it is for us to determine when there is life, we now have to determine when there is death.

Just as with our bill we required that a family member be involved in making that decision on abortion for a minor, it seems to me that a helpless individual who lies there should not be delivered completely out of the hands of those who care for him most. It might be a difficult decision, but the arguments I hear against putting family in are that it is not drafted correctly. Let us correct that. Surely it is important enough that we take the time to do that. The arguments I hear are that it is too difficult for the family. Well, quite frankly, Mr. Speaker, I do not want you to make that decision for me. If that is my daughter who is lying in a hospital or your son or daughter who is lying in a hospital, and if in your opinion everything has not been done that should have been, even though you may be compelled by emotion to feel that way, should you still not have that right? We cannot be arguing cost. What really are we arguing? Why should we not all unanimously vote for the Richardson amendment? I sincerely hope you will. I know I am going to, and I hope that none of you, should this amendment be turned down, face the situation where you or someone you care for very much is confronted and frustrated and prevented from this ultimate and important decision in life. Thank you.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Richardson, for the third time.

Mr. RICHARDSON. Mr. Speaker, in conclusion, I just want to say one thing before the members vote.

Perhaps maybe one time in your life you may be hoping for a miracle while you sit there and look at a person who is one of your loved ones lying there, and perhaps maybe you might say that this may be the one chance in 1 million or 10 million that may exist in terms of hopefully making a family decision that may be correct in saving his or her life. I think that none of you would want to have that on your conscience. And while you talk about medical terms and medical terminology,

I have not heard one doctor speak on the floor of this House with any expertise to tell you that I am wrong about saying the family permission should also be included, and I ask for an affirmative vote on the amendment.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Northampton, Mr. Gruppo.

Mr. GRUPPO. Mr. Speaker, I would like to make a statement on the Richardson amendment and also on the comments that were made by the previous speaker, Representative Fleck.

The concerns expressed by Representative Richardson and Representative Fleck are certainly ones which we all share, but I think that is precisely the purpose of the bill. The bill is adding another determination of death in our law. Presently we only have one determination of death; that is, the circulatory and respiratory functions must cease. Now we are adding another one which is bringing Pennsylvania into the 20th century.

I personally want to spare any family member, any one of our families or any families of the individuals we represent, from having to go through the anguish and anxiety of having to make a decision whether or not a loved one has been actually declared dead. That is the precise purpose of the bill, to eliminate or prevent that type of thing from occurring and from again having to prevent any further contest in the courts to determine whether or not someone is actually dead according to the law. I believe the bill will clarify that, prevent any family members from having to go through that type of anxiety in the future, and I urge that we defeat the Richardson amendment and proceed with approving the bill as it was presented to the House. Thank you.

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—50

Barber	Fleck	Miscevich	Shupnik
Belfanti	Gallagher	Morris	Stewart
Borski	Gamble	O'Donnell	Swaim
Brown	Grabowski	Oliver	Taylor, F. E.
Caltagirone	Gruitza	Petrarca	Trello
Cohen	Haluska	Petrone	Wargo
Cole	Harper	Pucciarelli	Wiggins
DeWeese	Horgos	Rappaport	Williams, H.
Dawida	Irviss	Richardson	Williams, J. D.
Deal	Lucyk	Rieger	Wozniak
Donatucci	McIntyre	Ritter	Wright, D. R.
Duffy	McMonagle	Seventy	Wright, R. C.
Evans	Manderino		

NAYS—135

Anderson	Durham	Levi	Rocks
Armstrong	Fargo	Levin	Rybak
Arty	Fee	Livengood	Saurman
Belardi	Fischer	Lloyd	Serafini
Beloff	Foster, W. W.	McClatchy	Showers
Bittle	Foster, Jr., A.	McVerry	Sieminski
Blaum	Freind	Mackowski	Sirjanni
Bowser	Fryer	Madigan	Smith, B.
Boyes	Gallen	Maiale	Smith, E. H.
Brandt	Gannon	Manmiller	Smith, L. E.
Burd	Geist	Marmion	Snyder
Burns	George	Merry	Spencer
Cappabianca	Gladeck	Michlovic	Spitz
Cawley	Greenwood	Micozzie	Stairs

Cessar	Grieco	Miller	Streighner
Cimini	Gruppo	Moehlmann	Stevens
Civera	Hagarty	Mowery	Stuban
Clark	Hasay	Mrkonic	Swift
Clymer	Hayes	Murphy	Taddonio
Cochran	Heiser	Nahill	Taylor, E. Z.
Colafella	Hoeffel	Noye	Telek
Cordisco	Honaman	Olasz	Tigue
Cornell	Hutchinson, A.	Pendleton	Van Horne
Coslett	Itkin	Perzel	Vroon
Cowell	Jackson	Peterson	Wachob
Cunningham	Johnson	Phillips	Wambach
DeMedio	Kennedy	Piccola	Wass
DeVerter	Klingaman	Pistella	Wenger
Daikeler	Kowalshyn	Pitts	Weston
Davies	Kukovich	Pott	Wilson
Dietz	Lashinger	Pratt	Wogan
Dininni	Laughlin	Punt	Wright, J. L.
Dombrowski	Lescovitz	Rasco	Zwilk
Dorr	Letterman	Reber	

NOT VOTING—8

Alden	Emerson	Greenfield	Salvatore
Berson	Gray	Mullen	Sweet

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

The question was determined in the negative, and the amendment was not agreed to.

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

The SPEAKER pro tempore. 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 Chair recognizes the gentleman from Philadelphia, Mr. Richardson.

Mr. RICHARDSON. Mr. Speaker, I rise to oppose this bill, SB 1092, and I do so because of the insensitivity of this House in showing that when a person's family member is involved, the majority of the members of this House did not see it that way and based it on what they call medical terminology. I would indicate to you that perhaps maybe there may be some other States in this country that have decided that in fact there is a way in which we can begin to deal with the whole question of the definition of "death" and making sure that the family members are included at the determination of death, that they not be excluded. For whatever reasons there are that flow in this House to make people make decisions on how they vote, just remember, regardless of how they feel, whether it is emotional or nonemotional, maybe one day you may be faced with the same thing. I guarantee that this bill will come back to haunt you.

Finally, I indicate that while there may be thousands of dollars saved in determining when death should occur for those individual persons who are on life support systems and when they feel that everything that has been done has been done so they can say that that person is now dead, that now there is no opportunity for the family to have involvement. I

believe that will come back to haunt you, and I believe that many persons within your own districts will believe in the matter that I have expressed here today on the floor of this House. I guarantee you that you are wrong in your decision, and I am asking the members who believe in that to vote "no."

The SPEAKER pro tempore. The Chair recognizes the lady from Delaware, Mrs. Arty.

Mrs. ARTY. Thank you, Mr. Speaker.

Presently in the Commonwealth of Pennsylvania there is no statutory definition of "death." We use currently a common-law definition described as irreversible cessation of the circulatory and the respiratory functions.

We need, Mr. Speaker, a uniform determination of death. There are 22 States in the United States that now have that uniform determination-of-death law. Advances in medical technology over the years and particularly in the past few years in which there have been developed techniques and equipment known as life support systems make it mandatory that we pass this kind of legislation. We know that our common-law definition, the cessation of the respiratory function, the cessation of the circulatory function, can now be corrected by these life support systems. It makes the heart beat, it makes the blood circulate, and it makes the lungs go in and out and force air in and out. Unfortunately, while all this may be occurring, the brain, the cortex, and the brain stem is dead. Currently, in order to declare some people dead now in Pennsylvania, we must revert to the court system. This uniform determination of death will clear up any cloud over what we need to have as a definition of when death occurs.

This particular bill, the determination of death, SB 1092, Mr. Speaker, has been explored by the members of the Health and Welfare Committee in public hearings. It is endorsed by the Hospital Association, by the Medical Society, by the Trial Bar, by the Pennsylvania Catholic Conference, by the Pennsylvania Council of Churches, by the Pennsylvania Nurses Association, the Pennsylvania Department of Health, among many other groups who have asked for support for this bill. Mr. Speaker, I urge a "yes" vote on SB 1092.

On the question recurring,
Shall the bill pass finally?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—169

Anderson	Fargo	McIntyre	Salvatore
Armstrong	Fee	McMonagle	Saurman
Arty	Fischer	McVerry	Serafini
Belardi	Fleck	Mackowski	Seventy
Belfanti	Foster, W. W.	Madigan	Showers
Beloff	Foster, Jr., A.	Maiale	Shupnik
Bittle	Freind	Manderino	Sieminski
Blaum	Fryer	Manmiller	Sirianni
Borski	Gallagher	Marmion	Smith, B.
Bowser	Gallen	Merry	Smith, E. H.
Boyes	Gannon	Michlovic	Smith, L. E.
Brandt	Geist	Micozzie	Snyder
Brown	George	Miller	Spencer
Burd	Gladeck	Miscevich	Spitz
Burns	Grabowski	Moehlmann	Stairs
Caltagirone	Greenwood	Morris	Steighner
Cappabianca	Grieco	Mowery	Stevens
Cawley	Gruitza	Mrkonic	Stewart

Cessar	Gruppo	Mullen	Stuban
Cimini	Hagarty	Murphy	Swaim
Civera	Harper	Nahill	Sweet
Clark	Hasay	Noye	Swift
Clymer	Hayes	O'Donnell	Taddonio
Cochran	Heiser	Olasz	Taylor, E. Z.
Cohen	Hoeffel	Oliver	Taylor, F. E.
Colafella	Honaman	Pendleton	Telek
Cole	Hutchinson, A.	Perzel	Van Horne
Cordisco	Itkin	Peterson	Vroon
Cornell	Jackson	Petrarca	Wachob
Coslett	Johnson	Phillips	Wambach
Cowell	Kennedy	Piccola	Wargo
Cunningham	Klingaman	Pistella	Wass
DeMedio	Kowalshyn	Pitts	Wenger
DeVerter	Kukovich	Poit	Weston
DeWeese	Lashingier	Pratt	Williams, H.
Daikeler	Lescovitz	Punt	Wilson
Davies	Letterman	Rasco	Wogan
Dietz	Levi	Reber	Wozniak
Dininni	Levin	Rieger	Wright, D. R.
Dombrowski	Livengood	Ritter	Wright, J. L.
Donatucci	Lucyk	Rocks	Wright, R. C.
Dorr	McClatchy	Rybak	Zwilk
Durham			

NAYS—19

Barber	Gamble	Lloyd	Tigue
Dawida	Haluska	Petrone	Trello
Deal	Horgos	Pucciarelli	Wiggins
Duffy	Irvis	Rappaport	Williams, J. D.
Evans	Laughlin	Richardson	

NOT VOTING—5

Alden	Emerson	Gray	Greenfield
Berson			

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

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 the information that the House has passed the same with amendment in which the concurrence of the Senate is requested.

CONSIDERATION OF SB 1206 RESUMED

On the question recurring,
Will the House agree to the bill on third consideration?

BILL RECOMMENDED

The SPEAKER pro tempore. The Chair recognizes the gentleman from Franklin, Mr. Punt.

Mr. PUNT. Mr. Speaker, on SB 1206, within the last 6 hours, a lot of developments have occurred. I think we have completely lost control of the situation, and in view of the many amendments that are on our desks presently, rather than waiting until the latter have been addressed, I would like to make a motion that we recommit SB 1206 to the House Committee on Judiciary.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Dauphin, Mr. Piccola.

Mr. PICCOLA. Thank you, Mr. Speaker.

I agree with the gentleman's motion, and I would urge the House to recommit the bill to the Committee on Judiciary.

The SPEAKER pro tempore. The motion before the House is to recommit the bill to the Committee on Judiciary.

On the question,

Will the House agree to the motion?

The following roll call was recorded:

YEAS—170

Armstrong	Fargo	Lucyk	Saurman
Arty	Fec	McClatchy	Seventy
Barber	Fischer	McIntyre	Showers
Belfanti	Foster, W. W.	Mackowski	Shupnik
Beloff	Foster, Jr., A.	Madigan	Sieminski
Bittle	Freind	Majale	Sirianni
Borski	Fryer	Manderino	Smith, B.
Bowser	Gallagher	Manmiller	Smith, E. H.
Boyes	Gallen	Merry	Smith, L. E.
Brandt	Gamble	Michlovic	Snyder
Brown	Gannon	Micozzie	Spencer
Burd	Geist	Miller	Spitz
Burns	George	Moehlmann	Stairs
Caltagirone	Gladeck	Morris	Steighner
Cappabianca	Grabowski	Mowery	Stevens
Cessar	Greenwood	Mrkonic	Stewart
Cimini	Grieco	Murphy	Stuban
Civera	Gruitza	Nahill	Swaim
Clark	Gruppo	Noye	Swift
Clymer	Hagarty	O'Donnell	Taddonio
Cochran	Haluska	Olasz	Taylor, E. Z.
Cohen	Harper	Oliver	Taylor, F. E.
Colafella	Hasay	Pendleton	Telek
Cole	Hayes	Perzel	Trello
Cordisco	Hoeffel	Peterson	Van Horne
Cornell	Honaman	Petrarca	Vron
Coslett	Hutchinson, A.	Petrone	Wachob
Cowell	Irvis	Phillips	Wambach
DeMedio	Itkin	Piccola	Wargo
DeVerter	Jackson	Pistella	Wass
DeWeese	Johnson	Pitts	Wenger
Daikeler	Kennedy	Pucciarelli	Weston
Davies	Klingaman	Punt	Wiggins
Dawida	Kowalyszyn	Rappaport	Williams, H.
Deal	Kukovich	Rasco	Williams, J. D.
Dietz	Lashinger	Reber	Wilson
Dininni	Laughlin	Richardson	Wogan
Dombrowski	Lescovitz	Rieger	Wozniak
Donatucci	Letterman	Ritter	Wright, D. R.
Duffy	Levi	Rocks	Wright, J. L.
Durham	Levin	Rybak	Wright, R. C.
Emerson	Livengood	Salvatore	Zwilk
Evans	Lloyd		

NAYS—18

Anderson	Cunningham	McMonagle	Pott
Belardi	Dorr	McVerry	Pratt
Berson	Fleck	Marmion	Serafini
Blaum	Heiser	Miscevich	Tigue
Cawley	Horgos		

NOT VOTING—5

Alden	Greenfield	Mullen	Sweet
Gray			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	
		Speaker	

The question was determined in the affirmative, and the motion was agreed to.

MOTION TO OVERRIDE LINE-ITEM VETO OF HB 1645

The SPEAKER pro tempore. The Chair recognizes the gentleman from Westmoreland, Mr. Hutchinson.

Mr. A. K. HUTCHINSON. Mr. Speaker, I would like to make a motion to override the Governor's veto of December 22, 1981, of HB 1645, PN 2640. It is \$935,000 for the Westmoreland County Community College for construction of a training center for emergency services in arson contained in HB 1645.

The SPEAKER pro tempore. The clerk will read the gentleman's motion.

The following motion was read:

Motion to Override Governor's Line-Item Veto House Bill 1645

I hereby move to override the Governor's line-item veto of an appropriation in the amount of \$935,000 to the Westmoreland County Community College for the construction of a training center for emergency services contained in House Bill 1645, Printer's Number 2640, approved by the Governor December 22, 1981.

Amos Hutchinson

On the question,

Will the House, on reconsideration, agree to pass the appropriation of \$935,000 for the Westmoreland County Community College: Construction of Training Center for Emergency Services, the objections of the Governor to the contrary notwithstanding?

The SPEAKER pro tempore. The Chair recognizes the gentleman, Mr. Hutchinson.

Mr. A. K. HUTCHINSON. Mr. Speaker, this is supported by all the Westmoreland County and southwest Pennsylvania firemen's associations and a lot of firemen's associations around Pennsylvania.

One of the plans of the Governor was to have more people trained in arson, and this is one of their plans when they get it built. Thank you very much.

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Thank you, Mr. Speaker.

I wonder if the gentleman would kindly advise the chamber why the Governor vetoed it. What was his stated reason?

Mr. A. K. HUTCHINSON. Well, if it was before the election, Mr. Speaker, I would say he was against firemen, but it is after the election.

Mr. HAYES. Okay. Just give us the right answer now.

The SPEAKER pro tempore. The gentleman, Mr. Hutchinson, yields the floor to the minority whip. The gentleman may proceed.

Mr. MANDERINO. Mr. Speaker, the Governor's veto was predicated on the fact that the appropriation in the capital budget item did not meet the community college 50-percent funding procedure. Our research has indicated, Mr. Speaker,

and even prior to the inclusion in the capital budget of that particular item, our research had indicated that the fire school in the eastern part of the State was funded totally with State dollars, and we felt it was unfair to have the community college students participate in the paying off of the moneys for the fire school. The fire school is really being set up at the community college because that is a convenient place to do it and the personnel is there to do it, and it will be firemen who will be attending the school in the main, and it should be funded not on a 50-50 basis with the State as community college capital budgets are but on a straight capital budget project where the State pays 100 percent of the costs. That is why we are asking that this be approved in spite of the Governor's veto. Do you understand what I am saying?

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. If I recollect properly, the project was vetoed because it did not satisfy the definition of a public improvement project as defined as necessary under the law, that law being the Capital Facilities Act. That is as I recollect it.

Mr. MANDERINO. Those are the words of the veto, and what that really means, Mr. Speaker, is that he wanted it included as a 50-50 funding project for the community college, and that is not the way it was set up, and we admit that that is not the way it was set up. It was intentionally not set up that way, because we were looking for full funding from the State.

The SPEAKER pro tempore. The Chair recognizes the gentleman, Mr. Hutchinson.

Mr. A. K. HUTCHINSON. I would like everybody on both sides of the aisle to help override this veto. Thank you very much.

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, probably we should most properly do it as we do most community college projects. I realize that there is a possible separation as enunciated by Mr. Manderino. I would have to recognize that there is that separation, but maybe we could do it again in a better way and a more rightful way and write the language so that there is not any entanglement.

I think that there is probably a mood in this House to provide such a facility, but I think we should probably do so under the laws of the Commonwealth, and I would be more than happy to work with Mr. Hutchinson and Mr. Manderino or whomever to see that we could bring this about. I just offer that as a person concerned about the law and not as to the project itself. I could vote to override the veto, but I think we might be tramping on some law that we could best not tramp on and do it more properly. We could eliminate the problem of that 50-50 community college. I would agree with the gentleman, Mr. Manderino, that that probably should not be a concern of ours in that we are establishing a different type facility, but I think we could probably do it with another instrument, and I would be more than happy to work in that regard. I do not think there is any hesitation in bringing that sort of thing about, and I would be more than happy to work in that regard.

The SPEAKER pro tempore. The Chair recognizes the gentleman, Mr. Hutchinson.

Mr. A. K. HUTCHINSON. Mr. Speaker, it is on the property of the community college, and later on today we are going to vote on HB 2716 in which we are going to vote to fund railroad bridges that the PUC (Public Utility Commission) has told the railroad that they have to pay for. So if we are going to step on one toe today, let us step on two toes. Thank you very much.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Cambria, Mr. Stewart.

Mr. STEWART. Thank you, Mr. Speaker.

Aside from the legal ramifications, I think we should not overlook the issue that the Governor's own arson task force committee had indicated in their report that southwestern Pennsylvania has the highest rate of arson in the State and the lowest number of convictions for that crime in the State. Fayette County, for instance, ranked first with per capita arson cases of 163 per 100,000 people as opposed to a State average of 43. Allegheny County, Cambria County, Westmoreland, Indiana, Washington, Greene, and all the southwest were close behind in those figures.

That Governor's same report indicated that education of firefighters was a crucial, crucial, issue to improving these figures. That is the reason for asking for a fire school facility in the original bill, and I urge all the members of the House, particularly those in the southwest, to support this veto override. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The question recurs, will the House on reconsideration agree to pass the line-item budget of an appropriation of \$935,000 to the Westmoreland County Community College, the objections of the Governor to the contrary notwithstanding?

Those in favor of the appropriation becoming a law will vote "aye"; those opposed will vote "no."

On the question recurring,

Will the House, on reconsideration, agree to pass the appropriation, the objections of the Governor to the contrary notwithstanding?

The following roll call was recorded:

YEAS—99

Barber	Fee	McMonagle	Showers
Belfanti	Fischer	Maiale	Shupnik
Beloff	Fryer	Manderino	Stairs
Berson	Gallagher	Michlovic	Steighner
Blaum	Gamble	Miscevich	Stewart
Borski	George	Morris	Stuban
Brown	Grabowski	Mrkonic	Swaim
Caltagirone	Gruitza	Mullen	Sweet
Cappabianca	Haluska	Murphy	Taddonio
Cawley	Harper	O'Donnell	Taylor, F. E.
Clark	Hoefel	Olasz	Telek
Cohen	Horgos	Oliver	Tigue
Colafella	Hutchinson, A.	Pendleton	Trello
Cole	Irvic	Petrarca	Van Horne
Cordisco	Itkin	Petrone	Wachob
Cowell	Kowalshyn	Pistella	Wambach
DeMedio	Kukovich	Pratt	Wargo
DeWeese	Laughlin	Pucciarelli	Wass
Dawida	Lescovitz	Rappaport	Wiggins
Deal	Letterman	Richardson	Williams, H.
Dombrowski	Levin	Rieger	Williams, J. D.

Donatucci	Livengood	Ritter	Wozniak
Duffy	Lloyd	Rocks	Wright, D. R.
Emerson	Lucyk	Rybak	Zwikl
Evans	McIntyre	Seventy	

NAYS—90

Anderson	Durham	Levi	Reber
Armstrong	Fargo	McClatchy	Salvatore
Arty	Fleck	McVerry	Saurman
Belardi	Foster, W. W.	Mackowski	Serafini
Bittle	Foster, Jr., A.	Madigan	Sieminski
Bowser	Freind	Manmiller	Sirianni
Boyes	Gallen	Marmion	Smith, B.
Brandt	Gannon	Merry	Smith, E. H.
Burd	Geist	Micozzie	Smith, L. E.
Burns	Gladeck	Miller	Snyder
Cessar	Greenwood	Moehlmann	Spencer
Cimini	Grieco	Mowery	Spitz
Civera	Gruppo	Nahill	Stevens
Clymer	Hagarty	Noye	Swift
Cochran	Hasay	Perzel	Taylor, E. Z.
Cornell	Hayes	Peterson	Vroon
Coslett	Heiser	Phillips	Wenger
Cunningham	Honaman	Piccola	Weston
DeVerter	Jackson	Pitts	Wilson
Davies	Johnson	Pott	Wogan
Dietz	Kennedy	Punt	Wright, J. L.
Dininni	Klingaman	Rasco	Wright, R. C.
Dorr	Lashingner		

NOT VOTING—4

Alden	Daikeler	Gray	Greenfield
-------	----------	------	------------

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan, Speaker

The SPEAKER pro tempore. On the question of overriding the veto of the Governor, the "ayes" are 99; the "nays" are 90. The veto of the Governor is sustained.

For the information of the members, that would have taken 136 votes.

BILLS ON THIRD CONSIDERATION CONTINUED

CONSIDERATION OF HB 2716 RESUMED

On the question recurring,

Will the House agree to the bill on third consideration?

Mr. HAYES offered the following amendments No. A9438, cosponsored by the following members:

Representatives Dininni, Geist, Levi, E. Z. Taylor, Marmion, Misceovich, Trello, Mackowski, Haluska, Gladeck, Hagarty, Coslett, Grieco, Reber, Saurman, Gruppo, Sieminski, Cunningham, Belardi, Cawley, Hasay, Brown, Davies, Caltagirone, Stuban, Lloyd, Showers, Kukovich, Lashingner, Petrone and Anderson.

Amend Title, page 1, line 2, by striking out "highway-railroad" and inserting highway

Amend Title, page 1, line 3, by inserting after "financed" from current revenue or

Amend Sec. 1, page 1, lines 7 and 8, by striking out "Highway-Railroad Bridge Crossing" and inserting "Highway Bridge

Amend Sec. 2, page 1, line 10, by inserting before "The" (a) Amend Sec. 2, page 1, line 11, by inserting after "financed" from current revenue or Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$844,969,000

Amend Sec. 2, page 1, by inserting after line 12

(b) The authorization for capital projects in the category of Highway Projects to be constructed by the Department of Transportation, its successors or assigns and to be financed by the incurring of debt or from the Highway Bridge Improvement restricted account within the Motor License Fund, itemized in section 3 under the category of State bridges is \$693,550,000.

(c) The authorization for non-state highway bridge projects to be constructed by local government municipalities and to be financed in part with grants not exceeding 80% of the non-federal share of the costs made to the local government municipalities by the Department of Transportation from revenues deposited on the Highway Bridge Improvement restricted account within the Motor License Fund, itemized in section 3 under the category of local bridges is \$148,157,000.

Amend Sec. 3, page 2, line 4, by inserting after "financed" from current revenue or

Amend Bill, page 2, lines 10 through 30; pages 3 through 31, lines 1 through 30; page 32, lines 1 through 4, by striking out all of said lines on said pages and inserting

(1) Adams County

(i) Local Bridges

(A) New Oxford,

West High St.,

Bridge Rehabili-

tation..... \$198,000 \$

\$22,000 \$220,000

(B) Butler Twp.,

Former L.R.01038,

Bridge Rehabili-

tation at Station

129 + 901, Length

0.1 Mile..... 180,000

20,000 200,000

(C) Reading & Ham-

ilton Twps., For-

mer L.R.01023,

Bridge Rehabilita-

tion at Station

51 + 83, Length

0.1 Mile..... 225,000

25,000 250,000

(ii) State Bridges

(A) L.R.44, T.R.

116, Toms Creek

Bridge, Liberty

Twp., Bridge

Replacement,

Length

0.1 Mile..... 547,000

34,000 142,000 723,000

(2) Allegheny County

(i) Local Bridges

(A) Pittsburgh,

Radcliff St.,

Bridge Replace-

ment,

A-00100801.. 990,000

110,000 1,100,000

(B) Pittsburgh,

Columbus Ave.,

Bridge Rehabili-

tation..... 720,000

80,000 800,000

(C) Pittsburgh,

Blvd. of the

Allies, Bridge

Rehabilitation,

A-00099771.. 1,620,000

180,000 1,800,000

(D) Pittsburgh, Frazier St., Bridge Rehabilitation.....	1,080,000	120,000	1,200,000				
(E) Pittsburgh, South 12th St., Bridge Rehabilitation, C-00018868..	675,000	75,000	750,000				
(F) Pittsburgh, Schenley Drive, Bridge Rehabilitation, M-810241.....	3,600,000	400,000	4,000,000				
(G) Pittsburgh, Allegheny Ave., Bridge Removal.	180,000	20,000	200,000				
(H) Pittsburgh, Windgap Ave., Bridge Replacement, I-77120289...	4,000,000	250,000	4,250,000				
(I) Pittsburgh, E.H. Swindell Bridge, East St., Bridge Rehabilitation, Length 0.1 Mile.....	2,026,000	166,000	2,192,000				
(J) Pittsburgh, Pennsylvania Ave. Bridge, Allegheny Ave.-Brighton Rd. Demo Alleg. & Columbus Bridge, Bridge Replacement, Length 0.1 Mile.....	2,144,000	240,000	2,384,000				
(K) Pittsburgh, Chas. Anderson Bridge, B & O Railroad & Boundary St., Blvd. of Allies, Bridge Rehabilitation, Length 0.1 Mile.....	1,380,000	207,000	1,587,000				
(L) Crafton Boro., Oakwood Rd. Bridge Replacement, Length 0.1 Mile.....	368,000		368,000				
(M) Pittsburgh, L.R.228(45T), Pa.380, Bloomfield Bridge, Phase 4 at Bigelow Blvd. Inter., Bridge Replacement, Length 1.3 Miles.....	1,677,000		1,677,000				
(Previously authorized project)							
(N) Pittsburgh, L.R.228, Pa.380, Baum Blvd., Conrail Railroad Bridge, Bridge Rehabilitation, Length 0.1 Mile.....	2,720,000		2,720,000				
(O) Pittsburgh, L.R.1121(A04), Windgap Ave., Chartiers Creek & Railroad Bridge, Bridge Replacement, Length 0.2 Mile.....	3,200,000	320,000	184,000	3,704,000			
(Previously authorized project)							
(P) Pittsburgh, Schenley Park over Panther Hollow, Bridge Replacement, Length 0.1 Mile.....	1,400,000		140,000	1,540,000			
(Q) Pittsburgh, Schenley Park Dr. over B & O Railroad & Boundary St., Bridge Rehabilitation, Length 0.1 Mile.....	165,000		17,000	182,000			
(R) Pittsburgh, L.R.652, Pa.65, Ohio River Blvd., Eckert St. Bridge, Bridge Rehabilitation, Length 0.1 Mile.....	1,280,000		470,000	1,750,000			
(S) Pittsburgh, L.R.652, Pa.65, Ohio River Blvd. Bridge, Verner St. Bridge, Bridge Rehabilitation, Length 0.1 Mile.....	1,280,000		470,000	1,750,000			
(T) Bethel Park Boro., Hillcrest Bridge, Bethel Church Rd. at T.R.88, Bridge Replacement, Length 0.4 Mile.....	70,000	12,000	4,000	86,000			
(U) Pittsburgh, Bloomfield Bridge Supers, Bigelow Blvd.-Liberty Ave., Phase 3, Bridge Replacement, Length 0.4 Mile.....	1,400,000	360,000		1,760,000			
(V) Pittsburgh, McArdle Roadway, Phase 3, Liberty Bridge to Grandview Avenue, Bridge Rehabilitation, Length 0.1 Mile.....	1,564,000		80,000	1,644,000			
(W) Harmar Twp., T-859, Nixon Rd., Bridge Rehabilitation.....	900,000		100,000	1,000,000			
(X) Clairton, Ravensburg Blvd., Bridge Rehabilitation.....	900,000		100,000	1,000,000			
(Y) Glenfield,							

Glenfield Ave., Bridge Replacement, C-80092154.. 2,500,000	250,000	2,750,000			Allegheny River, T.R.28 to 3rd Ave., Bridge Re- habilitation, Length 0.1 Mile..... 5,000,000	500,000	200,000	5,700,000
(Z) Leetsdale, Oliver St., Bridge Rehabili- tation, C-78090530.. 157,000	18,000	175,000			(G) L.R.288, Pa. 48, Boston Bridge, Youghio- gheny River, Walnut St., Boro. of Eliza- beth, Bridge Rehabilitation, Length 0.1 Mile..... 6,000,000		400,000	6,400,000
(AA) Scott Twp., Old Bowerhill Rd., Bridges Between L.R.02042 and L.R.802 Spur over North Oak and Western Rail- road, Bridge Replacement. 1,000,000	100,000	1,100,000			(H) L.R.392, Port Vue Bridge, Youghiogheny River & P & LE Railroad, Mc- Keesport & Port- vue Boro., Bridge Replace- ment, Length 0.1 Mile..... 3,000,000	400,000	100,000	3,500,000
(ii) State Bridges (A) L.R.76, Pa. 51, McKees Rocks Bridge over Ohio River, McKees Rocks Boro., Bridge Rehabilitation, Length 1.1 Miles..... 8,224,000	1,073,000	9,297,000			(I) L.R.392, Jerome St. Bridge over Youghiogheny River, McKees- port, Bridge Rehabilitation, Length 0.1 Mile..... 2,156,000		281,000	2,437,000
(B) L.R.76, U.S. 19, West End Bridge over Ohio River, Pittsburgh, Bridge Rehabili- tation, Length 0.4 Mile..... 2,300,000	240,000	2,540,000			(J) L.R.736(A02), Clairton-Glass- port Bridge, Monongahela River, Clairton, Bridge Replace- ment, Length 0.5 Mile..... 5,856,000	200,000	400,000	6,456,000
(Previously authorized project) (C) L.R.108(16), Pa.50, Washing- ton Ave., Char- tiers Creek, Boro. of Bridge- ville, Bridge Replacement, Length 0.1 Mile..... 274,000	3,000	20,000	297,000		(Previously authorized project) (K) L.R.02062, Montour Run Bridge, Moon & Robinson Twps., Bridge Replace- ment, Length 0.4 Mile..... 2,212,000	55,000	288,000	2,555,000
(D) L.R.108(18), Pa.50, Washing- ton Ave. (SB), Chartiers Creek Bridge, Heidel- burg Boro. & Scott Twp., Bridge Replace- ment, Length 0.2 Mile..... 2,569,000	4,000	224,000	2,797,000		(L) L.R.02153 (27), Grant Ave. over Pine Creek, Etna Boro., Bridge Replacement, Length 0.1 Mile..... 83,000		1,000	84,000
(E) L.R.181, Pa. 136, Monongahela City Bridge, Monongahela River at Washing- ton County Line, Bridge Replacement, Forward Twp., Length 0.3 Mile..... 3,800,000	200,000	600,000	4,600,000		(Previously authorized project) (M) L.R.02203, Ridge Rd., Bridge over T.R.51, Jeffer- son Boro., Bridge Replace- ment, Length 0.1 Mile..... 1,542,000	82,000	201,000	1,825,000
(F) L.R.188, Pa. 56, New Kensing- ton Bridge over					(N) L.R.02236 (A04), Hulton			

Bridge over Allegheny River, Oakmont Boro., Harmar Twp., Bridge Rehabilitation, Length 0.3 Mile..... 6,000,000 500,000 300,000 6,800,000 (Previously authorized project)
 (O) L.R.02260, 62nd St. Bridge, Allegheny River, Pittsburgh, Bridge Deck Replacement, Length 0.4 Mile..... 4,312,000 20,000 560,000 4,892,000 (P) L.R.02260, 40th St. Bridge, Allegheny River, Pittsburgh & Millvale, Bridge Rehabilitation, Length 0.3 Mile..... 3,300,000 200,000 3,500,000 (Q) L.R.02260, Highland Park Bridge over Allegheny River, O'Hara Twp. & Pittsburgh, Bridge Rehabilitation, Length 0.5 Mile..... 4,600,000 600,000 5,200,000 (R) L.R.02318 (02M), Mayview Rd. over Char-tiers Creek, Up- per St. Clair & South Fayette Twps., Bridge Rehabilitation, Length 0.2 Mile..... 511,000 44,000 555,000 (S) L.R.A9801, Pa.366, Tarentum Bridge, Freeport Rd. to County Line, Tarentum & New Kensington, Kensington, Bridge Deck Re- placement, Length 0.4 Mile..... 7,187,000 937,000 8,124,000 (T) L.R.02265, Smithfield St. Bridge over Monongahela River, Pitts- burgh, Bridge Rehabilitation, Length 0.1 Mile..... 5,000,000 150,000 5,150,000 (U) L.R.02315, Suterville Bridge over Youghiogheny River, Elizabeth Twp., Alle- gheny & Westmore-

land Counties, Bridge Replace- ment, Length 0.1 Mile..... 3,815,000 49,000 436,000 4,300,000 (V) L.R.187, U.S.22, Hall Station Bridge over Thompson Run, Monroeville Boro. & Wilkes Twp., Bridge Rehabilitation, Length 0.1 Mile..... 2,875,000 375,000 3,250,000 (W) L.R.72(27M), Pa.8 over Bakerstone Rd., Richland Twp., Bridge Replace- ment, Length 0.1 Mile..... 1,380,000 100,000 1,480,000 (X) L.R.330, Pa.51, Elizabeth Bridge over Monongahela River, Eliza- beth & West Elizabeth Boros., Bridge Rehabili- tation, Length 0.1 Mile..... 4,500,000 500,000 5,000,000 (Y) L.R.108(24), Washington Ave., Bridgeville, Bridge Replace- ment, Length 0.1 Mile..... 2,070,000 230,000 2,300,000 (Z) L.R.652, Pa. 65, Ohio River Blvd. (2 Bridges) over Jacks Run & Fremont Ave., Bellevue Boro., Bridge Rehabili- tation, Length 0.1 Mile..... 5,001,000 1,241,000 6,242,000 (Previously authorized project)
 (AA) L.R.02229, Streets Run Bridge, West Mifflin Boro., Bridge Replace- ment, Length 0.1 Mile..... 300,000 30,000 330,000 (BB) L.R.736, Pa. 837, McKeesport & Duquesne Bridge over Monongahela River, McKeesport & Duquesne, Bridge Rehabili- tation, Length 0.5 Mile..... 3,846,000 501,000 4,347,000
 (3) Armstrong County
 (i) Local Bridges
 (A) Rayburn Twp., T-576, Sloan School Rd., Bridge Replacement, C-812500..... 360,000 40,000 400,000

Length 0.1 Mile.....	789,000	55,000	79,000	923,000	(Previously authorized project) (C) L.R.08009(A00), Wyalusing Rd. (2 Bridges), T-395 to T-378, Terry Twp., Bridge Re- placement, Length 0.7 Mile.....	694,000	87,000	165,000	946,000
(G) L.R.06100, Berkley Bridge over Conrail, Ontelaunee Twp., Bridge Replace- ment, PUC #C-18565, Length 0.1 Mile.....	750,000	75,000	75,000	900,000	(Previously authorized project) (D) L.R.08069(003), Main St. over Sugar Creek, Bur- lington Boro., Bridge Replace- ment, Length 0.2 Mile.....	106,000	1,000	21,000	128,000
(7) Blair County (i) Local Bridges (A) Altoona, 37th St., Bridge Replacement, C-812690.....	675,000		75,000	750,000	(Previously authorized project) (E) L.R.08185(001), Carmons Rd. over Sugar Creek, West Burlington Twp., Bridge Replace- ment, Length 0.1 Mile.....	86,000	2,000	19,000	107,000
(B) Altoona, 29th St., Bridge Reha- bilitation	27,000		3,000	30,000	(Previously authorized project) (F) L.R.08005, over Towanda Creek, Canton Boro., Bridge Replacement, Length 0.1 Mile.....	260,000		92,000	352,000
(C) Altoona, 24 1/2 St., Bridge Rehabilitation.....	36,000		4,000	40,000	(G) L.R.17(25M), U.S.220, Monroe Twp., Monroe Boro., Bridge Replace- ment, Length 0.2 Mile.....	479,000	6,000	69,000	554,000
(ii) State Bridges (A) L.R.55, T.R. 453, Bridge over Little Juniata River, Bridge Replacement, Length 0.1 Mile.....	2,200,000	100,000	400,000	2,700,000	(H) L.R.08120, Milltown Bridge, Cayuta St. over Cayuta Creek & Railroad near L.R.199, Sayre Boro., Bridge Replacement, PUC #ID-141, Length 0.1 Mile.....	338,000	27,000	44,000	409,000
(8) Bradford County (i) Local Bridges (A) Leroy Twp., Towanda Creek Bridge, Bridge Replacement, Length 0.1 Mile.....	130,000		13,000	143,000	(Previously authorized project) (9) Bucks County (i) Local Bridges (A) Newtown, Sterling St., Bridge Replace- ment.....	180,000		20,000	200,000
(B) Sayre Boro., Packer Ave., 0.2 Mile West of A-5800, Bridge Replacement, Length 0.1 Mile.....	445,000	5,000	44,000	494,000	(B) Richlandtown, Springfield St., Bridge Replace- ment.....	86,000		10,000	96,000
(C) Ulster Boro., Ulster Bridge over Susquehanna River, Bridge Re- habilitation, Length 0.1 Mile.....	480,000		80,000	560,000	(C) Warminster & Upper Southampton Twp., Davisville Rd., County Bridge No.290 over Southampton Creek, Bridge Replace- ment, Length 0.1 Mile.....	87,000		11,000	98,000
(ii) State Bridges (A) L.R.287(018), Pa.199, Tioga St. over Chemung River, Athens Boro. & Twp., Bridge Reha- bilitation, Length 0.1 Mile.....	620,000	12,000	84,000	716,000	(D) Tincum Twp.,				
(B) L.R.1013(K10), U.S.6, Towanda Bridge, Susque- hanna River, Towanda Boro., Bridge St., Bridge Replace- ment, Length 0.3 Mile.....	2,810,000	299,000	240,000	3,349,000					

Clay Ridge Rd., County Bridge No. 30 over Beaver Creek, Bridge Replacement, Length 0.1 Mile..... 87,000	11,000	98,000							
(E) West Rockhill Twp., Rocky Dale Rd., County Bridge No.338 over Ridge Valley Creek, Bridge Replace- ment, Length 0.1 Mile..... 87,000	11,000	98,000							
(F) Buckingham Twp., Mill Rd., County Bridge No.50 over Wat- son Creek, Bridge Replacement, Length 0.1 Mile..... 87,000	11,000	98,000							
(G) New Britain Twp., Creek Rd., County Bridge No. 146 over North Branch Neshaminy, Bridge Replace- ment, Length 0.1 Mile..... 85,000	10,000	95,000							
(H) Middletown Twp., County Bridge No. 304, Silver Lake Rd., Bridge Re- placement, Length 0.1 Mile..... 80,000			80,000						
(ii) State Bridges									
(A) L.R.281, T.R.1, Bridge over Rail- road in Fallsing- ton, Bridge Reha- bilitation, PUC #ID-299, Length 0.1 Mile..... 7,384,000	277,000	7,661,000							
(B) L.R.09015, Bridge over Rail- road in Tully- town Boro., Bridge Replacement, PUC #C-21424, Length 0.1 Mile..... 1,900,000	2,550,000	350,000	4,800,000						
(Previously authorized project)									
(C) L.R.09028, Bridge over Rail- road, One Mile West of Langhorne Boro. in North- ampton Twp., Bridge Replacement, PUC #C-80122300, Length 0.1 Mile..... 550,000	100,000	50,000	700,000						
(D) L.R.09015, Bridge over Rail- road in Feaster- ville, Bridge Re- placement, Length 0.1 Mile..... 1,069,000	37,000	92,000	1,198,000						
(E) L.R.484(B05), Pa.513, Hulmeville Rd., Neshaminy Creek, Hulmeville Boro., Bridge Re- placement, Length 0.5 Mile..... 759,000	22,000	70,000	851,000						
(Previously authorized project)									
(F) L.R.09028, Bridgetown Pike over Neshaminy Creek, Middletown Twp., North of Langhorne, Bridge Replacement, Length 0.1 Mile..... 1,110,000	65,000	122,000	1,297,000						
(G) L.R.09033(A01), County Line Rd., (2 Bridges), Park & Neshaminy Creeks, Warrington Twp. (Bucks), Horsham Twp.(Montgomery), Bridge Replace- ment, Length 0.1 Mile..... 264,000	8,000	49,000	321,000						
(Previously authorized project)									
(H) L.R.09034(A), Bristol Rd. over Neshaminy Creek, Warminster & War- wick Twps., Vil- lage of Hartsville, Bridge Replace- ment, Length 0.1 Mile..... 1,060,000	50,000	155,000	1,265,000						
(Previously authorized project)									
(I) L.R.09034(11S), Bristol Rd., Neshaminy Creek, East of Chalfont, Doylestown Boro., Bridge Replace- ment, Length 0.1 Mile..... 160,000	15,000	25,000	200,000						
(J) L.R.09089(10S), Cherry Rd., Tohickon Creek, North of Quaker- town, Richland Twp., Bridge Replacement, Length 0.1 Mile..... 53,000	6,000	5,000	64,000						
(Previously authorized project)									
(K) L.R.A104(A05), Main St., Conrail Overpass, Boro. of Yardley, Bridge Replacement, Length 0.1 Mile..... 715,000	56,000	68,000	839,000						
(Previously authorized project)									
(L) L.R.326, Pa.532, Buck Rd. Bridge over Mill Creek, Northampton Twp., Bridge Replace- ment, Length 0.1 Mile..... 330,000		50,000	380,000						

(M) L.R.09004, Totem Rd. over Neshaminy Creek, Bensalem Twp., Bridge Replace- ment, Length 0.1 Mile..... 240,000 25,000 50,000 315,000					No.132, Bridge Replacement, Length 0.1 Mile..... 85,000 1,000 16,000 102,000
(N) L.R.270, Pa.113, Souderton Rd. over Morris Run, Hilltown Twp., Bridge Replace- ment, Length 0.1 Mile..... 400,000 60,000 460,000					(F) Adams Twp., Downieville Bridge over Breakneck Creek, County Bridge No.132, Bridge Replacement, Length 0.1 Mile..... 77,000 1,000 7,000 85,000
(O) L.R.386, Pa.212, Springton Bridge, Springfield Twp., Bridge Replace- ment, Length 0.1 Mile..... 800,000 90,000 890,000					(G) Callery Boro., Center St. County Bridge No.100 over Breakneck Creek, Bridge Replace- ment, Length 0.1 Mile..... 89,000 8,000 97,000
(P) L.R.09028, Bridgeton Pike over Conrail, Northampton & Lower Southampton Twp., Bridge Re- placement, Length 0.1 Mile..... 1,200,000 50,000 200,000 1,450,000					(H) City of Butler, Center Ave. Bridge over Connoquenessing Creek, County Bridge No. 128, Bridge Rehabil- itation, Length 0.1 Mile..... 154,000 13,000 167,000
(Q) L.R.155, U.S. 202, Old York Rd. over Lahaska Creek, Buckingham Twp., Bridge Replace- ment, Length 0.1 Mile..... 100,000 5,000 20,000 125,000					(ii) State Bridges (A) L.R.214, T.R.68, Karns Crossing Bridge, Bridge Rehabil- itation, PUC #I-78120302 Length 0.1 Mile..... 4,400,000 300,000 4,700,000 (Previously authorized project)
(R) L.R.656, Pa. 313, Broad St. over Beaver Run, Quakertown Boro., Bridge Replace- ment, Length 0.1 Mile..... 215,000 30,000 25,000 270,000					(B) L.R.10001, Freedom Rd. & Commonwealth Dr., Cranberry Twp., Bridge Replace- ment, Length 0.5 Mile..... 2,294,000 95,000 200,000 2,589,000
(S) L.R.326, Pa. 32, River Rd. over Delaware Canal, Bridgeton Twp., Bridge Replace- ment, Length 0.1 Mile..... 225,000 10,000 45,000 280,000					(C) L.R.251(013), Pa.268, Bruin Bridge over Bear Creek, Bruin Boro., Bridge Replace- ment, Length 0.1 Mile..... 2,090,000 20,000 105,000 2,215,000 (Previously authorized project)
(10) Butler County (i) Local Bridges (A) Clay Twp., T-418, Bridge Rehabilitation, A-00101788.. 198,000 22,000 220,000					(D) L.R.10129(001), Little Connoque- nessing Creek, Connoquenessing Twp., Bridge Replacement, Length 0.1 Mile..... 91,000 18,000 8,000 117,000 (Previously authorized project)
(B) Fairview Twp., T-621, Bridge Rehabilitation.... 616,000 69,000 685,000					(E) L.R.10110, Butcher Run Bridge over Butcher Run, City of Butler, Bridge Replace-
(C) Clay Twp., T-466, Bridge Removal, M-810262..... 2,700 300 3,000					
(D) Harmony, Main St., Bridge Reha- bilitation..... 80,000 9,000 89,000					
(E) Adams Twp., Morrison Bridge T-354 over Breakneck Creek, County Bridge					

over Conrail, Bridge Replace- ment, Length 0.1 Mile..... 7,636,000 1,088,000 625,000 9,349,000 (B) L.R.219, Snow Shoe Bridge over L.R.1009, T.R. I-80, Exit 22, Snow Shoe Inter- change, Bridge Rehabilitation, Length 0.1 Mile..... 800,000 2,000 80,000 882,000 (C) L.R.57(01S), Pa.350, (2 Bridges), Big Fill & Aimy Runs, South of Sandy Ridge, Taylor & Rush Twps., Bridge Replacement, Length 0.2 Mile..... 520,000 35,000 80,000 635,000 (Previously authorized project)	nut St., Bridge Removal..... 59,000 7,000 66,000 (L) Willistown Twp., West Central Ave., T-411, Bridge Replacement, C-80062020.. 180,000 20,000 200,000 (M) Kennett Twp., Hillendale Rd., County Bridge No. 68, West Branch Red Clay Creek, Bridge Rehabili- tation, Length 0.1 Mile..... 43,000 3,000 7,000 53,000 (N) East Bradford Twp., Highland Rd., County Bridge No. 113, Taylors Run, Bridge Rehabili- tation, Length 0.1 Mile..... 36,000 1,000 6,000 43,000 (O) Downingtown Boro., Pennsylvania Ave. over East Brandywine Creek, Bridge Replace- ment, Length 0.1 Mile..... 104,000 9,000 113,000 (P) Phoenixville Boro., County Bridge No.185 over French Creek, Bridge Replace- ment, Length 0.1 Mile..... 109,000 4,000 12,000 125,000 (Q) London Twp., County Bridge No. 59, Baker Station Rd. over East Branch White Clay Creek, Bridge Replace- ment, Length 0.1 Mile..... 48,000 4,000 6,000 58,000 (R) West Brandywine Twp., County Bridge No.106, Telegraph Rd. over West Branch Brandywine Creek, Bridge Replace- ment, Length 0.1 Mile..... 56,000 2,000 8,000 66,000 (S) Charlestown Twp., County Bridge No.178, Pickering Rd. over Picker- ing Creek, Bridge Replacement, Length 0.1 Mile..... 86,000 10,000 11,000 107,000 (T) Londongrove Twp., County Bridge No.51, Avondale-New London Rd. over Middle Branch White Clay Creek, Bridge
(15) Chester County (i) Local Bridges (A) Malvern, Bridge St., Bridge Rehabili- tation..... 36,000 4,000 40,000 (B) Tredyffrin Twp., West Valley Rd., Bridge Re- habilitation, I-810350..... 180,000 20,000 200,000 (C) Berwyn, T-560, Cassatt Ave., Bridge Rehabilitation, I-810347..... 313,000 35,000 348,000 (D) Parksburg, Bridge St., Bridge Rehabilitation.... 183,000 20,000 203,000 (E) Sadsbury, T-364, Bridge Rehabilitation, I-00000167... 836,000 93,000 929,000 (F) East Caln Twp., Downingtwn Rd., Bridge Rehabilitation.... 237,000 26,000 263,000 (G) East Whiteland Twp., Swedesford Rd., T-411, Bridge Replacement, I-80100342... 198,000 22,000 220,000 (H) Penn Twp., Sunnyside Rd., Bridge Rehabilitation..... 22,000 3,000 25,000 (I) Oxford, Broad St., Bridge Rehabilitation..... 5,400 600 6,000 (J) Parksburg, State St., Bridge Removal, I-00000168... 202,000 22,000 224,000 (K) West Chester Boro., East Chest-	

Replacement, Length 0.1 Mile.....	56,000	3,000	8,000	67,000	(A) L.R.142, Spur A, Valley Forge Music Fair in Tredyffrin Twp., Bridge Replace- ment, Length				
(U) Grove Twp., County Bridge No.226, South Gurnsey Rd. over Middle Branch White Clay Creek, Bridge Replace- ment, Length					0.1 Mile.....	1,718,000	109,000	150,000	1,977,000
0.1 Mile.....	48,000	2,000	7,000	57,000	(B) L.R.202(C), Pa.29, Bridge St. over Schuyl- kill River, Phoe- nixville Boro., Bridge Replace- ment, Length				
(V) East Coventry Twp., County Bridge No.207, Schuylkill Rd. over Pigeon Creek, Bridge Replace- ment, Length					0.1 Mile.....	2,785,000	65,000	195,000	3,045,000
0.1 Mile.....	54,000	3,000	8,000	65,000	(C) L.R.274(B08), Pa.10, Church St., Buck Run & Railroad Under- pass, Parkesburg Boro., Bridge Replacement, Length 0.1				
(W) Wallace Twp., County Bridge No. 140, Park Rd., Branch of Brandy- wine Creek, Bridge Replacement, Length					Mile.....	424,000	417,000	19,000	860,000
0.1 Mile.....	56,000	2,000	8,000	66,000	(Previously authorized project)				
(X) East Vincent Twp., County Bridge No.195, Cooks Glen Rd. over French Creek, Bridge Replace- ment, Length					(D) L.R.15108(20), North Valley Rd. Bridge over Penn Central Railroad, Paoli, Tredyffrin Twp., Bridge Replace- ment, Length 0.1				
0.1 Mile.....	59,000	2,000	8,000	69,000	Mile.....	520,000	116,000	22,000	658,000
(Y) Lower Oxford Twp., County Bridge No.32, Farmers Mill Rd. over West Branch Big Elk Creek, Bridge Replace- ment, Length					(Previously authorized project)				
0.1 Mile.....	53,000	8,000	8,000	69,000	(E) L.R.A1430 (D01), Pa.272, Kirks Bridge over Octoraro Creek, Lancaster County Line, West Nottingham Twp., Bridge Replace- ment, Length 0.2				
(Z) Honeybrook Twp., County Bridge No.146, Branch of Brandywine Creek, Bridge Replacement, Length					Mile.....	240,000	2,000	20,000	262,000
0.1 Mile.....	53,000	3,000	5,000	61,000	(Previously authorized project)				
(AA) Grove Twp., County Bridge No. 57, New Garden Rd. over East Branch White Clay Creek, Bridge Rehabili- tation, Length					(F) L.R.A3001, Valley Rd., Penn Central Railroad West of Coates- ville, Sadsbury Twp., Bridge Re- placement, Length				
0.1 Mile.....	56,000	1,000	6,000	63,000	0.1 Mile.....	393,000	22,000	34,000	449,000
(BB) Valley Twp., County Bridge No. 242, Glencrest Rd. over West Branch Brandywine Creek, Bridge Replace- ment, Length					(G) L.R.626, Pa.926, Street Rd., Bridge over SEPTA, Westtown & Thornbury Twps., Bridge Replace- ment, Length				
0.1 Mile.....	56,000	4,000	6,000	66,000	0.1 Mile.....	430,000	30,000	58,000	518,000
(ii) State Bridges					(H) L.R.15047, 3rd St. Bridge, over White Clay Creek, Avondale Boro., Bridge Replacement, Length 0.1				
					Mile.....	310,000	15,000	45,000	370,000

(I) L.R.413, Pa.842, Bridge Rd. over West Brandywine Creek, Pocopson Twp., Bridge Replace- ment, Length 0.1 Mile.....	800,000	30,000	160,000	990,000	ville Bridge over Clarion River, North of Curlsville, Beaver & Piney Twps., Bridge Replacement, Length 0.1 Mile.....	1,821,000	6,000	159,000	1,986,000
(J) L.R.142, Lincoln Hwy. I over Conrail, Coatesville Boro., Bridge Replace- ment, Length 0.1 Mile.....	1,000,000	50,000	200,000	1,250,000	(E) L.R.214, Pa. 68, Reidsburg Bridge over Piney Creek at Reidsburg, Mon- roe Twp., Bridge Replacement, Length 0.1 Mile.....	239,000	1,000	21,000	261,000
(K) L.R.142, Lincoln Hwy. II over Conrail, Coatesville Boro., Bridge Replace- ment, Length 0.1 Mile.....	700,000	30,000	140,000	870,000	(Previously authorized project)				
(L) L.R.131, Baltimore Pike over Big Elk Creek, Oxford Twp., Bridge Replace- ment, Length 0.1 Mile.....	125,000	10,000	25,000	160,000	(F) L.R.16032 (006), Pa.854, Piney Creek Bridge over Piney Creek, North of Curl- sville, Piney Twp., Bridge Replacement, Length 0.1 Mile.....	630,000	6,000	54,000	690,000
(16) Clarion County					(Previously authorized project)				
(i) Local Bridges					(G) L.R.16032 (005), Pa.854, Deer Creek Bridge over Deer Creek, North of Curl- sville, Beaver Twp., Bridge Replacement, Length 0.1 Mile.....	950,000	12,000	82,000	1,044,000
(A) Limestone Twp., T-552, Bridge Replacement.	259,000		29,000	288,000	(Previously authorized project)				
(B) Limestone Twp., T-811, Bridge Replacement.	180,000		20,000	200,000	(17) Clearfield County				
(C) Piney Twp., T-486, Bridge Replacement.	135,000		15,000	150,000	(i) Local Bridges				
(ii) State Bridges					(A) Morris Twp., T-682, Bridge Rehabilitation....	247,000		28,000	275,000
(A) L.R.214, Reids- burg Bridge over Conrail, Bridge Replacement, PUC #I-79070313, Length 0.1 Mile.....	790,000	10,000	80,000	880,000	(B) Union Twp., T-372, Bridge Replacement.	195,000		22,000	217,000
(B) L.R.65(015), U.S.322, Clarion Bridge over Clarion River, West of Clarion Boro., Clarion & Paint Twps., Bridge Replace- ment, Length 0.1 Mile.....	2,908,000	20,000	253,000	3,181,000	(C) Curwensville, Bloomington Ave., Bridge Replacement C-79101693..	294,000		33,000	327,000
(Previously authorized project)					(D) Goshen Twp., Kyler Rd., T-636, Bridge Replace- ment.....	259,000		29,000	288,000
(C) L.R.554, Toby Bridge, Clarion River, North of Clarion Boro., Highland & Clar- ion Twps., Bridge Replace- ment, Length 0.1 Mile.....	4,067,000		353,000	4,420,000	(ii) State Bridges				
(D) L.R.16032, Pa.854, Curl- sville					(A) L.R.401, Ramey Bridge over Conrail, Ramey Boro., Bridge Replacement, PUC #I-79080319 Length 0.1 Mile.....	1,324,000	109,000	109,000	1,542,000
					(B) L.R.17038				

(A01), Bridge over Watts Run, near Kerrmoor Ferguson Twp., Bridge Replacement, Length 0.1 Mile..... 230,000 10,000 20,000 260,000 (Previously authorized project)	Fishing Creek, Village of Salona, Lamar Twp., Bridge Replacement, Length 0.1 Mile..... 475,000 5,000 79,000 559,000
(C) L.R.234, Pa.53, Tubbs Crossing Bridge over Porter Run, Bigler Twp., Bridge Replacement, Length 0.1 Mile..... 345,000 25,000 50,000 420,000	(F) L.R.18007, Fishing Creek Bridge over Fishing Creek, South of Salona, Lamar Twp., Bridge Replacement, Length 0.1 Mile..... 115,000 9,000 18,000 142,000
(D) L.R.17061, Deer Creek Rd. over Susquehanna River, Graham & Girard Twps., Bridge Replacement, Length 0.1 Mile..... 1,150,000 55,000 120,000 1,325,000	(G) L.R.105, Pa. 120, Hyner Bridge over West Branch Susquehanna River, Chapman Twp., Bridge Replacement, Length 1.0 Mile..... 5,175,000 110,000 500,000 5,785,000
(E) L.R.62, U.S. 219, Burnside (4 Bridges), Burnside Boro., Bridge Replacement, Length 0.1 Mile..... 3,220,000 510,000 400,000 4,130,000	(H) L.R.219, Pa. 150, Mill Hall Bridge, Bald Eagle Creek, West of Mill Hall Boro., Bald Eagle Twp., Bridge Replacement, Length 0.4 Mile..... 1,840,000 55,000 180,000 2,075,000
(18) Clinton County	(19) Columbia County
(i) State Bridges	(i) Local Bridges
(A) L.R.105, T.R.120, Renova Bridge over Conrail, Renova Boro., Bridge Replacement, Length 0.1 Mile..... 5,019,000 664,000 411,000 6,094,000	(A) Madison Twp., Tunnel Rd., Bridge Rehabilitation..... 72,000 8,000 80,000
(B) L.R.219(5), T.R. Pa.150, Traffic Route 150 over Fishing Creek, North of Mill Hall Boro., Bridge Replacement and Intersection Improvement, Length 0.4 Mile..... 1,634,000 46,000 142,000 1,822,000	(B) Greenwood Twp., Green Creek Bridge, Bridge Replacement, Length 0.1 Mile..... 30,000 3,000 3,000 36,000
(C) L.R.105, Pa.120 over Cooks Run Noyes Twp., Bridge Replacement, Length 0.1 Mile..... 460,000 55,000 70,000 585,000	(C) Sugarloaf Twp., Fishing Creek Bridge, County Bridge No.154, Grassmere Park, Bridge Replacement, Length 0.1 Mile..... 68,000 6,000 7,000 81,000
(D) L.R.359(001), Pa.664, Jay St. Bridge, Susquehanna River Lock Haven to Lockport, Lock Haven Boro., Bridge Replacement, Length 0.3 Mile..... 3,365,000 240,000 340,000 3,945,000	(ii) State Bridges
(E) L.R.58(A10), Pa.477 over	(A) L.R.183(A12), Pa.42, Catawissa Bridge over North Branch of Susquehanna River, Catawissa Boro., Main St., Bridge Replacement, Length 0.2 Mile..... 2,330,000 350,000 215,000 2,895,000 (Previously authorized project)
	(B) L.R.283(014), Pa.487, Bloomsburg Bridge over Susquehanna River, Poplar St.,

Bloomsburg Boro., Bridge Replace- ment, Length 0.2 Mile..... 2,063,000 310,000 154,000 2,527,000 (C) L.R.415(004), Pa.339 over Catawissa Creek, Southeast of Mainville, Beaver Twp., Bridge Re- placement, Length 0.1 Mile..... 1,162,000 174,000 122,000 1,458,000 (Previously authorized project) (D) L.R.19026, South of Buck- horn, North West of Bloomsburg, Hemlock Twp., over Frozen Run, Bridge Replace- ment, Length 0.1 Mile..... 52,000 1,000 8,000 61,000 (Previously authorized project) (E) L.R.19039, West Branch, Briar Creek Bridge, North Centre Twp., Bridge Re- placement, Length 0.2 Mile..... 294,000 30,000 42,000 366,000	Bloomfield Run, Village of Rice- ville, Bridge Replacement, Length 0.1 Mile..... 734,000 19,000 45,000 798,000 (Previously authorized project) (C) L.R.213, U.S. 19, Bridge over Conrail, Union Twp., Bridge Replacement, Length 0.1 Mile..... 750,000 10,000 90,000 850,000 (D) L.R.294, Pa. 173, Smith's Mill Corner over Little Sugar Creek, Wayne Twp., Bridge Replacement, Length 0.1 Mile..... 460,000 10,000 60,000 530,000 (E) L.R.294, Pa. 173, Kastor's Corner over Little Sugar Creek, Wayne Twp., Bridge Replacement, Length 0.1 Mile..... 460,000 55,000 515,000 (F) L.R.82, U.S. 322, Smock Bridge over French Creek, City of Meadville & Vernon Twp., Bridge Rehabili- tation, Length 0.3 Mile..... 1,800,000 144,000 1,944,000
(20) Crawford County (i) Local Bridges (A) Union Twp., T-413-433, Bridge Replace- ment..... 202,000 23,000 225,000 (B) Woodcock Twp., Peters Rd., T-703, Bridge Rehabilitation, I-80100340... 23,000 2,000 25,000 (C) Meadville, Mead Ave. Bridge over French Creek, Bridge Replacement, Length 0.1 Mile..... 130,000 16,000 146,000 (D) Meadville, Race St. Bridge over Cussewago Creek, Bridge Rehabilitation, Length 0.1 Mile..... 76,000 10,000 86,000	(21) Cumberland County (i) Local Bridges (A) Silver Springs Twp., T-573, Bridge Replacement. 213,000 24,000 237,000 (B) Upper Frank- Ford Twp., Fry- town Rd. Bridge, Bridge Replace- ment, Length 0.1 Mile..... 17,000 2,000 3,000 22,000 (C) Lower Frank- ford & West Pennsboro Twps., Hertzler Bridge, County Bridge No.16 over Con- odoguinot Creek, Bridge Replace- ment, Length 0.1 Mile..... 174,000 3,000 50,000 227,000 (D) West Penns- boro Twp., L.R. 21004, Bridge over Conrail Railroad, Bridge Removal, Length 0.1 Mile..... 178,000 94,000 57,000 329,000 (E) Lower Allen
(ii) State Bridges (A) L.R.200(A00), Pa.77, Bridge over Oil Creek, Village of Riceville, Bloomfield Twp., Bridge Replace- ment, Length 0.2 Mile..... 725,000 13,000 45,000 783,000 (Previously authorized project) (B) L.R.200(B00), Pa.77, Route 77,	

Twp.-Cumberland County, Fairview Twp.-York County, Greenlane Drive T-648 over Yellow Breeches Creek, Etter's Bridge, County Bridge No.Y2, Bridge Replace- ment, Length 0.1 Mile.....	143,000	6,000	29,000	178,000	Mile.....	68,000	2,000	20,000	90,000
(ii) State Bridges (A) L.R.21048, Queen St. Bridge, Shippensburg Boro., Bridge Replacement, PUC #I-80050336, Length 0.1 Mile.....	1,046,000	97,000	215,000	1,358,000	(E) East Hanover Twp., Dauphin Co. Bridge No.4, T-431 over Bow Creek, Bridge Replacement, Length 0.1 Mile.....	61,000	2,000	16,000	79,000
(B) L.R.21011, Middlesex Rd., Bridge over Conodoguinet Creek, Middlesex Twp., Bridge Re- placement, Length 0.1 Mile.....	808,000	47,000	250,000	1,105,000	(F) Swatara Twp., 63rd St., Bridge Replacement, C-00018181, A-104155.....	3,310,000	300,000	296,000	3,906,000
(C) L.R.21051, Lambs Gap Rd. Bridge, Conodo- guinet Creek North of Mechan- icsburg, Hampden Twp., Bridge Re- placement, Length 0.7 Mile.....	1,495,000	175,000	226,000	1,896,000	(ii) State Bridges (A) L.R.1(D31), Pa.147, Ingle- nook Railroad Bridge, North- east of Clarks Ferry, Village of Inglenook, Reed Twp., Bridge Re- placement, Length 0.6 Mile.....	2,383,000	80,000	477,000	2,940,000
(D) L.R.191, Pa. 233, Railroad Bridge South of Newville, West Pennsboro Twp., Bridge Removal, Length 0.1 Mile.....	394,000	100,000	105,000	599,000	(B) L.R.1089(B05), U.S.22, Clarks Ferry Bridge over Susquehanna River, North of Dauphin, Reed Twp., Widen to 48 feet & ap- proaches, Length 1.9 Miles.....	28,600,000	1,100,000	1,560,000	31,260,000
(22) Dauphin County (i) Local Bridges (A) Middletown, Wilson St., Bridge Rehabili- tation.....	1,066,000		119,000	1,185,000	(Previously authorized project) (C) L.R.22018(10), Nyes Rd. (2 Bridges) over Beaver Creek, Vicinity of Conway Rd., Lower Paxton-South Han- over Twps., Bridge Replacement, Length 0.5 Mile.....	1,268,000	80,000	219,000	1,567,000
(B) Londonderry Twp., T-490, Brinser Rd., Bridge Replace- ment.....	238,000		26,000	264,000	(D) L.R.22002, Pa.225 over Wiconisco Creek Washington Twp., Bridge Replace- ment, Length 0.2 Mile.....	768,000	55,000	230,000	1,053,000
(C) Lower Swatara Twp., T-384, Whitehouse Lane, Bridge Replace- ment.....	315,000		35,000	350,000	(E) L.R.22011 (636), North Hock- ersville Rd., over Spring Creek North of Hershey, East Derry Twp., Bridge Replace- ment, Length 0.2 Mile.....	69,000	6,000	15,000	90,000
(D) South Hanover & Swatara Twps., Dauphin County, Bridge No.31 over Beaver Creek, Bridge Replacement, Length 0.1					(Previously authorized project) (F) L.R.22032, Railroad St. over Wiconisco Creek, Williams Twp. & Williams-				

(31) Indiana County				
(i) Local Bridges				
(A) Burrell Twp., T-442, Bridge Replacement.	912,000		101,000	1,013,000
(B) Burrell Twp., T-660, Bridge Replacement.	775,000		86,000	861,000
(C) Burrell Twp., T-445, Bridge Replacement.	526,000		59,000	585,000
(D) Creekside, Cochran St., T-428, Bridge Rehabilitation.....	13,000		1,000	14,000
(E) Green Twp., T-832, Bridge Rehabilitation.....	2,700		300	3,000
(F) Washington Twp., Hankinson Bridge, County Bridge No.59 over Crooked Creek, near Chambers- ville, Bridge Replacement, Length 0.1 Mile.....	83,000	2,000	7,000	92,000
(ii) State Bridges				
(A) L.R.337, Pa.56, Buena Vista Bridge, Blacklick Creek North of Armagh & Dias, East Wheatfield & Brush Twps., Bridge Replace- ment, Length 0.1 Mile.....	1,960,000	182,000	171,000	2,313,000
(Previously authorized project)				
(B) L.R.228, Pa.286, Salts- burg Bridge over Kiskimin- etas River, Salts- burg Boro., Bridge Replace- ment, Length 0.1 Mile.....	3,000,000	182,000	334,000	3,516,000
(Previously authorized project)				
(C) L.R.32053, Pa.954, North 9th St., Rail- road Bridge, White Twp. & Indiana Boro., Bridge Replace- ment, Length 0.1 Mile.....	555,000	24,000	48,000	627,000
(Previously authorized project)				
(D) L.R.262, Pa. 286, Clymer Bridge over Twolick Creek, Cherryhill Twp., Bridge Replace- ment, Length 0.1 Mile.....	484,000	20,000	56,000	560,000
(32) Jefferson County				
(i) Local Bridges				
(A) Punxsutawney,				

South Penn St., Bridge Re- moval, A-00098634..	202,000		23,000	225,000
(B) Young Twp., T-374, Bridge Replace- ment.....	568,000		63,000	631,000
(C) Rose Twp., T-368, Bridge Replace- ment.....	693,000		77,000	770,000
(D) Clover Twp., T-345, Bridge Replacement.	782,000		87,000	869,000
(E) Washington Twp., T-560, Bridge Replace- ment.....	685,000		76,000	761,000
(ii) State Bridges				
(A) L.R.63, Brookville Bridge over Bed Bank Creek, Brookville Boro., Bridge Replace- ment, Length 0.1 Mile.....	1,245,000	6,000	109,000	1,360,000
(B) L.R.189(E09), U.S.119, East Mahoning St. Bridge, Mahon- ing Creek, Punx- sutawney Boro., Bridge Replace- ment, Length 0.3 Mile.....	2,371,000	266,000	145,000	2,782,000
(Previously authorized project)				
(C) L.R.521, Pa.436, Mar- giotti Bridge over Mahoning Creek, Punxsu- tawney Boro., Bridge Rehabili- tation, Length 0.1 Mile.....	3,954,000	6,000	344,000	4,304,000
(D) L.R.33024 (003), Valier Bridge over Mahoning Creek, Village of Valier, Perry Twp., Bridge Replacement, Length 0.1 Mile.....	206,000	5,000	18,000	229,000
(Previously authorized project)				
(E) L.R.33028 (A01), Fuller Bridge over Sandy Lick Creek near Knox Dale, Knox & Pine Creek Twps., Bridge Replacement, Length 0.8 Mile.....	1,319,000	12,000	115,000	1,446,000
(Previously authorized project)				

(F) L.R.33092 (A02), Lanes Mills Bridge over Rattlesnake Run at Lanes Mills, Washington Twp., Bridge Replacement, Length 0.3 Mile.....	75,000	11,000	14,000	100,000				
(Previously authorized project)								
(33) Lackawanna County								
(i) Local Bridges								
(A) Dunmore, Mill St., Bridge Rehabilitation I-00000230...	450,000		50,000	500,000				
(B) Dunmore, Monroe Ave., Bridge Rehabilitation....	117,000		13,000	130,000				
(C) Convington Twp., Lehigh Summit Rd., Bridge Rehabilitation.....	190,000		21,000	211,000				
(D) Scranton, East Market St., Bridge Removal...	58,000		7,000	65,000				
(E) Scranton, Theodore St., Bridge Removal.	360,000		40,000	400,000				
(F) Clifton Twp., Twp. Route 308 Bridge, Lehigh River 1.1 Miles East of L.R.35001, Bridge Replacement, Length 0.1 Mile.....	134,000			134,000				
(ii) State Bridges								
(A) L.R.35069, Grove St. Bridge, West of T.R.6 & 11, Clarks Summit Boro., Bridge Replacement, PUC #I-80010328, Length 0.1 Mile.....	216,000	5,000	32,000	253,000				
(B) L.R.174, T.R.106, Dundaff St. Viaduct Over D & H Railroad, Carbondale, Bridge Removal and Replace with At-grade Crossing, PUC #A100975, Length 0.1 Mile.....	1,341,000	180,000	141,000	1,662,000				
(Previously authorized project)								
(C) L.R.35046(009), Brooklyn St. Bridge, Hickory-Mill St., Carbondale Boro., Bridge Replacement, Length 0.1 Mile.....	993,000	219,000	205,000	1,417,000				
(Previously authorized project)								
(D) L.R.35109(001), Stafford Ave. over Railroad, Scranton, Bridge Replacement, Length 0.1 Mile.....	42,000	5,000	13,000	60,000				
(Previously authorized project)								
(E) L.R.35094, Curtis Reservoir Outlet Bridge just South of L.R.365, Madison Twp., Bridge Replacement, Length 0.1 Mile.....	34,000	5,000	11,000	50,000				
(F) L.R.168(036), Green Ridge St. over Lack River & Railroad, Scranton, Bridge Rehabilitation, Length 0.1 Mile.....	436,000			118,000	554,000			
(G) L.R.9, U.S.6 over D & L Railroad, Clarks Summit Boro., Bridge Replacement, Length 0.1 Mile.....	400,000			115,000	515,000			
(34) Lancaster County								
(i) Local Bridges								
(A) East Hempfield Twp., Colebrook Rd., Bridge Replacement.	265,000			29,000	294,000			
(B) Ephrata, Pine St., Bridge Rehabilitation...	162,000			18,000	180,000			
(C) Salisbury Twp., T-610, Hoover Rd., Bridge Rehabilitation.....	294,000			33,000	327,000			
(D) Rapho Twp., T-855, Bridge Removal.....	225,000			25,000	250,000			
(E) Eden Twp., T-490, Hess Rd., Bridge Replacement.....	225,000			25,000	250,000			
(F) Ephrata, T-660, Bridge Removal.....	4,500			500	5,000			
(G) Gap, T-493, Futer St., Bridge Removal, I-78080300...	148,000			16,000	164,000			
(H) Gap, T-942, Bridge Removal, I-78080300...	180,000			20,000	200,000			
(I) Ephrata Twp., Middle Creek Rd., T-660 over Co-calico Creek just West of Akron Boro., Bridge Replacement, Length 0.1 Mile.....	36,000	2,000	10,000	48,000				

Railroad Overpass, Length 0.1 Mile..... 1,980,000		220,000	2,200,000		
(Q) L.R.128(014), T.R. Pa.462, Columbia & Wrightsville Bridge over Susquehanna River, Bridge Rehabili- tation, Length 1.3 Miles..... 2,952,000	100,000	288,000	3,340,000		
(R) L.R.36003(007), Pa.23, Marietta Pike over Little Conestoga Creek, West of Lancaster, East Hempfield & Lancaster Twps., Bridge Replace- ment, Length 0.1 Mile..... 238,000	5,000	64,000	307,000		
(S) L.R.215, U.S.30, Lincoln Hwy. over Amtrak Mainline, Village of Leaman Place, Paradise Twp., Bridge Replacement, Length 0.1 Mile..... 495,000	5,000	142,000	642,000		
(35) Lawrence County					
(i) State Bridges					
(A) L.R.37055, Pa.208, Pulaski Bridge over Shenango River, West of Pulaski, Pulaski Twp., Bridge Replace- ment, Length 0.1 Mile..... 1,035,000	90,000	104,000	1,229,000		
(B) L.R.37089, Cherry St. Bridge, Liberty St. to T.R.168, New Castle, Taylor Twp., Bridge Replace- ment (2 Lanes), Length 0.7 Mile..... 1,600,000	144,000	200,000	1,944,000		
(Previously authorized project)					
(C) L.R.760(A00), Pa.168 over Beaver River, Village of West Pittsburg, North Beaver & Taylor Twps., Bridge Replace- ment, Length 0.1 Mile..... 2,957,000	20,000	256,000	3,233,000		
(Previously authorized project)					
(D) L.R.80, Pa.158, New Castle Street over McClures Run, New Wilmington Boro., Bridge Replacement, Length 0.1 Mile..... 240,000		36,000	276,000		
(E) L.R.77, Pa.168, Mahoning Viaduct over Shenango River & Railroad, New Castle, Bridge Replacement, Length 0.3 Mile..... 1,800,000				135,000	1,935,000
(36) Lebanon County					
(i) Local Bridges					
(A) Cornwall, Zinns Mill Rd., Bridge Removal. 209,000				23,000	232,000
(B) Cornwall, Zinns Mill Rd., Bridge Removal, A-00103830.. 94,000				11,000	105,000
(C) Lebanon, Fourth St. Bridge, Quittapahilla Creek, Bridge Replacement, Length 0.1 Mile..... 94,000				6,000	100,000
(D) Lebanon, Pa.72, Tenth St., Quitta- pahilla Creek, Bridge Replace- ment, Length 0.1 Mile..... 219,000				4,000	223,000
(E) Lebanon, L.R.141(014), Pa.72, Ninth St. over Quitta- pahilla Creek, Bridge Replace- ment, Length 0.1 Mile..... 219,000				2,000	221,000
(ii) State Bridges					
(A) L.R.38001(11), Pa.934, Swatara Creek, Harpers Tavern, East Hanover Twp., Bridge Replace- ment, Length 0.2 Mile..... 1,340,000	148,000	190,000	1,678,000		
(Previously authorized project)					
(B) L.R.38025, Railroad Bridge, West of Lebanon, North Lebanon Twp., Bridge Removal, Length 0.1 Mile..... 168,000	10,000	56,000	234,000		
(Previously authorized project)					
(C) L.R.38059, Northwest of Mt. Zion over Little Swatara Creek, Bethel Twp., Bridge Replace- ment, Length 0.1 Mile..... 145,000	2,000	32,000	179,000		
(37) Lehigh County					
(i) Local Bridges					
(A) Trexlertown, Church Lane, Bridge Replace- ment..... 112,000				13,000	125,000

placement, PUC #1-79120327, Length 0.1 Mile..... 1,119,000 50,000 145,000 1,314,000 (Previously authorized project)									
(F) L.R.40084 (10S), Pattersons Rd., Swamp Run & Kitchen Creek, North of Harvey- ville, Fairmont Twp., Bridge Replacement, Length 0.2 Mile..... 275,000 1,000 94,000 370,000									
(G) L.R.1009, I-80 over Linesville Creek, Foster Twp., West of L.R.40118, Bridge Rehabilitation, Length 0.1 Mile..... 400,000 100,000 500,000									
(H) L.R.40216, Glenn Summit over Abandoned Rail- road, West of L.R.40040, Fair- view Twp., Bridge Removal, Length 0.1 Mile..... 37,000 10,000 47,000									
(I) L.R.35011 over Lackawanna River, Duryea Boro., Bridge Replacement, Length 0.1 Mile..... 241,000 75,000 316,000									
(J) L.R.169, Pa.309, Butler St. Bridge, Wilkes-Barre, Bridge Rehabili- tation, Length 0.1 Mile..... 3,156,000 449,000 3,605,000									
(K) L.R.11, U.S.11, Market St. over Susquehanna River, Kingston Boro., Bridge Rehabil- itation, Length 0.2 Mile..... 3,500,000 500,000 4,000,000									
(L) L.R.232, U.S.11, Fort Jenkins Bridge over Susquehanna River, Main & Exeter, West Pittston Boro., Bridge Rehabil- itation, Length 0.2 Mile..... 2,000,000 300,000 2,300,000									
(M) L.R.5, U.S.11 Bridge, Avoca- Dupont Boro. Line, Bridge Re- habilitation, Length 0.1 Mile..... 828,000 119,000 947,000									
					(N) L.R.40036, Pa.309, South St. Bridge, Wilkes-Barre, Bridge Rehabili- tation, Length 0.4 Mile..... 3,410,000 385,000 3,795,000				
					(39) Lycoming County (i) Local Bridges (A) Jersey Shore, L.R.23, Bridge Replacement, Length 1.0 Mile..... 550,000 30,000 50,000 630,000				
					(B) Fairfield Twp., Tules Run, East of Montours- ville, Bridge Replacement, Length 0.1 Mile..... 34,000 4,000 3,000 41,000				
					(ii) State Bridges (A) L.R.41022 (011), Pa.414, Blackwell Rd., Cedar Run, Village of Cedar Run, Brown Twp., Bridge Replace- ment, Length 0.4 Mile..... 1,323,000 200,000 293,000 1,816,000 (Previously authorized project)				
					(B) L.R.41044 (12), Warrens- ville Rd., Eldred Twp., Bridge Replacement, Length 0.1 Mile..... 347,000 69,000 56,000 472,000 (Previously authorized project)				
					(C) L.R.41054, Pine Run Bridge, North of Penns- dale, Mill Creek Twp., Bridge Replacement, Length 0.1 Mile..... 57,000 5,000 8,000 70,000				
					(D) L.R.41087 (005), Beaver Dam Run Bridge, Northeast of Lairdsville, Franklin Twp., Bridge Replace- ment, Length 0.1 Mile..... 52,000 5,000 9,000 66,000 (Previously authorized project)				
					(E) L.R.23, Nichols Run Bridge, Old T.R.220, Porter Twp. & Jersey Shore, Bridge Replacement, Length 0.1 Mile..... 190,000 20,000 35,000 245,000				
					(F) L.R.353, Pa. 287, Larrys Creek Bridge, Mifflin				

Twp., North of Salladasburg, Bridge Replacement, Length 0.2 Mile..... 619,000 20,000 80,000 719,000 (G) L.R.20, Memorial Ave. Bridge over Lycoming Creek, Williamsport, Old Lycoming Twp., Bridge Replacement, Length 0.2 Mile..... 1,140,000 170,000 219,000 1,529,000 (H) L.R.176(017), Pa.44, Bridge over West Branch of Susquehanna River, Nippenose Twp., East of Jersey Shore, Bridge Replacement, Length 0.2 Mile..... 4,054,000 529,000 353,000 4,936,000 (I) L.R.266(A06), Pa.44, Little Pine Creek, Village of Waterville, Cummings Twp., Bridge Replacement, Length 0.5 Mile..... 2,000,000 250,000 100,000 2,350,000 (Previously authorized project) (J) L.R.331(005), Maynard St. Bridge over Susquehanna River, South Williamsport to Williamsport, Bridge Replacement, Length 0.2 Mile..... 1,768,000 231,000 154,000 2,153,000 (K) L.R.353, Pa.287, Larrys Creek Bridge, North of Salladasburg, Miffiin Twp., Bridge Replacement, Length 0.2 Mile..... 588,000 20,000 80,000 688,000 (L) L.R.41022, Pine Creek Bridge, Village of Slate Run, Brown Twp., Bridge Replacement, Length 0.1 Mile..... 349,000 52,000 77,000 478,000	Eldred Twp., Bridge Replacement, Length 0.1 Mile..... 4,259,000 221,000 350,000 4,830,000 (B) L.R.A5897(01S), Indian Crossing, Indian Creek Bridge, Northwest of Eldred, Eldred Twp., Bridge Replacement, Length 0.3 Mile..... 863,000 90,000 30,000 983,000 (Previously authorized project) (C) L.R.469, Pa.770, Degolia Bridge over Tunungwant Creek, Bradford Twp., Bridge Replacement, Length 0.1 Mile..... 578,000 15,000 80,000 613,000 (41) Mercer County (i) Local Bridges (A) Green Twp., T-871, Bridge Replacement. 270,000 30,000 300,000 (B) Otter Creek Twp., Long Road Bridge 909, Little Shenango River, Bridge Replacement, Length 0.1 Mile..... 80,000 3,000 83,000 (C) Coolspring Twp., Cornell Rd. over Otter Creek, Bridge Replacement, Length 0.1 Mile..... 80,000 4,000 84,000 (D) Sandy Creek Twp., Bishop Rd. over Sandy Creek, Bridge Replacement, Length 0.1 Mile..... 38,000 2,000 40,000 (E) Sandy Creek Twp., Bridge 407 & 408 over Sandy Creek, Bridge Replacement, Length 0.1 Mile..... 63,000 4,000 67,000 (F) Perry Twp., Pierson Road Bridge 1003, Little Shenango River, Bridge Replacement, Length 0.1 Mile..... 96,000 3,000 99,000 (G) Otter Creek Twp., Freeland Rd., Little Shenango River, Bridge Replacement, Length 0.1 Mile..... 73,000 3,000 76,000
(40) McKean County (i) State Bridges (A) L.R.211, T.R.446, Bridge over Conrail,	

& Skippack Twps., Bridge Replace- ment, Length 0.1 Mile.....	392,000	20,000	22,000	434,000	(C) L.R.47015(004) Mud Creek Bridge, PP&L Access Rd., Derry Twp., Bridge Replacement, Length 0.1 Mile.....	108,000	2,000	110,000
(N) L.R.197, Pa.73, Skippack Pike, Wissahickon Creek, Whitemarsh Twp., Bridge Replacement, Length 0.1 Mile.....	325,000	30,000	65,000	420,000	(Previously authorized project) (D) L.R.182, Pa. 54, Danville Bridge over Susquehanna River, Danville Boro., Bridge Replace- ment, Length 0.4 Mile.....	177,000	200,000	377,000
(O) L.R.646, Pa.463, Horsham Rd. over Pine Run, in Horsham Twp., Bridge Replace- ment, Length 0.1 Mile.....	320,000	40,000	55,000	415,000	(46) Northampton County (i) Local Bridges (A) Upper Mt. Bethel Twp., T-739, Bridge Removal, I-80020331...	202,000	23,000	225,000
(P) L.R.202, Pa.29 over Schuylkill River, Monte Clare, Bridge Replace- ment, Length 0.1 Mile.....	600,000	40,000	90,000	730,000	(B) Lower Mt. Bethel Twp., Upper Mt. Bethel Bridge over Little Martin's Creek, Bridge Re- placement, Length 0.1 Mile.....	38,000	3,000	5,000
(Q) L.R.46103, Hector St. over Spring Mill Creek, Whitemarsh Twp., Bridge Replace- ment, Length 0.1 Mile.....	250,000	25,000		275,000	(ii) State Bridges (A) L.R.48011, Freemansburg Bridge, Lehigh River, Freemans- burg Boro., Bridge Replace- ment, Length 0.2 Mile.....	2,566,000	154,000	378,000
(R) L.R.373, Pa. 152, Limekiln Pike over Little Neshaminy Creek, Horsham & Montgomery Twps., Bridge Replace- ment, Length 0.1 Mile.....	207,000		18,000	225,000	(Previously authorized project) (B) L.R.48123 (A01), Bushkill Park Rd., Bush- kill Creek, Northwest of Easton, Forks Twp., Bridge Replacement, Length 0.2 Mile.....	67,000	15,000	9,000
(S) L.R.197, Pa.73, Skippack Pike over Zachoris Creek, Worcester Twp., Bridge Replace- ment, Length 0.1 Mile.....	150,000	25,000	30,000	205,000	(Previously authorized project) (C) L.R.48129 (A50), Minsi Trail Bridge, Market St. to Daly Ave., Beth- lehem, Bridge Replacement, Length 0.7 Mile.....	2,075,000	800,000	272,000
(45) Montour County (i) State Bridges (A) L.R.47035, Mahoning Creek Bridge, Tributary of Mahoning Creek, East of Moores- burg, Liberty Twp., Bridge Rehabili- tation, Length 0.2 Mile.....	67,000	6,000	6,000	79,000	(Previously authorized project) (D) L.R.772, U.S.22, T.R.22 (6 Bridges), Vari- ous Locations, Bridge Rehabili- tation, Length 0.2 Mile.....	3,375,000	375,000	3,750,000
(B) L.R.47036(003), Washingtonville Bridge, Chillis- quaque Creek, North of Washingtonville, Derry Twp., Bridge Replace- ment, Length 0.2 Mile.....	96,000	10,000	12,000	118,000	(E) L.R.48073			

River, Milton Boro., Bridge Replacement, Length 0.1 Mile.....	1,740,000	280,000	200,000	2,220,000				
(L) L.R.240, Pa. 405, Delaware Run Bridge, Delaware Twp., North of Watson-town, Bridge Rehabilitation, Length 0.1 Mile.....	381,000	38,000	53,000	472,000				
(M) L.R.49043, Wilson Run Bridge, Riverside Boro., Bridge Replacement, Length 0.1 Mile.....	41,000	4,000	6,000	51,000				
(N) L.R.459(006), Pa.125, Mahonoy Creek Bridge, Southwest of Gowen City, East Cameron Twp., Bridge Replacement, Length 0.1 Mile.....	148,000	15,000	18,000	181,000				
(Previously authorized project)								
(O) L.R.25(002), Bainbridge St. Bridge over Susquehanna River, Sunbury, Bridge Replacement, Length 0.1 Mile.....	2,629,000	229,000	342,000	3,200,000				
(48) Perry County								
(i) Local Bridges								
(A) Saville Twp., Kochenderfer Bridge over Big Buffalo Creek, 3.5 Miles North-east of Kistler, Bridge Replacement, Length 0.1 Mile.....	48,000	2,000	17,000	67,000				
(B) Juniata Twp., Perry Co. Bridge No.12, T-378 over Big Buffalo Creek, Bridge Replacement, Length 0.1 Mile.....	98,000	2,000	23,000	123,000				
(C) Penn Twp., County Bridge No. 10, T-349 over Little Juniata Creek, Bridge Replacement, Length 0.1 Mile.....	79,000	2,000	20,000	101,000				
(49) Philadelphia County								
(i) Local Bridges								
(A) Byberry Rd., Bridge Rehabil-					itation,			
					1-780 20294..	270,000	30,000	300,000
					(B) Byberry Rd.,			
					Bridge Replace-			
					ment,			
					1-780 20294..	3,420,000	380,000	3,800,000
					(C) 61st St.,			
					Bridge Replace-			
					ment.....	765,000	85,000	850,000
					(D) B & Somer-			
					set Sts., Bridge			
					Replacement,			
					A-000101995.	1,350,000	150,000	1,500,000
					(E) Front St.,			
					Bridge Replace-			
					ment.....	4,050,000	450,000	4,500,000
					(F) 57th St.,			
					Bridge Replace-			
					ment.....	1,206,000	134,000	1,340,000
					(G) Seminole St.			
					& Highland Ave.,			
					Bridge Replace-			
					ment.....	1,809,000	201,000	2,010,000
					(H) Ashburner St.,			
					Bridge Replace-			
					ment.....	1,116,000	124,000	1,240,000
					(I) Montgomery			
					Ave., Bridge			
					Replacement.	3,195,000	355,000	3,550,000
					(J) Evergreen Ave.,			
					Bridge Replace-			
					ment.....	450,000	50,000	500,000
					(K) Fountain St.,			
					Bridge Replace-			
					ment.....	540,000	60,000	600,000
					(L) Woodland Ave.,			
					Bridge Replace-			
					ment.....	810,000	90,000	900,000
					(M) 17th St.,			
					Bridge Replace-			
					ment.....	2,250,000	250,000	2,500,000
					(N) 47th St.,			
					Bridge Replace-			
					ment.....	900,000	100,000	1,000,000
					(O) Fox St.,			
					Bridge Rehabil-			
					itation.....	2,160,000	240,000	2,400,000
					(P) Summit Ave.,			
					Bridge Replace-			
					ment.....	1,210,000	135,000	1,345,000
					(Q) Krewstown Rd.,			
					Pennypack Creek			
					Bridge, Bridge			
					Replacement,			
					Length			
					0.1 Mile.....	355,000	28,000	33,000
					(R) Northwest			
					Philadelphia,			
					L.R.67026,			
					U.S.422,			
					Germantown Ave.			
					Bridge over			
					Wissahickon Creek,			
					Bridge Rehabil-			
					itation, Length			
					0.1 Mile.....	63,000	2,000	3,000
					(S) Northeast			
					Philadelphia,			
					Ashton Run Bridge,			
					Ashton Road,			

Bridge Replace- ment, Length									
0.1 Mile.....	250,000	7,000	25,000	282,000					
(T) Philadelphia, Diamond St. Bridge over Amtrak, Bridge Rehabili- tation, Length									
0.1 Mile.....	104,000	2,000	4,000	110,000					
(U) Philadelphia, L.R.67026, Frankford & German- town Bridges over Pennypack & Wissa- hickon Creeks, Bridge Rehabili- tation, Length									
0.1 Mile.....	115,000	2,000	6,000	123,000					
(V) Northwest Philadelphia, Northwestern Ave. over Wissahickon Creek, Bridge Replacement, Length									
0.3 Mile.....	375,000	14,000	36,000	425,000					
(W) West Philadel- phia, 34th St. & Amtrak, North of Mantua Ave., Bridge Replace- ment, Length									
0.1 Mile.....	1,113,000	90,000	108,000	1,311,000					
(X) Southwest Philadelphia, 63rd St., South of Woodland Ave., Bridge Replace- ment, Length									
0.1 Mile.....	350,000	34,000	46,000	430,000					
(Y) Southwest Philadelphia, 52nd St., South of Baltimore Ave., Bridge Replace- ment, Length									
0.1 Mile.....	480,000	23,000	53,000	556,000					
(ii) State Bridges									
(A) L.R.67330, Bridge over Rail- road, Wissahickon Ave., near Queen Lane, Bridge Re- placement, PUC # C-ID-256, Length									
0.1 Mile.....	525,000	100,000	40,000	665,000					
(Previously authorized project)									
(B) L.R.67282, Bridge over Rail- road, West of 49th St., Bridge Replacement, Length 0.1 Mile.....	6,253,000	544,00	54,000	6,851,000					
(C) L.R.67058, U.S.1, Roosevelt Blvd. Bridge, Schuylkill River, Vicinity of Schuylkill Expy.,									
Bridge Deck Re- placement, Length									
0.3 Mile.....	8,000,000				298,000	8,298,000			
(D) L.R.67333 (A02), U.S.13, 33rd St., Am- trak Railroad Bridge, Bridge Replacement, Length 0.1 Mile.....	1,940,000	16,000	264,000	2,220,000					
(Previously authorized project)									
(E) L.R.67325, Pa.232, Oxford Ave. over Con- rail at Bleigh, Bridge Rehabili- tation, Length									
0.1 Mile.....	1,603,000	35,000	130,000	1,768,000					
(F) L.R.67278 (001), Univer- sity Ave., Draw- bridge-II over Schuylkill River, Repair Approach Roadways, Bridge Rehabilitation, Length 0.1 Mile.....	1,000,000						1,000,000		
(G) L.R.67319, Walnut St. Bridge over Schuylkill River, 24th & B & O Railroad, 30th, 31st, 32nd & Railroad, Bridge Replace- ment, Length									
0.1 Mile.....	4,200,000	20,000	450,000	4,670,000					
(H) L.R.67345, Walnut Lane Bridge over Wissahickon Creek & Lincoln Dr., Bridge Re- placement, Length 0.1 Mile.....	1,350,000		150,000	1,500,000					
(I) L.R. 67301, Girard & Belmont Aves. over Am- trak, Philadel- phia, Bridge Re- placement, Length 0.1 Mile.....	17,400,000	80,000	3,100,000	20,580,000					
(50) Pike County									
(i) Local Bridges									
(A) Palmyra Twp., T-367, Bridge Rehabilitation.....	85,000		10,000	95,000					
(ii) State Bridges									
(A) L.R.51001 (006), Adams Creek Bridge, Delaware Twp., Bridge Replace- ment, Length 0.1 Mile.....	41,000	2,000	13,000	56,000					

U.S.15 Route 15, Trib. to Tioga River South of Covington Twp., Bridge Replace- ment, Length 0.1 Mile.....	94,000	8,000	8,000	110,000	0.2 Miles.....	488,000	49,000	60,000	597,000
(B) L.R.196, U.S.15, Canoe Camp Creek Bridge, South of Mansfield Richmond Twp., Bridge Replace- ment, Length 0.1 Mile.....	656,000	30,000	90,000	776,000	(Previously authorized project)				
(C) L.R.292, Pa.249, Crook- ed Creek Bridge, Village of Keeneyville Middlebury Twp., Bridge Replace- ment, Length 0.1 Mile.....	313,000	32,000	44,000	389,000	(I) L.R.58083 (004), Stony Fork Creek Bridge, North- west of Morris, Morris Twp., Bridge Replace- ment, Length 0.2 Mile.....	50,000	5,000	10,000	65,000
(Previously authorized project)					(Previously authorized project)				
(D) L.R.58080, Zimmerman Creek Bridge, Liberty Twp., Bridge Replacement, Length 0.1 Mile.....	115,000	12,000	14,000	141,000	(J) L.R.106, Pa.287, Wilson Creek Bridge, Village of Knapp, Delmar Twp., Bridge Replace- ment, Length 0.1 Mile.....	68,000	1,000	10,000	79,000
(E) L.R.308, T.R.Pa.549, Mill Creek Bridge, Rut- land Twp., Bridge Replace- ment, Length 0.2 Mile.....	562,000	20,000	80,000	662,000	(Previously authorized project)				
(F) L.R.308(001), Pa.549, Seely Creek Rd., Seely Creek Bridge, Jackson Twp., Bridge Replace- ment, Length 0.1 Mile.....	37,000	6,000	6,000	49,000	(K) L.R.22(042), Pa.287, Marsh Creek Bridge, North of Wells- boro, Delmar Twp., Bridge Rehabilitation, Length 0.1 Mile.....	363,000	62,000	56,000	481,000
(Previously authorized project)					(Previously authorized project)				
(G) L.R.567(10), Pa.328, Miller- ton Rd., Hammond Creek Bridge Northeast of Jackson Summit, Jackson Twp., Bridge Replace- ment, Length 0.1 Mile.....	319,000	48,000	45,000	412,000	(L) L.R.292(14M), Pa.249, North Brook Bridge, Austinburg, Brookfield Twp., Bridge Replace- ment, Length 0.1 Mile.....	300,000	7,000	20,000	327,000
(Previously authorized project)					(Previously authorized project)				
(H) L.R.58043 (004), Catlin Hollow Creek Bridge, North- east of Wells- boro, Charleston Twp., Bridge Replacement, Length 0.1 Mile.....					(M) L.R.21(049), U.S.6, Charles- ton Creek Bridge, East of Wells- boro, Charleston Twp., Bridge Deck Replace- ment, Length 0.1 Mile.....	259,000		38,000	297,000
					(Previously authorized project)				
					(N) L.R.58085 (004), Canoe Camp Creek Bridge, Canoe Camp, Richmond Twp., Bridge Replacement, Length 0.1 Mile.....	145,000	15,000	17,000	177,000
					(Previously authorized project)				
					(O) L.R.21(045), Pa.660, Elk Run Bridge, North of Covington, Coving- ton Twp., Bridge Replacement, Length 0.1 Mile.....	700,000	20,000	188,000	908,000
					(Previously authorized project)				
					(P) L.R.22,				

Pa.287, Crooked Creek Bridge, Southwest of Holliday, Middlebury Twp., Bridge Rehabilitation, Length 0.1 Mile..... 312,000 15,000 40,000 367,000 (Q) L.R.212, U.S.6, Grays Run Bridge, East of Mansfield, Sullivan Twp., Bridge Replacement Length 0.1 Mile..... 460,000 10,000 46,000 516,000 (R) L.R.58063, Corey Creek Bridge, Mansfield, Richmond Twp., Bridge Replacement, Length 0.1 Mile..... 148,000 15,000 18,000 181,000 (S) L.R.58024, Cowanesque River Bridge, Academy Corners, Deerfield Twp., Bridge Replacement, Length 0.1 Mile..... 1,350,000 68,000 230,000 1,648,000 (T) L.R.103, Pa.49, Tioga River Bridge, Lawrenceville, Lawrence Twp., Bridge Replacement, Length 0.1 Mile..... 1,425,000 143,000 271,000 1,839,000 (U) L.R.58043, Catlin Hollow Creek Bridge, Charleston Twp., Bridge Replacement, Length 0.1 Mile..... 644,000 64,000 77,000 785,000 (V) L.R.22, Pa.287, Crooked Creek Bridge, Middlebury Center, Middlebury Twp., Bridge Replacement, Length 0.1 Mile..... 800,000 80,000 92,000 972,000 (W) L.R.103(030), Pa.49, Main St. Bridge over Cowanesque River, Westfield Boro., Bridge Rehabilitation, Length 0.1 Mile..... 320,000 320,000 (X) L.R.212, U.S.6, Traffic Route Six Bridge over Trib. to Corey Creek, Sullivan Twp.,	Bridge Replacement, Length 0.1 Mile..... 244,000 10,000 40,000 294,000 (Y) L.R.22(045), U.S.6, Kelsey Creek Bridge, Wellsboro Boro., Bridge Rehabilitation, Length 0.1 Mile..... 255,000 5,000 35,000 295,000 (Z) L.R.58020 (006), Crooked Creek Bridge, Chatham Twp., Bridge Replacement, Length 0.1 Mile..... 88,000 4,000 12,000 104,000 (Previously authorized project) (AA) L.R.103, Pa.49, Cowanesque River Bridge, Westfield Twp., Bridge Replacement, Length 0.1 Mile..... 731,000 37,000 84,000 852,000 (BB) L.R.22(33), Pa.287, Goodwin Run, Middlebury Center, Middlebury Twp., Bridge Replacement, Length 0.1 Mile..... 283,000 37,000 25,000 345,000 (Previously authorized project) (CC) L.R.212(11), U.S.6, Roosevelt Hwy. over Trib. of Cory Creek, East of Mainesburg, Sullivan Twp., Bridge Replacement, Length 0.1 Mile..... 275,000 41,000 41,000 357,000 (DD) L.R.22, Pa.287, Crooked Creek Bridge, Middlebury Center, Middlebury Twp., Bridge Rehabilitation, Length 0.2 Mile..... 706,000 30,000 70,000 806,000 (58) Union County (i) Local Bridges (A) White Deer Twp., Dog Run Bridge, North of New Columbia, Bridge Rehabilitation, Length 0.1 Mile..... 74,000 10,000 6,000 90,000 (B) Lewisburg Boro., Brown St. Bridge over Limestone Run, Bridge Rehabilitation, Length 0.1 Mile..... 43,000 2,000 5,000 50,000 (ii) State Bridges (A) L.R.59004,
---	--

Bridge Replace- ment, Length 0.1 Mile.....	116,000		25,000	141,000
(65) York County				
(i) Local Bridges				
(A) Spring Grove Boro., T-452, Hershey Rd., Bridge Replace- ment.....	342,000		38,000	380,000
(B) York, Penn St., Bridge Rehabilitation.....	54,000		6,000	60,000
(C) Carroll Twp., T-866, Creek Rd., Bridge Rehabili- tation.....	90,000		10,000	100,000
(D) York, Jackson St. over Tyler Run, Bridge Replace- ment, Length 0.1 Mile.....	84,000	2,000	4,000	90,000
(E) Fairview- Lower Allen Twps., York-Cumberland Counties, York County Bridge No.258, T-955, over Yellow Breeches Creek, Bridge Replacement, Length 0.1 Mile.....	154,000	2,000	43,000	199,000
(ii) State Bridges				
(A) L.R.250(16), Pa.181, York Haven Rd., Cone- wago Creek, North of Manchester, East Manchester Twp., Bridge Replacement, Length 1.2 Miles.....	594,000	151,000	44,000	789,000
(Previously authorized project)				
(B) L.R.66043(7), Grantley Rd., Codorus Creek, York, Bridge Replacement, Length 0.1 Mile.....	196,000	7,000	21,000	224,000
(Previously authorized project)				
(C) L.R.66064, Bridgeton Bridge over Muddy Creek, Lower Chanceford Twp., Bridge Replacement, Length 0.1 Mile.....	65,000	3,000	24,000	92,000
(D) L.R.A1993, Starview Rd., Bridge over Conrail, Man- chester Twp., Bridge Replace- ment, Length 0.1				

Mile.....	388,000	10,000	107,000	505,000
(E) L.R.66035, Davidsburg Rd., Bridge over Conewago Creek, Washington & Dover Twps., Bridge Replace- ment, Length 0.1 Mile.....	1,072,000	10,000	198,000	1,280,000
(F) L.R.66094, Pa.182, Indian Rock Dam Rd., Bridge over Codorus Creek, West Manchester & Spring Garden Twps., Bridge Replacement, Length 0.1 Mile.....	736,000	8,000	161,000	905,000
(G) L.R.66153, Locust St., Bridge over Conewago Creek, York Haven Boro., Bridge Replace- ment, Length 0.1 Mile.....	1,460,000	10,000	238,000	1,708,000

Amend Bill, page 32, by inserting between lines 4 and 5
Section 4. Limitation on expenditure of funds.
Any moneys derived from the incurring of debt shall be used solely for effecting the rehabilitation, replacement or removal of bridges located on State highways. All other bridge rehabilitation, replacement or removal shall be financed from current revenue.

Amend Sec. 4, page 32, line 5, by striking out "4" and inserting
5
Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting
\$693,550,000
Amend Sec. 5, page 32, line 15, by striking out "5" and inserting
6
Amend Sec. 6, page 32, line 23, by striking out "6" and inserting
7
Amend Sec. 7, page 32, line 26, by striking out "7" and inserting
8
Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting
\$693,550,000
Amend Sec. 8, page 33, line 7, by striking out "8" and inserting
9
Amend Sec. 9, page 33, line 12, by striking out "9" and inserting
10
Amend Bill, page 33, lines 21 through 24, by striking out all of said lines and inserting
Section 11. Policy on jobs and materials.
(a) It is the declared policy of the Commonwealth that the construction projects authorized herein be used, to the greatest extent possible, to provide for the creation of jobs and the rehiring of the unemployed in Pennsylvania. In order to reach this goal, firms with Pennsylvania-based facilities shall be actively solicited to make bids on contracts to furnish products and mate-

rials, including but not limited to, steel and steel products, to be used in these projects.

(b) Every contract document entered into to undertake a project contained herein shall provide that any steel or other products to be used or supplied in the performance of this contract, shall be required to be manufactured by plants in the United States, unless the Secretary of Transportation determines, on a contract by contract basis, that certain required products are not produced in the United States in sufficient quantities to meet the requirements of the contract. Such a determination and the reasons therefor shall be published in the Pennsylvania Bulletin. Decisions made under this subsection shall not be inconsistent with the general provisions of the act of March 3, 1978 (P.L.6, No.3), known as the "Steel Products Procurement Act."

Section 12. Payment of capital debt service.

The repayment of any debt incurred pursuant to this act shall be made from the Highway Bridge Improvement restricted account within the Motor License Fund and such repayment shall have first claim on the revenues of said restricted account.

Section 13. Definitions.

For purposes of this act, the term "capital project" as defined in the act of July 20, 1968 (P.L.550, No.217), known as the "Capital Facilities Debt Enabling Act" shall mean and include county and municipal bridge rehabilitation, replacement or removal projects as set forth herein.

Amend Sec. 11, page 33, line 25, by striking out "11 and inserting

14

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, the amendment I offer is the one that I explained earlier in the day. It offers the House of Representatives the opportunity to adopt a bridge initiative which will restore over 745 bridges in the Commonwealth of Pennsylvania.

The SPEAKER pro tempore. The Chair recognizes the minority leader.

Mr. IRVIS. Mr. Speaker, I recognize that the majority leader's intent is to benefit the Commonwealth of Pennsylvania and also to increase employment in the Commonwealth of Pennsylvania, but we in the Democratic Party are equally concerned with how this bill will be paid for. We understand it is anticipated that some funds from the Federal Government, which have not yet been voted, might possibly pay for part of it, but the rest of it would have to be paid either by the floating of a bond issue, and therefore directly or indirectly by the people of this Commonwealth. If not that, then because the majority leader has explained prior an axle tax, which again would be a question of money that the consumer would take out of his or her pocket, we object to the amendments and ask that they be voted in the negative.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—127

Anderson	Fischer	McClatchy	Serafini
Armstrong	Fleck	McVerry	Showers
Arty	Foster, W. W.	Mackowski	Sieminski
Belardi	Foster, Jr., A.	Madigan	Sirianni
Belfanti	Freind	Manmiller	Smith, B.

Bittle	Gallen	Marmion	Smith, E. H.
Blaum	Gamble	Merry	Smith, L. E.
Bowser	Gannon	Michlovic	Snyder
Boyes	Geist	Micozzie	Spencer
Brandt	Gladeck	Miller	Spitz
Brown	Greenwood	Miscevich	Stairs
Burd	Grieco	Moehlimann	Steighner
Burns	Gruitza	Morris	Stevens
Caltagirone	Gruppo	Mowery	Stewart
Cawley	Hagarty	Mrkoncic	Stuban
Cessar	Haluska	Murphy	Swift
Cimini	Hasay	Nahill	Taddonio
Civera	Hayes	Noye	Taylor, E. Z.
Clymer	Heiser	Perzel	Taylor, F. E.
Cochran	Honaman	Peterson	Telek
Colafella	Hutchinson, A.	Petrarca	Tigue
Cornell	Jackson	Petrone	Vroon
Coslett	Johnson	Phillips	Wass
Cowell	Kennedy	Piccola	Wenger
Cunningham	Klingaman	Pitts	Weston
DeVerter	Kukovich	Pott	Wilson
Daikeler	Lashinger	Pratt	Wogan
Davies	Lescovitz	Punt	Wozniak
Dininni	Letterman	Rasco	Wright, D. R.
Dorr	Levi	Reber	Wright, J. L.
Durham	Livengood	Salvatore	Wright, R. C.
Fargo	Lloyd	Saurman	

NAYS—62

Barber	Emerson	McIntyre	Rocks
Beloff	Evans	McMonagle	Rybak
Berson	Fee	Maiale	Seventy
Borski	Fryer	Manderino	Shupnik
Cappabianca	Gallagher	Mullen	Swaim
Clark	George	O'Donnell	Sweet
Cohen	Grabowski	Olasz	Trello
Cole	Harper	Oliver	Van Horne
Cordisco	Hoeffel	Pendleton	Wachob
DeMedio	Horgos	Pistella	Wambach
DeWeese	Irvis	Pucciarelli	Wargo
Dawida	Itkin	Rappaport	Wiggins
Deal	Kowalyshyn	Richardson	Williams, H.
Dombrowski	Laughlin	Rieger	Williams, J. D.
Donatucci	Levin	Ritter	Zwikl
Duffy	Lucyk		

NOT VOTING—4

Alden	Dietz	Gray	Greenfield
-------	-------	------	------------

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, will you please at this time begin to recognize those Representatives who also have amendments to the bridge bill, knowing that there are still amendments coming down from Reference Bureau. But I do not think we should tarry in wait of all of them. Why do we not begin considering each of the amendments as have already been brought to the floor for our consideration by various Representatives. Thank you, Mr. Speaker.

On the question,

Will the House agree to the bill on third consideration as amended?

Mrs. ARTY offered the following amendment No. A9458:

Amend Sec. 3, page 15, by inserting between lines 15 and 16 (viii) Bridge over Darby Creek, Springfield Twp. with Upper Darby Twp., Bridge Replacement.....	400,000	50,000	450,000
---	---------	--------	---------

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

The SPEAKER pro tempore. The Chair recognizes the lady from Delaware, Mrs. Arty.

Mrs. ARTY. The amendment, Mr. Speaker, asks for the replacement of a bridge over the creek known as Darby Creek, which separates the township of Springfield from the township of Upper Darby in Delaware County. We ask for a positive vote on the amendment, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. May I interrogate the lady, Mrs. Arty, please?

The SPEAKER pro tempore. The lady indicates she will stand for interrogation. The gentleman may proceed.

Mr. DOMBROWSKI. Just two brief questions, Mr. Speaker.

The first would be, is this a new bridge or is this an existing bridge?

Mrs. ARTY. Mr. Speaker, it is an ancient existing bridge over which two cars may pass one another going in opposite directions, but a truck, a bus, even a van and an automobile may not.

Mr. DOMBROWSKI. I have no problem with that.

What is the cost?

Mrs. ARTY. Mr. Speaker, the cost is estimated at \$400,000.

Mr. DOMBROWSKI. Thank you.

Mrs. ARTY. It is a little bridge.

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—165

Anderson	Fargo	Lloyd	Rybak
Armstrong	Fee	McClatchy	Salvatore
Arty	Fischer	McMonagle	Saurman
Belardi	Fleck	McVerry	Serafini
Belfanti	Foster, W. W.	Mackowski	Seventy
Beloff	Foster, Jr., A.	Madigan	Showers
Berson	Freind	Maiale	Shupnik
Bittle	Gallagher	Manmiller	Sieminski
Blaum	Gamble	Marmion	Sirianni
Borski	Gannon	Merry	Smith, B.
Bowser	Geist	Michlovic	Smith, E. H.
Boyes	George	Micozzie	Smith, L. E.
Brandt	Gladeck	Miller	Snyder
Brown	Grabowski	Miscevich	Spencer
Burd	Greenwood	Moehlmann	Spitz
Burns	Grieco	Morris	Stairs
Caltagirone	Gruitza	Mowery	Steighner
Cappabianca	Gruppo	Mrkonic	Stevens
Cawley	Hagarty	Murphy	Stewart
Cessar	Haluska	Nahill	Stuban
Cimini	Harper	Noye	Swaim

Civera	Hasay	O'Donnell	Sweet
Clark	Hayes	Olasz	Swift
Clymer	Heiser	Oliver	Taddonio
Cochran	Honaman	Pendleton	Taylor, E. Z.
Cohen	Horgos	Perzel	Taylor, F. E.
Colafella	Hutchinson, A.	Peterson	Telek
Cole	Itkin	Petrarca	Tigue
Cornell	Jackson	Phillips	Trello
Coslett	Johnson	Piccola	Vroon
Cowell	Kennedy	Pistella	Wachob
Cunningham	Klingaman	Pitts	Wass
DeMedio	Kowalyshyn	Pott	Wenger
DeVerter	Kukovich	Pratt	Weston
Davies	Lashingier	Pucciarelli	Williams, J. D.
Dietz	Laughlin	Punt	Wilson
Dininni	Lescovitz	Rappaport	Wogan
Dombrowski	Letterman	Rasco	Wozniak
Donatucci	Levi	Reber	Wright, D. R.
Dorr	Levin	Rieger	Wright, J. L.
Duffy	Livengood	Rocks	Wright, R. C.
Durham			

NAYS—20

Barber	Evans	Manderino	Wambach
Cordisco	Fryer	Petrone	Wargo
DeWeese	Hoefel	Richardson	Wiggins
Dawida	Irviss	Ritter	Williams, H.
Deal	Lucyk	Van Horne	Zwikl

NOT VOTING—8

Alden	Emerson	Gray	McIntyre
Daikeler	Gallen	Greenfield	Mullen

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendment was agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. SWIFT offered the following amendments No. A9450:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,135,000

Amend Sec. 3, page 13, by inserting between lines 17 and 18 (iv) City of Meadville,

Mercer Street Bridge

over French Creek,

Bridge Deck

Replacement,

Length

0.1 Mile.....	340,000	48,000	388,000
---------------	---------	--------	---------

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$205,135,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$205,135,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Crawford, Mr. Swift.

Mr. SWIFT. Thank you, Mr. Speaker.

This amendment refers to a bridge in the city of Meadville, Pennsylvania, a bridge over French Creek. It is a bridge deck replacement, the length of which is one-tenth of a mile. I urge my colleagues for an affirmative vote on the amendment.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—162

Table listing names of members who voted 'YEAS' (162 total). Includes Anderson, Armstrong, Arty, Belardi, Belfanti, Beloff, Berson, Bittle, Blaum, Borski, Bowser, Boyes, Brandt, Burd, Burns, Caltagirone, Cappabianca, Cawley, Cessar, Cimini, Civera, Clark, Clymer, Cochran, Cohen, Colafella, Cole, Cornell, Coslett, Cowell, Cunningham, DeMedio, DeVerter, Davies, Dietz, Dininani, Dombrowski, Donatucci, Dorr, Duffy, Durham, Fargo, Fee, Fischer, Fleck, Foster, W. W., Foster, Jr., A., Freind, Gallen, Gamble, Gannon, Geist, George, Gladeck, Grabowski, Greenwood, Grieco, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hayes, Heiser, Honaman, Horgos, Hutchinson, A., Itkin, Jackson, Johnson, Kennedy, Klingaman, Kowalyszyn, Kukovich, Lashinger, Laughlin, Lescovitz, Letterman, Levi, Levin, Livengood, Lloyd, McClatchy, McMonagle, McVerry, Mackowski, Madigan, Maiale, Manmiller, Marmion, Merry, Michlovic, Micozzie, Miller, Misceovich, Moehlmann, Morris, Mowery, Murphy, Nahill, Noye, Olasz, Oliver, Pendleton, Perzel, Peterson, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pratt, Pucciarelli, Punt, Rasco, Reber, Rocks, Rybak, Salvatore, Saurman, Serafini, Seventy, Showers, Shupnik, Sieminski, Sirianni, Smith, B., Smith, E. H., Smith, L. E., Snyder, Spencer, Spitz, Stairs, Steighner, Stevens, Stewart, Stuban, Swaim, Sweet, Swift, Taddonio, Taylor, E. Z., Taylor, F. E., Telek, Tigie, Trello, Vroon, Wachob, Wass, Wenger, Weston, Williams, H., Williams, J. D., Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C.

NAYS—20

Table listing names of members who voted 'NAYS' (20 total). Includes Barber, Cordisco, DeWeese, Dawida, Deal, Evans, Fryer, Gallagher, Hoeffel, Irvis, Lucyk, Manderino, Rappaport, Richardson, Ritter, Van Horne, Wambach, Wargo, Wiggins, Zwinkl.

NOT VOTING—11

Table listing names of members who did not vote (11 total). Includes Alden, Brown, Daikeler, Emerson, Gray, Greenfield, McIntyre, Mrkoncic, Mullen, O'Donnell, Rieger.

EXCUSED—6

Table listing names of members who were excused (6 total). Includes Frazier, Kolter, Lehr, Lewis, Pievsky, Ryan, Speaker.

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. LLOYD offered the following amendments No. A9401:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000." and inserting \$207,712,000.

Table showing amendment details and costs. Amend Sec. 3, page 28, by inserting between lines 22 and 23 (iv) Northampton Twp., L.R. 55020, Bridge Replacement. 2,000,000 125,000 2,125,000 (v) Confluence Boro., L.R. 50, T.R. 281, Bridge Replacement..... 700,000 70,000 770,000 (vi) Larimer Twp., L.R. 55003, Bridge Removal..... 60,000 10,000 70,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Somerset, Mr. Lloyd.

Mr. LLOYD. Thank you, Mr. Speaker.

These are three additional bridges of the same category that we have already put in the bill through the Hayes amendment in Somerset County which need to be replaced or removed. I urge adoption of the amendment.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—162

Table listing names of members who voted 'YEAS' (162 total). Includes Anderson, Armstrong, Arty, Belardi, Belfanti, Beloff, Berson, Bittle, Blaum, Borski, Bowser, Boyes, Brandt, Burd, Burns, Caltagirone, Cappabianca, Cawley, Cessar, Cimini, Civera, Clark, Clymer, Cochran, Cohen, Colafella, Cole, Cornell, Coslett, Cowell, Cunningham, DeMedio, DeVerter, Davies, Durham, Fargo, Fee, Fischer, Fleck, Foster, W. W., Foster, Jr., A., Freind, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Grabowski, Greenwood, Grieco, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Heiser, Honaman, Horgos, Hutchinson, A., Itkin, Jackson, Johnson, Kennedy, Klingaman, Kowalyszyn, Levin, Livengood, Lloyd, Lucyk, McClatchy, McMonagle, Mackowski, Madigan, Manmiller, Marmion, Merry, Michlovic, Micozzie, Miller, Misceovich, Moehlmann, Morris, Mowery, Murphy, Nahill, Noye, O'Donnell, Olasz, Oliver, Pendleton, Peterson, Petrarca, Petrone, Phillips, Piccola, Pistella, Pott, Pucciarelli, Punt, Serafini, Seventy, Shupnik, Sieminski, Sirianni, Smith, B., Smith, E. H., Smith, L. E., Snyder, Spencer, Spitz, Stairs, Steighner, Stevens, Stewart, Stuban, Swaim, Sweet, Swift, Taddonio, Taylor, E. Z., Taylor, F. E., Telek, Tigie, Trello, Vroon, Wachob, Wass, Wenger, Weston, Williams, H., Williams, J. D., Wilson, Wogan.

Dietz	Kukovich	Rasco	Wozniak
Dininni	Lashinger	Reber	Wright, D. R.
Dombrowski	Laughlin	Rocks	Wright, J. L.
Donatucci	Lescovitz	Rybak	Wright, R. C.
Dorr	Letterman	Saurman	Zwikl
Duffy	Levi		

NAYS—17

Barber	Fryer	Perzel	Salvatore
Cordisco	Hoeffel	Rappaport	Van Horne
Dawida	Irvis	Richardson	Wambach
Deal	Manderino	Ritter	Wiggins
Evans			

NOT VOTING—14

Alden	Gray	Maiale	Pratt
Brown	Greenfield	Mrkonic	Rieger
Daikeler	McIntyre	Mullen	Showers
Emerson	McVerry		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. Mr. Speaker, I thought I could find that amendment, but I could not find it. Would the gentleman, Mr. Lloyd, tell me what the cost of that amendment is?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Somerset, Mr. Lloyd.

Mr. LLOYD. The total amount is roughly \$2.8 million to \$2.9 million.

Mr. DOMBROWSKI. Thank you, Mr. Speaker.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. GRUPPO offered the following amendments No. A9261:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000." and inserting \$205,747,000.

Amend Sec. 3, page 21, by inserting between lines 22 and 23 (iv) Bethlehem, Hill to Hill Bridge over Lehigh River & Railroad, Bridge Rehabilitation, Length

0.3 Mile.....	900,000	100,000	1,000,000
---------------	---------	---------	-----------

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting \$205,747,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting \$205,747,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Northampton, Mr. Gruppo.

Mr. GRUPPO. Mr. Speaker, this is a very simple amendment, self-explanatory. I urge the support of the House of Representatives in approving approximately \$1 million for the Hill to Hill Bridge over the Lehigh River in Bethlehem, Northampton County. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—155

Anderson	Durham	Livengood	Serafini
Armstrong	Fargo	Lloyd	Seventy
Arty	Fee	Lucyk	Showers
Belardi	Fischer	McClatchy	Shupnik
Belfanti	Fleck	McVerry	Sieminski
Berson	Foster, W. W.	Mackowski	Sirianni
Bittle	Foster, Jr., A.	Madigan	Smith, B.
Blaum	Freind	Manmiller	Smith, E. H.
Borski	Gallen	Marmion	Smith, L. E.
Bowser	Gamble	Merry	Snyder
Boyes	Gannon	Michlovic	Spencer
Brandt	Geist	Micozzie	Spitz
Burd	Gladeck	Miller	Stairs
Burns	Grabowski	Miscevich	Steighner
Caltagirone	Greenwood	Moehlmann	Stevens
Cappabianca	Grieco	Morris	Stewart
Cawley	Gruitza	Mowery	Stuban
Cessar	Gruppo	Murphy	Swaim
Cimini	Hagarty	Nahill	Sweet
Civera	Haluska	Noye	Swift
Clark	Harper	Olasz	Taddonio
Clymer	Hasay	Pendleton	Taylor, E. Z.
Cochran	Hayes	Perzel	Taylor, F. E.
Cohen	Heiser	Peterson	Telek
Colafella	Honaman	Petrarca	Tigue
Cole	Horgos	Petrone	Trello
Cornell	Hutchinson, A.	Phillips	Vröon
Coslett	Itkin	Piccola	Wachob
Cowell	Jackson	Pistella	Wass
Cunningham	Johnson	Pitts	Wenger
DeMedio	Kennedy	Pott	Weston
DeVerter	Klingaman	Pucciarelli	Williams, H.
Davies	Kowalshyn	Punt	Wilson
Dietz	Kukovich	Rasco	Wogan
Dininni	Lashinger	Reber	Wozniak
Dombrowski	Laughlin	Rocks	Wright, D. R.
Donatucci	Lescovitz	Rybak	Wright, J. L.
Dorr	Letterman	Salvatore	Wright, R. C.
Duffy	Levi	Saurman	

NAYS—20

Barber	Evans	Irvis	Van Horne
Cordisco	Fryer	Manderino	Wambach
DeWeese	Gallagher	Rappaport	Wargo
Dawida	George	Richardson	Wiggins
Deal	Hoeffel	Ritter	Zwikl

NOT VOTING—18

Alden	Gray	Maiale	Oliver
Beloff	Greenfield	Mrkonic	Pratt
Brown	Levin	Mullen	Rieger
Daikeler	McIntyre	O'Donnell	Williams, J. D.
Emerson	McMonagle		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. MISCEVICH offered the following amendments No. A9306:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$206,982,000

Amend Sec. 3, page 4, by inserting between lines 8 and 9

(xiii) South Park Twp., Triphammer Rd., Bridge Removal.....	290,000	20,000	310,000
(xiv) South Park Twp., Pleasant St., Bridge (Tunnel) Removal.....	350,000	35,000	385,000
(xv) South Park Twp., Stewart Rd., Bridge (Tunnel) Removal.....	350,000	35,000	385,000
(xvi) South Park Twp., Library Rd., Bridge (Tunnel) Removal.....	350,000	35,000	385,000
(xvii) South Park Twp., Brownsville Rd., (near Stewart), Bridge (Tunnel) Removal.....	350,000	35,000	385,000
(xviii) South Park Twp., Brownsville Rd. Extension, Bridge Removal.....	350,000	35,000	385,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$206,982,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$206,982,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Misceovich.

Mr. MISCEVICH. Mr. Speaker, this happens to be in South Park Township. They probably have the most railroad bridges. The original intent of the bill was to either remove or replace the existing roadways for railroad bridges, and they happen to have approximately 12 railroad bridges in this one town. What has happened here is that we have done three bridges so far and tunnels on our own, and being that HB 2716 has appeared, we have approximately eight more bridges in this town. I would certainly appreciate a "yes" vote on this amendment. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—164

Anderson	Fargo	Livengood	Saurman
Armstrong	Fee	Lloyd	Serafini
Arty	Fischer	Lucyk	Seventy
Belardi	Fleck	McClatchy	Showers
Belfanti	Foster, W. W.	McVerry	Shupnik
Berson	Foster, Jr., A.	Mackowski	Sieminski
Bittle	Freind	Madigan	Sirianni

Blaum	Fryer	Maiiale	Smith, B.
Borski	Gallagher	Manmiller	Smith, E. H.
Bowser	Gallen	Marmion	Smith, L. E.
Boyes	Gamble	Merry	Snyder
Brandt	Gannon	Michlovic	Spencer
Burd	Geist	Micozzie	Spitz
Burns	George	Miller	Stairs
Caltagirone	Gladeck	Miscevich	Steighner
Cappabianca	Grabowski	Moehlmann	Stevens
Cawley	Greenwood	Morris	Stewart
Cessar	Grieco	Mowery	Stuban
Cimini	Gruitza	Murphy	Swaim
Civera	Gruppo	Nahill	Sweet
Clark	Hagarty	Noye	Swift
Clymer	Haluska	O'Donnell	Taddonio
Cochran	Harper	Olasz	Taylor, E. Z.
Cohen	Hasay	Pendleton	Taylor, F. E.
Colafella	Hayes	Perzel	Telek
Cole	Heiser	Peterson	Tigue
Cornell	Honaman	Petrarca	Treilo
Coslett	Horgos	Petrone	Vroon
Cowell	Hutchinson, A.	Phillips	Wachob
Cunningham	Itkin	Piccola	Wargo
DeMedio	Jackson	Pistella	Wass
DeVerter	Johnson	Pitts	Wenger
DeWeese	Kennedy	Pott	Weston
Davies	Klingaman	Pratt	Williams, H.
Dietz	Kowalyshyn	Pucciarelli	Wilson
Dininni	Kukovich	Punt	Wogan
Dombrowski	Lashingier	Rasco	Wozniak
Donatucci	Laughlin	Reber	Wright, D. R.
Dorr	Lescovitz	Rocks	Wright, J. L.
Duffy	Letterman	Rybak	Wright, R. C.
Durham	Levi	Salvatore	Zwikl

NAYS—14

Barber	Evans	Rappaport	Van Horne
Cordisco	Hoeffel	Richardson	Wambach
Dawida	Irvis	Ritter	Wiggins
Deal	Manderino		

NOT VOTING—15

Alden	Emerson	McIntyre	Oliver
Beloff	Gray	McMonagle	Rieger
Brown	Greenfield	Mrkonic	Williams, J. D.
Daikeler	Levin	Mullen	

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. WOZNIAK offered the following amendments No. A9349:

Amend Sec. 9, page 33, line 13, by inserting before "Whenever"

(a)

Amend Sec. 9, page 33, by inserting between lines 20 and 21

(b) Moneys raised or expended by municipalities after the effective date of this act, in anticipation of receipt of funds authorized for projects itemized by this act, shall be reimbursable to those municipalities.

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Cambria, Mr. Wozniak.

Mr. WOZNIAK. Thank you, Mr. Speaker.

I am not asking for a bridge. What I am asking is to help maybe expedite some of the processes here in building some of these bridges.

I will just simply read the amendment, and it is pretty self-explanatory: "Moneys raised or expended by municipalities after the effective date of this act, in anticipation of receipt of funds authorized for projects itemized by this act, shall be reimbursable to those municipalities," be it therefore that they might be able, after the Governor signs this into law, to go ahead and possibly raise some moneys to help fix those bridges up, and later on down the line they can petition the State to be reimbursed for those funds. I would appreciate an affirmative vote. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—169

Anderson	Fargo	McClatchy	Serafini
Armstrong	Fee	McMonagle	Seventy
Arty	Fischer	McVerry	Showers
Barber	Foster, W. W.	Mackowski	Shupnik
Belardi	Foster, Jr., A.	Madigan	Sieminski
Belfanti	Freind	Maiale	Sirianni
Berson	Fryer	Manderino	Smith, B.
Bittle	Gallagher	Manmiller	Smith, E. H.
Blaum	Gallen	Merry	Smith, L. E.
Borski	Gamble	Michlovic	Snyder
Brandt	Gannon	Miller	Spitz
Burd	Geist	Miscevich	Stairs
Burns	Gladeck	Moehlmann	Steighner
Caltagirone	Grabowski	Morris	Stevens
Cappabianca	Greenwood	Mowery	Stewart
Cawley	Grieco	Murphy	Stuban
Cessar	Gruitza	Nahill	Swaim
Cimini	Gruppo	Noye	Sweet
Civera	Hagarty	O'Donnell	Swift
Clark	Haluska	Olasz	Taddonio
Clymer	Harper	Oliver	Taylor, E. Z.
Cochran	Hasay	Pendleton	Taylor, F. E.
Cohen	Hayes	Perzel	Telek
Colafella	Hoeffel	Peterson	Tigue
Cole	Honaman	Petrarca	Trello
Cordisco	Horgos	Petrone	Van Horne
Cornell	Hutchinson, A.	Phillips	Vroon
Coslett	Irvis	Piccola	Wachob
Cowell	Itkin	Pistella	Wambach
Cunningham	Jackson	Pott	Wargo
DeMedio	Johnson	Pratt	Wass
DeVerter	Kennedy	Pucciarelli	Wenger
DeWeese	Klingaman	Punt	Weston
Davies	Kowalshyn	Rappaport	Wiggins
Deal	Kukovich	Rasco	Williams, H.
Dietz	Lashinger	Reber	Wilson
Dininni	Laughlin	Richardson	Wogan
Dombrowski	Lescovitz	Ritter	Wozniak
Donatucci	Letterman	Rocks	Wright, D. R.
Dorr	Livengood	Rybak	Wright, J. L.
Duffy	Lloyd	Salvatore	Wright, R. C.
Durham	Lucyk	Saurman	Zwikl
Evans			

NAYS—7

Bowser	Dawida	George	Marmion
Boyes	Fleck	Heiser	

NOT VOTING—17

Alden	Gray	McIntyre	Pitts
Beloff	Greenfield	Micozzie	Rieger
Brown	Levi	Mrkonic	Spencer
Daikeler	Levin	Mullen	Williams, J. D.
Emerson			

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

REMARKS ON VOTE

The SPEAKER pro tempore. The Chair recognizes the gentleman from Lehigh, Mr. Zwikel.

Mr. ZWIKL. Mr. Speaker, I inadvertently voted in the negative on the Gruppo amendment A9261 to HB 2716. I wish the record to reflect an affirmative vote.

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

CONSIDERATION OF HB 2716 CONTINUED

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. CESSAR offered the following amendments No. A9448:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$221,152,000

Amend Sec. 3, page 4, by inserting between lines 8 and 9

(xiii) Elizabeth Twp., Suterville Bridge over Youghiogheny River, (YR01), Bridge Replace- ment.....	4,300,000	150,000	300,000	4,750,000
(xiv) Penn Hills Twp., Shades Run Bridge also known as the Lincoln Ave. Bridge, (SD01), Bridge Re- placement....	1,800,000		150,000	1,950,000
(xv) Bellevue Boro., Dilworth Run Bridge also known as the Jackman Ave. Bridge, (PH01), Bridge Re- placement....	1,350,000		150,000	1,500,000
(xvi) Turtle Creek Boro., Saunders Sta- tion Bridge, (TL07), Bridge Re- placement....	270,000		30,000	300,000
(xvii) Rankin Boro., Rankin Bridge Ramps over Monongahela				

River, (MA07), Bridge Re- placement....	450,000		450,000
(xviii) White Oak Boro., Hartsman Run Bridge, (HT01), Bridge Rehabili- tation.....	750,000	75,000	825,000
(xix) Pittsburgh, Chartiers Creek Bridge also known as the Turner St. Bridge, (CC15), Bridge Re- placement....	1,100,000	100,000	1,200,000
(xx) Pittsburgh and McKees Rock Boro., Chartiers Creek Bridge No. 2 also known as the Wind- gap Bridge, (CC02), Bridge Replace- ment.....	4,500,000	500,000	425,000 5,425,000
Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting			
	\$221,152,000		
Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting			
	\$221,152,000		

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

The SPEAKER pro tempore. The Chair recognizes the majority whip.

Mr. CESSAR. Thank you, Mr. Speaker.

This is a comprehensive amendment for Allegheny County in seven different communities, and I would ask your support.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. May I interrogate the gentleman, Mr. Cessar, please?

Mr. CESSAR. Yes.

The SPEAKER pro tempore. The gentleman indicates he will stand for interrogation. The gentleman, Mr. Dombrowski, may proceed.

Mr. DOMBROWSKI. Mr. Speaker, I am having a difficult time in totaling the costs; I am trying to keep track. Can you tell me what the cost of your amendment is?

Mr. CESSAR. Approximately \$13 million.

Mr. DOMBROWSKI. Mr. Speaker, I would just like to ask him a further question. I just noticed on the bottom part of the amendment that there are two figures. You are scratching out \$204,747,000 and you are adding \$221,152,000. If I subtract that pretty fast, it seems like it should be more than \$13 million.

Mr. CESSAR. Well, we will go for the highest one.

Mr. DOMBROWSKI. Thank you.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—154

Anderson	Fargo	Lucyk	Rocks
Armstrong	Fee	McClatchy	Salvatore
Arty	Fischer	McMonagle	Saurman
Belardi	Fleck	McVerry	Serafini
Belfanti	Foster, W. W.	Mackowski	Seventy
Bittle	Foster, Jr., A.	Madigan	Shupnik
Blaum	Freind	Maiale	Sieminski
Borski	Gallen	Manmiller	Sirianni
Bowser	Gamble	Marmion	Smith, B.
Boyes	Gannon	Merry	Smith, E. H.
Brandt	Geist	Michlovic	Smith, L. E.
Burd	George	Micozzie	Snyder
Burns	Gladeck	Miller	Spencer
Caitagirono	Grabowski	Miscevich	Stairs
Cappabianca	Greenwood	Moehlmann	Steighner
Cawley	Grieco	Morris	Stevens
Cessar	Gruitza	Mowery	Stewart
Cimini	Gruppo	Mrkoncic	Stuban
Civera	Hagarty	Murphy	Swaim
Clark	Haluska	Nahill	Sweet
Clymer	Hasay	Noye	Swift
Cochran	Hayes	Olasz	Taddonio
Cohen	Heiser	Oliver	Taylor, E. Z.
Colafella	Honaman	Pendleton	Taylor, F. E.
Cole	Horgos	Perzel	Telek
Cornell	Hutchinson, A.	Peterson	Tigue
Coslett	Itkin	Petrarca	Trello
Cowell	Jackson	Petrone	Vroon
Cunningham	Johnson	Phillips	Wachob
DeMedio	Kennedy	Piccola	Wass
DeVerter	Klingaman	Pistella	Wenger
Davies	Kukovich	Pitts	Weston
Dietz	Lashingier	Pott	Williams, H.
Dininni	Laughlin	Pratt	Wilson
Dombrowski	Lescovitz	Pucciarelli	Wogan
Donatucci	Letterman	Punt	Wozniak
Dorr	Levi	Rasco	Wright, D. R.
Duffy	Livengood	Reber	Wright, J. L.
Durham	Lloyd		

NAYS—22

Barber	Fryer	Manderino	Van Horne
Cordisco	Gallagher	Rappaport	Wambach
DeWeese	Harper	Ritter	Wargo
Dawida	Hoefel	Rybak	Wiggins
Deal	Irvis	Showers	Zwikel
Evans	Kowalshyn		

NOT VOTING—17

Alden	Emerson	McIntyre	Rieger
Beloff	Gray	Mullen	Spitz
Berson	Greenfield	O'Donnell	Williams, J. D.
Brown	Levin	Richardson	Wright, R. C.
Daikeler			

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. MURPHY offered the following amendments No. A9467:

Amend Bill, page 33, by inserting between lines 24 and 25 Section 11. Regional employees.

Contractors granted awards for construction pursuant to this act shall employ no less than 30% of its working personnel from the vicinity of the municipality wherein the bridge is located. If insufficient employees are to be found within the municipality, the contractor shall hire no less than 30% from the county wherein the bridge is located.

Amend Sec. 11, page 33, line 25, by striking out "11" and inserting

12

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Murphy.

Mr. MURPHY. Thank you, Mr. Speaker.

This amendment does not ask for a specific bridge project; rather, it deals with the question of employment.

We have read in the news accounts that this will create over 20,000 jobs in Pennsylvania, but I am sure like I have had, you have had experiences where contractors on a low bid will get the bids for these bridges, and many of the contractors will be out of State, and they will bring their own employees in to do the work. Recently in the Pittsburgh area on a major highway project, that has been exactly the case. On the East Street Expressway, on the first contract let after 25 years for construction, an out-of-State contracting firm got it and brought most of the employees. Ninety percent of the employees were out of State, so very few people from the Pittsburgh area benefited from that expenditure of State funds.

My amendment requires that any contractors granted awards in this bill for construction shall employ no less than 30 percent of its working personnel from the vicinity of the municipality wherein the bridge is located. If they cannot find sufficient employees in that locality, they will be required to hire people, no less than 30 percent, from the county in which the bridge is located.

May I point out that there is precedent for this in Federal law. There is some precedent for it in State law. The Housing and Urban Development Department of the Federal Government permits local municipalities to hire on contracts that they let. Recently, in the Pittsburgh area again, a contract of \$10 million was awarded to the Pittsburgh Housing Authority from HUD. The Housing Authority was permitted to hire locally within the municipality. They were able to provide that in the contract to the contractors who got the award for renovation. So there is precedent for this. I believe it is constitutional, and I believe it is necessary to assure we reap the benefits of the employment that these contracts will create. Thank you. I hope you will vote for this.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Fleck.

Mr. FLECK. Mr. Speaker, will Mr. Murphy submit to brief interrogation?

The SPEAKER pro tempore. The gentleman indicates that he will. The gentleman may proceed.

Mr. FLECK. Thank you.

I think it is a good idea. I am just concerned, are we locking ourselves into a problem, say, in Elk County? Are they going to be able to get enough people to meet this within a municipi-

ality in every county in the Commonwealth? What would they revert to, or is there something provided in your amendment they could revert to if that were to be a problem?

Mr. MURPHY. My amendment does not address this, but I have to believe that it is not a problem, that every county in this State is going to have a sufficient number of skilled workers who can meet the needs on these bridges. If not, they are going to probably move there, but if they do not, my feeling is that PennDOT would realize that with the contractor and let him off. There has to be a good-faith effort on the part of the contractor to meet these requirements. PennDOT will have those in the contracts. If the contractor can demonstrate that he cannot meet the requirements, I have to believe PennDOT does not have to enforce that provision of the contract.

Mr. FLECK. Is your feeling that with the amendment as you have drafted it—and I do not see it; I am caught in a blizzard of amendments; I apologize—

Mr. MURPHY. Yes; I understand that.

Mr. FLECK. —that PennDOT would have that latitude under the law should we pass it?

Mr. MURPHY. Yes, I do.

Mr. FLECK. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—183

Anderson	Durham	Lloyd	Rybak
Armstrong	Evans	Lucyk	Salvatore
Arty	Fargo	McClatchy	Saurman
Barber	Fee	McMonagle	Serafini
Belardi	Fischer	McVerry	Seventy
Belfanti	Fleck	Mackowski	Showers
Beloff	Foster, W. W.	Madigan	Shupnik
Berson	Foster, Jr., A.	Maiale	Sieminski
Bittle	Freind	Manderino	Sirianni
Blaum	Fryer	Manmiller	Smith, B.
Borski	Gallagher	Marmion	Smith, E. H.
Bowser	Gallen	Merry	Smith, L. E.
Boyes	Gamble	Michlovic	Snyder
Brandt	Gannon	Micozzie	Spencer
Brown	Geist	Miller	Stairs
Burd	George	Miscevich	Steighner
Burns	Gladeck	Moehlmann	Stevens
Callagirone	Grabowski	Morris	Stewart
Cappabianca	Greenwood	Mowery	Stuban
Cawley	Grieco	Mrkonic	Swaim
Cessar	Gruitza	Murphy	Sweet
Cimini	Gruppo	Nahill	Swift
Civera	Hagarty	Noye	Taddonio
Clark	Haluska	O'Donnell	Taylor, E. Z.
Clymer	Harper	Olasz	Taylor, F. E.
Cochran	Hasay	Oliver	Telek
Cohen	Hayes	Pendleton	Tigue
Colafrilla	Heiser	Perzel	Trello
Cole	Hoeffel	Peterson	Van Horne
Cordisco	Honaman	Petrarca	Vroon
Cornell	Horgos	Petrone	Wachob
Coslett	Hutchinson, A.	Phillips	Wambach
Cowell	Irvis	Piccola	Wargo
Cunningham	Itkin	Pistella	Wass
DeMedio	Jackson	Pitts	Wenger
DeVerter	Johnson	Pott	Weston
DeWeese	Kennedy	Pratt	Wiggins
Davies	Klingaman	Pucciarelli	Williams, H.
Dawida	Kowalshyn	Punt	Williams, J. D.
Deal	Kukovich	Rappaport	Wilson

Dietz	Lashinger	Rasco	Wogan
Dininni	Lescovitz	Reber	Wozniak
Dombrowski	Letterman	Richardson	Wright, D. R.
Donatucci	Levi	Rieger	Wright, J. L.
Dorr	Levin	Ritter	Zwikel
Duffy	Livengood	Rocks	

NAYS—0

NOT VOTING—10

Alden	Gray	McIntyre	Spitz
Daikeler	Greenfield	Mullen	Wright, R. C.
Emerson	Laughlin		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan, Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. FARGO offered the following amendments No. A9457:

Amend Sec. 2, page 1, line 12 by striking out "\$204,747,000" and inserting

\$206,072,000

Amend Sec. 3, page 23, by inserting between lines 15 and 16

(ii) L.R.73(Rt.58),

Mercer Boro. over

Neshannock Creek,

Bridge Replace-

ment, Length

0.1 Mile..... 644,000 54,000 698,000

(iii) L.R.82

(Rt.18), Green-

ville Boro. over

Little Shenango

Creek, Bridge Re-

placement, Length

0.1 Mile..... 570,000 57,000 627,000

Amend Sec. 4, page 32, line 11 by striking out "\$204,747,000" and inserting

\$206,072,000

Amend Sec. 7, page 32, line 30 by striking out "\$204,747,000" and inserting

\$206,072,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Mercer, Mr. Fargo.

Mr. FARGO. Thank you, Mr. Speaker.

This amendment would add two bridges to HB 2716, one bridge in Mercer Borough over the Neshannock Creek and one bridge in Greenville Borough over the Little Shenango Creek. I would appreciate your consideration.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—155

Anderson	Durham	Livengood	Salvatore
Armstrong	Fargo	Lloyd	Saurman
Arty	Fee	Lucyk	Serafini
Belardi	Fischer	McClatchy	Seventy
Belfanti	Fleck	McMonagle	Showers
Beloff	Foster, W. W.	McVerry	Shupnik
Bittle	Freind	Mackowski	Sieminski
Blaum	Gallen	Madigan	Sirianni
Borski	Gamble	Maiale	Smith, B.
Bowser	Gannon	Manmiller	Smith, E. H.
Boyes	Geist	Marmion	Smith, L. E.
Brandt	George	Merry	Snyder
Burd	Gladeck	Michlovic	Spencer
Burns	Grabowski	Micozzie	Stairs
Caltagirone	Greenwood	Miller	Steighner
Cappabianca	Grieco	Miscevich	Stevens
Cawley	Gruitza	Moehlmann	Stewart
Cessar	Gruppo	Morris	Stuban
Cimini	Hagarty	Mowery	Swaim
Civera	Haluska	Murphy	Sweet
Clark	Harper	Nahill	Swift
Clymer	Hasay	Noye	Taddonio
Cochran	Hayes	Olasz	Taylor, E. Z.
Cohen	Heiser	Pendleton	Taylor, F. E.
Colafella	Honaman	Perzel	Telek
Cole	Horgos	Peterson	Tigue
Cornell	Hutchinson, A.	Petrarca	Trello
Coslett	Itkin	Phillips	Vroon
Cowell	Jackson	Piccola	Wachob
Cunningham	Johnson	Pistella	Wass
DeMedio	Kennedy	Pitts	Wenger
DeVerter	Klingaman	Pott	Weston
Davies	Kowalshyn	Pratt	Williams, H.
Dietz	Kukovich	Pucciarelli	Wilson
Dininni	Lashinger	Rasco	Wogan
Dombrowski	Lescovitz	Reber	Wozniak
Donatucci	Letterman	Rieger	Wright, D. R.
Dorr	Levi	Rocks	Wright, J. L.
Duffy	Levin	Rybak	

NAYS—19

Barber	Evans	Manderino	Wambach
Cordisco	Fryer	Rappaport	Wargo
DeWeese	Gallagher	Richardson	Wiggins
Dawida	Hoefel	Ritter	Zwikel
Deal	Irvis	Van Horne	

NOT VOTING—19

Alden	Foster, Jr., A.	Mrkonic	Punt
Berson	Gray	Mullen	Spitz
Brown	Greenfield	O'Donnell	Williams, J. D.
Daikeler	Laughlin	Oliver	Wright, R. C.
Emerson	McIntyre	Petrone	

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan, Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. MORRIS offered the following amendments No. A9460:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,077,000

Amend Sec. 3, page 11, by inserting between lines 19 and 20
 (xiv) City of Coatesville, Graham Ave.
 Bridge, Bridge Replacement.... 300,000 30,000 330,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$205,077,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$205,077,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Chester, Mr. Morris.

Mr. MORRIS. This is a very small bridge in the city of Coatesville that cost us \$330,000. In its present condition or lack of it, it creates a very serious emergency problem for fire engines and other emergency vehicles.

On the question recurring,
 Will the House agree to the amendments?

The following roll call was recorded:

YEAS—162

Anderson	Fischer	McClatchy	Salvatore
Armstrong	Fleck	McMonagle	Saurman
Arty	Foster, W. W.	McVerry	Serafini
Belardi	Freind	Mackowski	Seventy
Belfanti	Gallagher	Madigan	Showers
Beloff	Gallen	Maiale	Shupnik
Bittle	Gamble	Manmiller	Sieminski
Blaum	Gannon	Marmion	Sirianni
Borski	Geist	Merry	Smith, B.
Bowser	George	Michlovic	Smith, E. H.
Boyes	Gladeck	Micozzie	Smith, L. E.
Brandt	Grabowski	Miller	Snyder
Burd	Greenwood	Miscevich	Spencer
Burns	Grieco	Moehlmann	Stairs
Caltagirone	Gruitza	Morris	Steighner
Cappabianca	Gruppo	Mowery	Stevens
Cawley	Hagarty	Mrkonic	Stewart
Cessar	Haluska	Murphy	Stuban
Cimini	Harper	Nahill	Swaim
Civera	Hasay	Noye	Sweet
Clark	Hayes	O'Donnell	Swift
Clymer	Heiser	Olasz	Taddonio
Cochran	Honaman	Oliver	Taylor, E. Z.
Cohen	Horgos	Pendleton	Taylor, F. E.
Colafella	Hutchinson, A.	Perzel	Telek
Cole	Itkin	Peterson	Tigue
Cornell	Jackson	Petrarca	Trello
Coslett	Johnson	Petrone	Vroon
Cowell	Kennedy	Phillips	Wachob
Cunningham	Klingaman	Piccola	Wargo
DeVerter	Kowalshyn	Pistella	Wass
DeWeese	Kukovich	Pitts	Wenger
Davies	Lashinger	Pott	Weston
Dietz	Laughlin	Pratt	Williams, H.
Diminni	Lescovitz	Wilson	Wilson
Dombrowski	Letterman	Rasco	Wogan
Donatucci	Levi	Reber	Wozniak
Dorr	Levin	Rieger	Wright, D. R.
Duffy	Livengood	Rocks	Wright, J. L.
Durham	Lloyd	Rybak	Zwickl
Fargo	Lucyk		

NAYS—16

Barber	Evans	Manderino	Van Horne
Cordisco	Fryer	Rappaport	Wambach
Dawida	Hoeffel	Richardson	Wiggins
Deal	Irvis	Ritter	Williams, J. D.

NOT VOTING—15

Alden	Daikeler	Gray	Punt
Berson	Emerson	Greenfield	Spitz
Brown	Fee	McIntyre	Wright, R. C.
DeMedio	Foster, Jr., A.	Mullen	

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
 Will the House agree to the bill on third consideration as amended?

Mr. CESSAR offered the following amendments No. A9455:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,177,000

Amend Sec. 3, page 4, by inserting between lines 8 and 9
 (xiii) Boro. of Etna, Grant Ave.
 over Pine Creek,
 Bridge Replacement..... 400,000 30,000 430,000

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

The SPEAKER pro tempore. The Chair recognizes the majority whip.

Mr. CESSAR. Thank you, Mr. Speaker.

This is a bridge that only cost \$430,000, and I might add, Mr. Speaker, that this bridge is closed. So I would humbly request that you support me for this bridge we need in Etna Borough. Thank you.

On the question recurring,
 Will the House agree to the amendments?

The following roll call was recorded:

YEAS—159

Anderson	Durham	Livengood	Rocks
Armstrong	Fargo	Lloyd	Salvatore
Arty	Fee	Lucyk	Saurman
Belardi	Fischer	McClatchy	Seventy
Belfanti	Fleck	McMonagle	Showers
Beloff	Foster, W. W.	McVerry	Shupnik
Bittle	Foster, Jr., A.	Mackowski	Sieminski
Blaum	Freind	Madigan	Sirianni
Borski	Gallen	Maiale	Smith, B.
Bowser	Gamble	Manmiller	Smith, E. H.
Boyes	Gannon	Marmion	Smith, L. E.
Brandt	Geist	Merry	Snyder
Burd	George	Michlovic	Spencer
Burns	Gladeck	Micozzie	Stairs
Caltagirone	Grabowski	Miller	Steighner
Cappabianca	Greenwood	Miscevich	Stevens
Cawley	Grieco	Moehlmann	Stewart
Cessar	Gruitza	Morris	Stuban

Cimini	Gruppo	Mowery	Swaim
Civera	Hagarty	Murphy	Sweet
Clark	Haluska	Nahill	Swift
Clymer	Harper	Noye	Taddonio
Cochran	Hasay	Olasz	Taylor, E. Z.
Cohen	Hayes	Oliver	Taylor, F. E.
Colafrilla	Heiser	Pendleton	Telek
Cole	Honaman	Perzel	Tigue
Cornell	Horgos	Peterson	Trello
Coslett	Hutchinson, A.	Petrarca	Vroon
Cowell	Itkin	Petrone	Wachob
Cunningham	Jackson	Phillips	Wass
DeMedio	Johnson	Piccola	Wenger
DeVerter	Kennedy	Pistella	Weston
DeWeese	Klingaman	Pitts	Williams, H.
Davies	Kukovich	Pott	Wilson
Dietz	Lashinger	Pratt	Wogan
Dininni	Laughlin	Pucciarelli	Wozniak
Dombrowski	Lescovitz	Punt	Wright, D. R.
Donatucci	Letterman	Rasco	Wright, J. L.
Dorr	Levi	Reber	Wright, R. C.
Duffy	Levin	Rieger	

NAYS—20

Barber	Fryer	Rappaport	Wambach
Cordisco	Gallagher	Richardson	Wargo
Dawida	Hoeffel	Ritter	Wiggins
Deal	Irvs	Rybak	Williams, J. D.
Evans	Kowalshyn	Van Horne	Zwilk

NOT VOTING—14

Alden	Emerson	Manderino	O'Donnell
Berson	Gray	Mrkonic	Serafini
Brown	Greenfield	Mullen	Spitz
Daikeler	McIntyre		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. B. SMITH offered the following amendments No. A9486:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,901,000

Amend Sec. 3, page 32, by inserting between lines 4 and 5

(iv) L.R.66003,
Poplar St. over
Yellow Breeches
Creek, Bridge
Replacement,
Length 0.1
Mile.....

804,000 110,000 240,000 1,154,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$205,901,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$205,901,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from York, Mr. Smith.

Mr. B. SMITH. Mr. Speaker, this is a replacement of a bridge between New Cumberland Borough and Fairview Township at a cost of \$1,154,000. I would appreciate an affirmative vote. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—159

Anderson	Fischer	McMonagle	Saurman
Armstrong	Fleck	McVerry	Serafini
Arty	Foster, W. W.	Mackowski	Seventy
Belardi	Foster, Jr., A.	Madigan	Showers
Belfanti	Freind	Maiale	Shupnik
Beloff	Gallen	Manmiller	Sieminski
Bittle	Gamble	Marmion	Sirianni
Blaum	Gannon	Merry	Smith, B.
Borski	Geist	Michlovic	Smith, E. H.
Bowser	Gladeck	Micozzie	Smith, L. E.
Boyes	Grabowski	Miller	Snyder
Brandt	Greenwood	Miscevich	Spencer
Burd	Grieco	Moehlmann	Spitz
Burns	Gruitza	Morris	Stairs
Caltagirone	Gruppo	Mowery	Steighner
Cappabianca	Hagarty	Mrkonic	Stevens
Cawley	Haluska	Murphy	Stewart
Cessar	Hasay	Nahill	Stuban
Cimini	Hayes	Noye	Swaim
Civera	Heiser	O'Donnell	Sweet
Clark	Honaman	Olasz	Swift
Clymer	Horgos	Oliver	Taddonio
Cochran	Hutchinson, A.	Pendleton	Taylor, E. Z.
Colafrilla	Itkin	Perzel	Taylor, F. E.
Cole	Jackson	Peterson	Telek
Cornell	Johnson	Petrarca	Tigue
Coslett	Kennedy	Petrone	Trello
Cowell	Klingaman	Phillips	Vroon
Cunningham	Kowalshyn	Piccola	Wachob
DeVerter	Kukovich	Pistella	Wass
Davies	Lashinger	Pitts	Wenger
Dietz	Laughlin	Pott	Weston
Dininni	Lescovitz	Pratt	Williams, H.
Dombrowski	Letterman	Pucciarelli	Wilson
Donatucci	Levi	Punt	Wogan
Dorr	Levin	Rasco	Wozniak
Duffy	Livengood	Reber	Wright, D. R.
Durham	Lloyd	Rieger	Wright, J. L.
Fargo	Lucyk	Rocks	Wright, R. C.
Fee	McClatchy	Salvatore	

NAYS—25

Barber	Evans	Irvs	Van Horne
Cohen	Fryer	Manderino	Wambach
Cordisco	Gallagher	Rappaport	Wargo
DeMedio	George	Richardson	Wiggins
DeWeese	Harper	Ritter	Williams, J. D.
Dawida	Hoeffel	Rybak	Zwilk
Deal			

NOT VOTING—9

Alden	Daikeler	Gray	McIntyre
Berson	Emerson	Greenfield	Mullen
Brown			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. MADIGAN offered the following amendments No. A9474:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,247,000

Amend Sec. 3, page 6, by inserting between lines 18 and 19

(ii) Sayre Boro. & Athens Twp., Lockhart St. Bridge No. 28 over Susquehanna River, Bridge Replacement, Length

0.1 Mile..... 470,000 30,000 500,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$205,247,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$205,247,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Bradford, Mr. Madigan.

Mr. MADIGAN. Thank you, Mr. Speaker.

This bridge is over the Susquehanna River connecting Athens Township and Sayre Borough. The weight limits had to be reduced drastically this summer because of the deteriorated condition. I ask for an affirmative vote.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—160

Anderson	Fee	Lucyk	Salvatore
Armstrong	Fischer	McClatchy	Saurman
Arty	Fleck	McMonagle	Serafini
Belardi	Foster, W. W.	McVerry	Seventy
Belfanti	Foster, Jr., A.	Mackowski	Showers
Beloff	Freind	Madigan	Shupnik
Bittie	Gallen	Maiale	Sieminski
Blaum	Gamble	Manmiller	Sirianni
Borski	Gannon	Marmion	Smith, B.
Bowser	Geist	Merry	Smith, E. H.
Boyes	George	Michlovic	Smith, L. E.
Brandt	Gladick	Micozzie	Snyder
Burd	Grabowski	Miller	Spitz
Burns	Greenwood	Miscevich	Stairs
Caltagirone	Grieco	Moehlmann	Steighner
Cappabianca	Gruzza	Morris	Stevens
Cawley	Gruppo	Mowery	Stewart
Cessar	Hagarty	Murphy	Stuban
Cimini	Haluska	Nahil	Swaim
Civera	Harper	Noye	Sweet
Clark	Hasay	O'Donnell	Swift
Clymer	Hayes	Olasz	Taddonio
Cochran	Heiser	Oliver	Taylor, E. Z.
Cohen	Henaman	Pendleton	Taylor, F. E.
Colafella	Horgos	Perzel	Telek
Cole	Hutchinson, A.	Peterson	Tigue
Cornell	Jakin	Petrarca	Trello
Coslett	Jackson	Petrone	Vroon

Cowell	Johnson	Phillips	Wachob
Cunningham	Kennedy	Piccola	Wass
DeVerter	Klingaman	Pistella	Wenger
Davies	Kukovich	Pitts	Weston
Dietz	Lashinger	Pott	Williams, H.
Dininni	Laughlin	Pratt	Williams, J. D.
Dombrowski	Lescovitz	Pucciarelli	Wilson
Donatucci	Letterman	Punt	Wogan
Dorr	Levi	Rasco	Wozniak
Duffy	Levin	Reber	Wright, D. R.
Durham	Livengood	Rieger	Wright, J. L.
Fargo	Lloyd	Rocks	Wright, R. C.

NAYS—20

Barber	Evans	Kowalshyn	Van Horne
Cordisco	Fryer	Rappaport	Wambach
DeWeese	Gallagher	Richardson	Wargo
Dawida	Hoeffel	Ritter	Wiggins
Deal	Irvis	Rybak	Zwikl

NOT VOTING—13

Alden	Daikeler	Greenfield	Mrkonic
Berson	Emerson	McIntyre	Mullen
Brown	Gray	Manderino	Spencer
DeMedio			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. A. K. HUTCHINSON offered the following amendments No. A9370:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$204,957,000

Amend Sec. 3, page 31, by inserting between lines 15 and 16

(x) Borough of South Greensburg, Fairview Ave., Bridge Rehabilitation..... 189,000 21,000 210,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$204,957,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$204,957,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Westmoreland, Mr. Hutchinson.

Mr. A. K. HUTCHINSON. Another project for the Christmas tree. This is in the borough of South Greensburg for \$210,000.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—167

Anderson	Fischer	McClatchy	Serafini
Armstrong	Fleck	McMonagle	Seventy
Arty	Foster, W. W.	McVerry	Showers
Belardi	Foster, Jr., A.	Mackowski	Shupnik
Beloff	Freind	Madigan	Sieminski
Bittle	Gallagher	Maiale	Sirianni
Blaum	Gallen	Manmiller	Smith, B.
Borski	Gamble	Marmion	Smith, E. H.
Boyes	Gannon	Merry	Smith, L. E.
Brandt	Geist	Michlovic	Snyder
Burd	George	Micozzie	Spencer
Burns	Gladeck	Miller	Spitz
Caltagirone	Grabowski	Miscevich	Stairs
Cappabianca	Greenwood	Moehlmann	Steighner
Cawley	Grieco	Morris	Stevens
Cessar	Gruitza	Mowery	Stewart
Cimini	Gruppo	Mrkonjic	Stuban
Civera	Hagarty	Murphy	Swaim
Clark	Haluska	Nahill	Sweet
Clymer	Harper	Noye	Swift
Cochran	Hasay	O'Donnell	Taddonio
Cohen	Hayes	Olasz	Taylor, E. Z.
Colafiglia	Hciser	Oliver	Taylor, F. E.
Cole	Honaman	Pendleton	Telek
Cornell	Horgos	Perzel	Tigue
Coslett	Hutchinson, A.	Peterson	Trello
Cowell	Itkin	Petrarca	Vroon
Cunningham	Jackson	Petrone	Wachob
DeMedio	Johnson	Phillips	Wargo
DeVerter	Kennedy	Piccola	Wass
DeWeese	Klingaman	Pistella	Wenger
Davies	Kowalyszyn	Pitts	Weston
Dietz	Kukovich	Pott	Wiggins
Dininni	Lashingier	Pratt	Williams, H.
Dombrowski	Laughlin	Pucciarelli	Wilson
Donatucci	Lescovitz	Punt	Wogan
Dorr	Letterman	Rasco	Wozniak
Duffy	Levi	Reber	Wright, D. R.
Durham	Levin	Rieger	Wright, J. L.
Evans	Livengood	Rocks	Wright, R. C.
Fargo	Lloyd	Salvatore	Zwilk
Fee	Lucyk	Saurman	

NAYS—15

Barber	Deal	Manderino	Rybak
Belfanti	Fryer	Rappaport	Van Horne
Cordisco	Hoeffel	Richardson	Wambach
Dawida	Iris	Ritter	

NOT VOTING—11

Alden	Brown	Gray	Mullen
Berson	Daikeler	Greenfield	Williams, J. D.
Bowser	Emerson	McIntyre	

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. MANDERINO offered the following amendments No. A9445:

Amend Bill, page 33, by inserting between lines 24 and 25 Section 11. Public utility owned structures.

In the event the owner of the involved structure is determined to be a public utility or its nongovernmental, private successor in

interest, such party shall be allocated the project cost as determined by the Public Utility Commission. Nothing herein shall be construed as authorizing a delay of project construction pending resolution of final cost allocation.

Amend Sec. 11, page 33, line 25, by striking out "11" and inserting

12

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the minority whip.

Mr. MANDERINO. Mr. Dombrowski, pay attention. Mr. Dombrowski, pay attention. It does not cost any money.

This is an amendment to that portion of the bill that was there before the Hayes amendment was adopted. It has to do with those bridges that we propose to reconstruct or repair that happen to be on utility-owned property that the utility company may well be responsible in some manner and some portion for repairing.

The amendment simply says that the Public Utility Commission will have the authority to allocate to the utility an appropriate cost, and it further states that no project will be delayed in final construction pending any resolution of the allocation. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Thank you, Mr. Speaker.

I support the gentleman's amendment. It is a very good safeguard, and I believe it is one that this House should adopt. Thank you.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. May I interrogate the majority leader, please?

The SPEAKER pro tempore. The gentleman indicates he will stand for interrogation. The gentleman may proceed.

Mr. DOMBROWSKI. Mr. Speaker, when you inserted your amendment into the bill, you took a lot of stuff out of the original bill. Would Mr. Manderino's amendment still go in?

Mr. HAYES. Absolutely. There is nothing in the world wrong with the way the gentleman had his amendment drafted.

Mr. DOMBROWSKI. But I thought you had struck that section out.

Mr. HAYES. No; it is all right, Mr. Speaker.

Mr. DOMBROWSKI. All right. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—182

Anderson	Fee	McClatchy	Salvatore
Armstrong	Fischer	McMonagle	Saurman
Arty	Fleck	McVerry	Serafini
Barber	Foster, W. W.	Mackowski	Seventy
Belardi	Foster, Jr., A.	Madigan	Showers
Belfanti	Freind	Maiale	Shupnik
Beloff	Fryer	Manderino	Sieminski
Bittle	Gallagher	Manmiller	Sirianni

Blaum	Gallen	Marmion	Smith, B.
Borski	Gamble	Merry	Smith, E. H.
Bowser	Gannon	Michlovic	Smith, L. E.
Boyes	Geist	Micozzie	Snyder
Brandt	George	Miller	Spencer
Burd	Gladeck	Miscevich	Spitz
Burns	Grabowski	Moehlmann	Stairs
Caltagirone	Greenwood	Morris	Steighner
Cappabianca	Grieco	Mowery	Stevens
Cawley	Gruitza	Mrkonic	Stewart
Cessar	Gruppo	Murphy	Stuban
Cimini	Hagarty	Nahill	Swaim
Civera	Haluska	Noye	Sweet
Clark	Harper	O'Donnell	Swift
Clymer	Hasay	Olasz	Taddonio
Cochran	Hayes	Oliver	Taylor, E. Z.
Cohen	Heiser	Pendleton	Taylor, F. E.
Colafella	Hoeffel	Perzel	Telek
Cole	Honaman	Peterson	Tigue
Cordisco	Horgos	Petrarca	Trello
Cornell	Hutchinson, A.	Petrone	Van Horne
Coslett	Irvic	Phillips	Vroon
Cowell	Itkin	Piccola	Wachob
Cunningham	Jackson	Pistella	Wambach
DeMedio	Johnson	Pitts	Wargo
DeVerter	Kennedy	Pott	Wass
DeWeese	Klingaman	Pratt	Wenger
Davies	Kowalshyn	Pucciarelli	Weston
Dawida	Kukovich	Punt	Williams, H.
Deal	Lashinger	Rappaport	Williams, J. D.
Dietz	Laughlin	Rasco	Wilson
Dininni	Lescovitz	Reber	Wogan
Dombrowski	Letterman	Richardson	Wozniak
Donatucci	Levi	Rieger	Wright, D. R.
Dorr	Levin	Ritter	Wright, J. L.
Duffy	Livengood	Rocks	Wright, R. C.
Durham	Lloyd	Rybak	Zwikl
Fargo	Lucyk		

NAYS—0

NOT VOTING—11

Alden	Daikeler	Gray	Mullen
Berson	Emerson	Greenfield	Wiggins
Brown	Evans	McIntyre	

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

INSURANCE COMMITTEE MEETING

The SPEAKER pro tempore. The Chair recognizes the gentleman from Mifflin, Mr. DeVerter.

Mr. DeVERTER. Mr. Speaker, I would like to call a meeting of the Insurance Committee to the rear of the hall of the House upon the conclusion of today's business. It will be a brief meeting concerning one bill that came over from the Senate.

Mr. Speaker, if there is to be a recess, we will hold it at the call of the recess.

RECESS

The SPEAKER pro tempore. The Chair wishes to advise the House that we have disposed of all the amendments in our

possession. However, there are more amendments coming down, so at this time the House will go into recess for 1 hour and come back on the floor at 6:30, at which time we hope we will have all the amendments available. The Chair hears no objection. The House is in recess.

AFTER RECESS

The time of recess having expired, the House was called to order.

SENATE MESSAGE

HOUSE AMENDMENTS

NONCONCURRED IN BY SENATE

The clerk of the Senate, being introduced, informed that the Senate has nonconcurred in the amendments made by the House of Representatives to **SB 1091, PN 2140**, and has appointed Senators GEKAS, SHAFFER and ROMANELLI a committee of conference to confer with a similar committee of the House of Representatives (already appointed) on the subject of the differences existing between the two Houses in relation to said bill.

SENATE MESSAGE

**SENATE INSISTS ON AMENDMENTS
NONCONCURRED IN BY HOUSE**

The clerk of the Senate, being introduced, informed that the Senate has insisted upon its amendments nonconcurred in by the House of Representatives to **HB 178, PN 3337**, and has appointed Senators GREENLEAF, O'CONNELL and KELLEY a committee of conference to confer with a similar committee of the House of Representatives (if the House of Representatives shall appoint such committee) on the subject of the differences existing between the two Houses in relation to said bill.

**MOTION INSISTING UPON NONCONCURRENCE
IN SENATE AMENDMENTS**

Mr. HASAY moved that the House insist upon its nonconcurrency in Senate amendments to HB 178, PN 3337, and that a committee of conference on the part of the House be appointed.

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

**APPOINTMENT OF
COMMITTEE OF CONFERENCE**

The SPEAKER pro tempore. The Chair appoints as a committee of conference on the part of the House on HB 178, PN 3337:

Messrs. LEHR, HASAY and FEE.
Ordered, That the clerk inform the Senate accordingly.

STATE GOVERNMENT COMMITTEE MEETING

The SPEAKER pro tempore. The Chair recognizes the gentleman from Berks, Mr. Gallen.

Mr. GALLEN. Mr. Speaker, there will be a meeting of the State Government Committee in room 401 at 7 p.m. I would like all the members to report. Room 401, State Government Committee at 7 o'clock. Thank you, Mr. Speaker.

**REPORT OF COMMITTEE
OF CONFERENCE PRESENTED**

Mr. GALLEN presented the Report of the Committee of Conference on **SB 1091, PN 2233**.

**REPORT OF COMMITTEE
OF CONFERENCE PRESENTED**

Mr. L. E. SMITH presented the Report of the Committee of Conference on **HB 103, PN 3736**.

**BILLS REPORTED FROM COMMITTEE,
CONSIDERED FIRST TIME, AND TABLED**

SB 849, PN 2232 (Amended) (Unanimous)

By Rep. BITTLE

An Act amending the act of January 19, 1968 (1967 P. L. 996, No. 443), entitled "An act authorizing the creation of indebtedness of five hundred million dollars for the conservation and reclamation of land and water resources; defining the powers and duties of certain offices, agencies and political subdivisions; providing for the allotment of proceeds hereunder including Commonwealth grants; prescribing standards and making appropriations," granting the Secretary of Environmental Resources the right to enter certain premises for the purpose of conserving and reclaiming land and water resources; providing for the liens upon such land; providing for the promulgation of rules and regulations and providing for rights of recovery for abatement of emergency conditions; establishing an account to receive and disburse Federal funds; and reappropriating lapsed funds.

CONSERVATION.

SB 1370, PN 1783 (Unanimous)

By Rep. BITTLE

An Act designating the Lick Run as a component of the Pennsylvania Wild and Scenic Rivers System in accordance with the Pennsylvania Scenic Rivers Act; and providing for cooperation and coordination in its protection and use and for the responsibilities of its management.

CONSERVATION.

**BILL REMOVED FROM TABLE
FOR CALENDAR**

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, I move that SB 955, PN 2022, be removed from the table and put on the active calendar.

On the question,

Will the House agree to the motion?

Motion was agreed to.

SENATE MESSAGE**HOUSE BILLS
CONCURRED IN BY SENATE**

The clerk of the Senate, being introduced, returned **HB 1276, PN 1415**; and **HB 1277, PN 3334**, with information that the Senate has passed the same without amendment.

SENATE MESSAGE**AMENDED HOUSE BILL
RETURNED FOR CONCURRENCE**

The clerk of the Senate, being introduced, returned **HB 675, PN 3714**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested.

The SPEAKER pro tempore. The bill will appear on the calendar.

SENATE MESSAGE**HOUSE BILLS
CONCURRED IN BY SENATE**

The clerk of the Senate, being introduced, returned **HB 1647, PN 2518**; and **HB 2046, PN 3435**, with information that the Senate has passed the same without amendment.

SENATE MESSAGE**AMENDED HOUSE BILLS
RETURNED FOR CONCURRENCE**

The clerk of the Senate, being introduced, returned **HB 2000, PN 3722**; and **HB 2386, PN 3689**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested.

The SPEAKER pro tempore. The bills will appear on the calendar.

REPORT FROM RULES COMMITTEE**BILLS REMOVED FROM TABLE
FOR CALENDAR**

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, the Rules Committee has instructed me to make a motion to remove the following bills from the table and place them on the active calendar, and I so move:

HB 2727;
SB 314;
SB 796;

SB 849;
SB 1292;
SB 1366; and
SB 1370.

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

**BILLS REMOVED FROM TABLE
FOR CALENDAR**

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, the Rules Committee has instructed me to make a motion to remove the following bills from the table and place them on the active calendar, with the understanding that they will be rereferred to the Appropriations Committee for the purpose of a fiscal note at a later date, and I so move:

HB 1483;
HB 2235; and
SB 1281.

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

STATE GOVERNMENT COMMITTEE MEETING

The SPEAKER pro tempore. The Chair recognizes the gentleman from Berks, Mr. Gallen.

Mr. GALLEN. Mr. Speaker, once again I want to make the announcement that the State Government Committee is meeting right now in room 401. I would appreciate it if all members of the State Government Committee would report to room 401.

ADDITION AND DELETION OF SPONSORS

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, I submit for the record an addition and a deletion for sponsorships of bills.

ADDITION:
HB 2729, Itkin.

DELETION:
HB 264, Pratt.

CONSIDERATION OF HB 2716 RESUMED

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. CAWLEY offered the following amendments No. A9464:

Amend Sec. 2, page 1, line 12 by striking out "\$204,747,000" and inserting
\$210,624,000

Amend Sec. 3, page 19 by inserting between lines 12 and 13 (viii) Scranton, Oak St., Bridge Removal.....	70,000	7,000	77,000
(ix) Scranton, Luzerne St., Bridge Replace- ment.....	500,000	50,000	550,000
(x) Scranton, West Linden St., Bridge Replace- ment.....	500,000	50,000	550,000
(xi) Scranton, Lack- awanna Ave., Bridge Rehabili- tation.....	91,000	9,000	100,000
(xii) Scranton, West Lackawanna Ave., Bridge Rehabili- tation.....	91,000	9,000	100,000
(xiii) Scranton, Linden St., Bridge Rehabili- tation.....	91,000	9,000	100,000
(xiv) Scranton, Davis St., Bridge connecting Scranton and Taylor, Bridge Construc- tion.....	3,000,000	300,000	3,300,000
(xv) Scranton, North Washington Ave., Viaduct Rehabili- tation.....	50,000	5,000	55,000
(xvi) Scranton, Jeff- erson Ave., Viaduct Rehabili- tation.....	50,000	5,000	55,000
(xvii) Scranton, Gib- son St., Viaduct Rehabili- tation.....	50,000	5,000	55,000
(xviii) Scranton, Olive St., Viaduct Rehabili- tation.....	50,000	5,000	55,000
(xix) Scranton, Lu- zerne St., Viaduct Rehabili- tation.....	50,000	5,000	55,000
(xx) Clarks Summit, Napp Rd., Bridge Rehabili- tation.....	200,000	20,000	220,000
(xxi) Scranton, Sand- erson Ave., Bridge Replace- ment.....	500,000	50,000	550,000
(xxii) Moosic, Third St., Bridge Rehabili- tation.....	50,000	5,000	55,000
Amend Sec. 4, page 32, line 11 by striking out "\$204,747,000" and inserting	\$210,624,000		
Amend Sec. 7, page 32, line 30 by striking out "\$204,747,000" and inserting	\$210,624,000		

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Lackawanna, Mr. Cawley.

Mr. CAWLEY. Thank you, Mr. Speaker.

This amendment is for bridges in districts of Representative Belardi, Representative Serafini, Senator Mellow, and myself.

Mr. Speaker, this amendment is for 14 small bridges and one large one. This amendment, Mr. Speaker, if passed, I believe, truly will bridge the gap between Harrisburg and Lackawanna County. I took into consideration the large amount of moneys involved, and in order not to be selfish, I eliminated the proposed bridge from Scranton to Cleveland. I would appreciate an affirmative vote.

To my Democratic colleagues, please, your vote today will determine our vote next week. Thank you.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—160

Anderson	Duffy	Lucyk	Rocks
Armstrong	Durham	McClatchy	Salvatore
Arty	Fargo	McIntyre	Saurman
Barber	Fee	McMonagle	Serafini
Belardi	Fischer	McVerry	Seventy
Belfanti	Foster, W. W.	Mackowski	Showers
Beloff	Foster, Jr., A.	Madigan	Shupnik
Berson	Freind	Maiale	Sieminski
Bittle	Gallagher	Manmiller	Sirianni
Blaum	Gallen	Merry	Smith, B.
Borski	Gamble	Michlovic	Smith, E. H.
Bowser	Gannon	Micozzie	Smith, L. E.
Boyes	Geist	Miller	Snyder
Brandt	George	Miscevich	Spencer
Burd	Gladeck	Morris	Steighner
Burns	Grabowski	Mowery	Stevens
Caltagirone	Greenwood	Mullen	Stewart
Cappabianca	Grieco	Murphy	Stuban
Cawley	Gruitza	Nahill	Swaim
Cessar	Gruppo	Noye	Sweet
Cimini	Hagarty	O'Donnell	Swift
Civera	Haluska	Olasz	Taddonio
Clark	Hasay	Oliver	Taylor, E. Z.
Clymer	Hayes	Pendleton	Taylor, F. E.
Cochran	Honaman	Perzel	Telek
Colaifella	Hutchinson, A.	Peterson	Tigue
Cole	Itkin	Petrarca	Trello
Cordisco	Jackson	Petrone	Vroon
Cornell	Johnson	Phillips	Wachob
Coslett	Kennedy	Piccola	Wargo
Cowell	Klingaman	Pistella	Wass
Cunningham	Kukovich	Pitts	Wenger
DeMedio	Lashinger	Pott	Weston
DeVerter	Laughlin	Pratt	Wilson
Davies	Lescovitz	Pucciarelli	Wogan
Dietz	Letterman	Punt	Wozniak
Dininni	Levi	Rappaport	Wright, D. R.
Donabrowski	Levin	Rasco	Wright, J. L.
Donatucci	Livengood	Reber	Wright, R. C.
Durr	Lloyd	Rieger	Zwick

NAYS—14

Dawida	Hoeffel	Richardson	Wambach
Deal	Irvis	Rybak	Wiggins
Evans	Kowalshyn	Van Horne	Williams, J. D.
Fryer	Manderino		

NOT VOTING—19

Alden	Emerson	Heiser	Ritter
Brown	Fleck	Horgos	Spitz
Cohen	Gray	Marmion	Stairs
DeWeese	Greenfield	Moehlmann	Williams, H.
Daikeler	Harper	Mrkonje	

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

REMARKS ON VOTE

The SPEAKER pro tempore. The Chair recognizes the gentleman from Lehigh, Mr. Ritter.

Mr. RITTER. Mr. Speaker, if I had been in my seat when the last amendment was called, A9464 to HB 2716, I would have voted in the negative.

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

CONSIDERATION OF HB 2716 CONTINUED

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. WACHOB offered the following amendments No. A9487:

Amend Sec. 2, page 1, line 12 by striking out "\$204,747,000" and inserting

\$205,102,000

Amend Sec. 3, page 15, by inserting between lines 15 and 16 (22) Elk County

(i) Horton Twp., T-333,
Little Toby Creek

Bridge, Bridge

Replace-

ment..... 300,000 5,000 50,000 355,000

Amend Sec. 3, page 15, line 16 by striking out "(22)" and inserting

(23)

Amend Sec. 3, page 15, line 28 by striking out "(23)" and inserting

(24)

Amend Sec. 3, page 16, line 5 by striking out "(24)" and inserting

(25)

Amend Sec. 3, page 16, line 24 by striking out "(25)" and inserting

(26)

Amend Sec. 3, page 16, line 28 by striking out "(26)" and inserting

(27)

Amend Sec. 3, page 17, line 4 by striking out "(27)" and inserting

(28)

Amend Sec. 3, page 17, line 24 by striking out "(28)" and inserting

(29)

Amend Sec. 3, page 18, line 11 by striking out “(29)” and inserting
(30)

Amend Sec. 3, page 19, line 13 by striking out “(30)” and inserting
(31)

Amend Sec. 3, page 21, line 5 by striking out “(31)” and inserting
(32)

Amend Sec. 3, page 21, line 13 by striking out “(32)” and inserting
(33)

Amend Sec. 3, page 21, line 23 by striking out “(33)” and inserting
(34)

Amend Sec. 3, page 22, line 30 by striking out “(34)” and inserting
(35)

Amend Sec. 3, page 23, line 6 by striking out “(35)” and inserting
(36)

Amend Sec. 3, page 23, line 12 by striking out “(36)” and inserting
(37)

Amend Sec. 3, page 23, line 16 by striking out “(37)” and inserting
(38)

Amend Sec. 3, page 23, line 23 by striking out “(38)” and inserting
(39)

Amend Sec. 3, page 23, line 29 by striking out “(39)” and inserting
(40)

Amend Sec. 3, page 25, line 22 by striking out “(40)” and inserting
(41)

Amend Sec. 3, page 26, line 2 by striking out “(41)” and inserting
(42)

Amend Sec. 3, page 26, line 9 by striking out “(42)” and inserting
(43)

Amend Sec. 3, page 27, line 30 by striking out “(43)” and inserting
(44)

Amend Sec. 3, page 28, line 4 by striking out “(44)” and inserting
(45)

Amend Sec. 3, page 28, line 13 by striking out “(45)” and inserting
(46)

Amend Sec. 3, page 28, line 23 by striking out “(46)” and inserting
(47)

Amend Sec. 3, page 28, line 27 by striking out “(47)” and inserting
(48)

Amend Sec. 3, page 28, line 30 by striking out “(48)” and inserting
(49)

Amend Sec. 3, page 29, line 9 by striking out “(49)” and inserting
(50)

Amend Sec. 3, page 30, line 7 by striking out “(50)” and inserting
(51)

Amend Sec. 3, page 31, line 16 by striking out “(51)” and inserting
(52)

Amend Sec. 3, page 31, line 23 by striking out “(52)” and inserting
(53)

Amend Sec. 4, page 32, line 11 by striking out “\$204,747,000” and inserting
\$205,102,000

Amend Sec. 7, page 32, line 30 by striking out “\$204,747,000” and inserting
\$205,102,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Elk, Mr. Wachob.

Mr. WACHOB. Thank you, Mr. Speaker.

Mr. Speaker, this is a small bridge in Elk County, the total cost being \$355,000. I would appreciate the members’ support. Thank you.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—163

Anderson	Fargo	McIntyre	Serafini
Armstrong	Fee	McMonagle	Seventy
Arty	Fischer	McVerry	Showers
Belardi	Fleck	Mackowski	Shupnik
Belfanti	Foster, W. W.	Madigan	Sieminski
Beloff	Foster, Jr., A.	Maiale	Sirianni
Berson	Freind	Manmiller	Smith, B.
Bittle	Gallagher	Marmion	Smith, E. H.
Blaum	Gallen	Merry	Smith, L. E.
Borski	Gamble	Michlovic	Snyder
Bowser	Gannon	Micozzie	Spencer
Boyes	Geist	Miller	Spitz
Brandt	Gladeck	Miscevich	Stairs
Burd	Grabowski	Morris	Steighner
Burns	Greenwood	Mowery	Stevens
Caltagirone	Grieco	Mullen	Stewart
Cappabianca	Gruitza	Murphy	Stuban
Cawley	Gruppo	Nahill	Swaim
Cessar	Hagarty	Noye	Sweet
Cimini	Haluska	O'Donnell	Swift
Civera	Hasay	Olasz	Taddonio
Clark	Hayes	Pendleton	Taylor, E. Z.
Clymer	Heiser	Perzel	Taylor, F. E.
Cochran	Honaman	Peterson	Telek
Colafella	Horgos	Petrarca	Tigue
Cole	Itkin	Petrone	Trello
Cordisco	Jackson	Phillips	Vroon
Cornell	Johnson	Piccola	Wachob
Coslett	Kennedy	Pistella	Wargo
Cowell	Klingaman	Pitts	Wass
Cunningham	Kukovich	Pott	Wenger
DeMedio	Lashingier	Pratt	Weston
DeVerter	Laughlin	Pucciarelli	Williams, J. D.
Daikeler	Lescovitz	Punt	Wilson
Dietz	Letterman	Rappaport	Wogan
Dininni	Levi	Rasco	Wozniak
Dombrowski	Levin	Reber	Wright, D. R.
Donatucci	Livengood	Rieger	Wright, J. L.
Dorr	Lloyd	Rocks	Wright, R. C.
Duffy	Lucyk	Salvatore	Zwikl
Durham	McClatchy	Saurman	

NAYS—16

Barber	Fryer	Kowalyszyn	Rybak
Dawida	George	Manderino	Van Horne
Deal	Hoeffel	Richardson	Wambach
Evans	Irvic	Ritter	Wiggins

NOT VOTING—14

Alden	Davies	Harper	Mrkonic
Brown	Emerson	Hutchinson, A.	Oliver
Cohen	Gray	Moehlmann	Williams, H.
DeWeese	Greenfield		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. PETERSON offered the following amendments No. A9510:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,402,000

Amend Sec. 3, page 29, by inserting between lines 8 and 9

(iv) L.R.88, Old
Route 6, East of
Irvine, Bridge

Removal and
Construction of Grade

Crossing..... 600,000 20,000 35,000 655,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$205,402,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$205,402,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Venango, Mr. Peterson.

Mr. PETERSON. Thank you, Mr. Speaker.

This was one of the orphan bridges that was omitted from the original list, and I ask my colleagues to support this amendment. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—151

Anderson	Fargo	McClatchy	Salvatore
Armstrong	Fee	McMonagle	Saurman
Arty	Fischer	McVerry	Serafini
Belardi	Fleck	Mackowski	Seventy
Belfanti	Foster, W. W.	Madigan	Showers
Beloff	Foster, Jr., A.	Maiale	Sieminski
Berson	Freind	Manmiller	Sirianni
Bittle	Gallen	Marmion	Smith, B.
Blaum	Gamble	Merry	Smith, E. H.
Borski	Gannon	Michlovic	Smith, L. E.
Bowser	Geist	Micozzie	Snyder
Boyes	George	Miller	Spencer
Brandt	Gladeck	Miscevich	Spitz
Burd	Grabowski	Moehlmann	Stairs
Burns	Greenwood	Morris	Steighner
Caltagirone	Grieco	Mowery	Stevens
Cappabianca	Gruitza	Mrkonic	Stewart
Cawley	Gruppo	Murphy	Suban

Cessar	Hagarty	Nahill	Swaim
Cimini	Haluska	Noye	Sweet
Civera	Hasay	O'Donnell	Swift
Clymer	Hayes	Olasz	Taddonio
Cochran	Heiser	Oliver	Taylor, E. Z.
Cole	Honaman	Pendleton	Taylor, F. E.
Cornell	Horgos	Perzel	Telek
Coslett	Itkin	Peterson	Tigue
Cowell	Jackson	Petrone	Trello
Cunningham	Johnson	Phillips	Vroon
DeVerter	Kennedy	Piccola	Wass
Daikeler	Klingaman	Pistella	Wenger
Davies	Kukovich	Pitts	Weston
Dietz	Lashinger	Pott	Wilson
Dininni	Laughlin	Pratt	Wogan
Dombrowski	Letterman	Pucciarelli	Wozniak
Donatucci	Levi	Punt	Wright, D. R.
Dorr	Levin	Rasco	Wright, J. L.
Duffy	Livengood	Reber	Wright, R. C.
Durham	Lloyd	Rieger	

NAYS—24

Barber	Gallagher	Mullen	Shupnik
Cordisco	Hoeffel	Rappaport	Van Horne
DeMedio	Irvic	Richardson	Wambach
Dawida	Kowalshyn	Ritter	Wargo
Deal	Lucyk	Rocks	Wiggins
Evans	Manderino	Rybak	Zwikl

NOT VOTING—18

Alden	DeWeese	Harper	Petrarca
Brown	Emerson	Hutchinson, A.	Wachob
Clark	Fryer	Lescovitz	Williams, H.
Cohen	Gray	McIntyre	Williams, J. D.
Colafella	Greenfield		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. KLINGAMAN offered the following amendments No. A9472:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,972,000

Amend Sec. 3, page 28, by inserting between lines 12 and 13

(ii) L.R.53012
(Station 317 + 33),
New Ringgold Boro.,
Bridge Over Little
Schuylkill River,
Bridge Replace-
ment, Length 0.1
Mile.....

1,100,000

(iii) L.R.755, Ring-
town Boro., Bridge
Over Abandoned Con-
rail Line, Bridge
Removal, Length 0.1
Mile.....

125,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$205,972,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$205,972,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Schuylkill, Mr. Klingaman.

Mr. KLINGAMAN. Thank you, Mr. Speaker.

In Schuylkill County, two bridges, one in and one out. I would appreciate your support.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—150

Anderson	Fargo	Lucyk	Rieger
Armstrong	Fee	McClatchy	Salvatore
Arty	Fischer	McMonagle	Saurman
Belardi	Fleck	McVerry	Serafini
Belfanti	Foster, W. W.	Mackowski	Seventy
Beloff	Foster, Jr., A.	Madigan	Showers
Berson	Freind	Maiale	Sieminski
Bittle	Fryer	Manmiller	Sirianni
Blaum	Gallen	Marmion	Smith, B.
Borski	Gamble	Merry	Smith, E. H.
Bowser	Gannon	Michlovic	Smith, L. E.
Boyes	Geist	Micozzie	Snyder
Brandt	George	Miller	Spencer
Burd	Gladeck	Miscevich	Stairs
Burns	Grabowski	Moehimann	Steighner
Caltagirone	Greenwood	Morris	Stevens
Cappabianca	Grieco	Mowery	Stewart
Cawley	Gruppo	Murphy	Stuban
Cessar	Hagarty	Nahill	Swaim
Cimini	Haluska	Noye	Sweet
Civera	Hasay	O'Donnell	Swift
Clymer	Hayes	Olasz	Taddonio
Cochran	Heiser	Oliver	Taylor, E. Z.
Cole	Honaman	Pendleton	Taylor, F. E.
Cornell	Horgos	Perzel	Telek
Coslett	Itkin	Peterson	Tigue
Cowell	Jackson	Petrone	Trello
Cunningham	Johnson	Phillips	Vroon
DeVerter	Kennedy	Piccola	Wachob
Daikeler	Klingaman	Pistella	Wass
Davies	Kukovich	Pitts	Wenger
Dietz	Lashinger	Pott	Weston
Dininni	Laughlin	Pratt	Wilson
Dombrowski	Letterman	Pucciarelli	Wogan
Donatucci	Levi	Punt	Wozniak
Dorr	Levin	Rasco	Wright, D. R.
Duffy	Livengood	Reber	Wright, J. L.
Durham	Lloyd		

NAYS—25

Barber	Gallagher	Mullen	Shupnik
Cordisco	Gruitza	Rappaport	Van Horne
DeMedio	Hoefel	Richardson	Wambach
Dawida	Irvis	Ritter	Wargo
Deal	Kowalshyn	Rocks	Wiggins
Emerson	Manderino	Rybak	Zwilk

NOT VOTING—18

Alden	DeWeese	Lescovitz	Spitz
Brown	Gray	McIntyre	Williams, H.
Clark	Greenfield	Mrkonic	Williams, J. D.
Cohen	Harper	Petrarca	Wright, R. C.
Colafella	Hutchinson, A.		

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. DUFFY offered the following amendments No. A9485:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$204,967,000

Amend Sec. 3, page 4, by inserting between lines 8 and 9

(xiii) L.R.02247 Verona Boro. and Oakmont Boro., Bridge over Conrail, Bridge Replacement, Length

0.1 Mile..... 200,000 20,000 220,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$204,967,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$204,967,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Duffy.

Mr. DUFFY. Thank you, Mr. Speaker.

This amendment is put in to supply money for a small bridge that runs between the boroughs of Verona and Oakmont in Allegheny County. It amounts to \$220,000, and I would appreciate your support on this amendment. Thank you.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—158

Anderson	Fargo	Livengood	Salvatore
Armstrong	Fee	Lloyd	Saurman
Arty	Fischer	McClatchy	Serafini
Belardi	Fleck	McIntyre	Seventy
Belfanti	Foster, W. W.	McMonagle	Showers
Beloff	Foster, Jr., A.	McVerry	Shupnik
Berson	Freind	Mackowski	Sieminski
Bittle	Fryer	Madigan	Sirianni
Blaum	Gallagher	Manmiller	Smith, B.
Borski	Gallen	Marmion	Smith, E. H.
Bowser	Gamble	Merry	Smith, L. E.
Boyes	Gannon	Michlovic	Snyder
Brandt	Geist	Micozzie	Spencer
Burd	George	Miller	Stairs
Burns	Gladeck	Miscevich	Steighner
Caltagirone	Grabowski	Moehimann	Stevens
Cappabianca	Greenwood	Morris	Stewart
Cawley	Grieco	Mowery	Stuban
Cessar	Gruitza	Mrkonic	Swaim
Cimini	Gruppo	Mullen	Sweet
Civera	Hagarty	Murphy	Swift
Clymer	Harper	Nahill	Taddonio

Cochran	Hasay	Noye	Taylor, E. Z.
Colafrella	Hayes	Olasz	Taylor, F. E.
Cornell	Heiser	Oliver	Telek
Coslett	Honaman	Pendleton	Tigue
Cowell	Horgos	Perzel	Trello
Cunningham	Hutchinson, A.	Peterson	Vroon
DeMedio	Itkin	Petrone	Wachob
DeVerter	Jackson	Phillips	Wargo
DeWeese	Johnson	Piccola	Wass
Daikeler	Kennedy	Pistella	Wenger
Davies	Klingaman	Pitts	Weston
Dietz	Kukovich	Pott	Wilson
Dininni	Lashingner	Pucciarelli	Wogan
Dombrowski	Laughlin	Punt	Wozniak
Donatucci	Lescovitz	Reber	Wright, D. R.
Dorr	Letterman	Rieger	Wright, J. L.
Duffy	Levi	Rocks	Zwikl
Durham	Levin		

NAYS—16

Barber	Evans	Manderino	Rybak
Cordisco	Hoeffel	Rappaport	Van Horne
Dawida	Iris	Richardson	Wambach
Deal	Kowalyszyn	Ritter	Wiggins

NOT VOTING—19

Alden	Emerson	Maiale	Spitz
Brown	Gray	O'Donnell	Williams, H.
Clark	Greenfield	Petrarca	Williams, J. D.
Cohen	Haluska	Pratt	Wright, R. C.
Cole	Lucy	Rasco	

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. COWELL offered the following amendments No. A9477:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,032,000

Amend Sec. 3, page 4, by inserting between lines 8 and 9

(xiii) Wilkins Twp., Free Lane, Bridge Replacement, Length	0.1 Mile.....	40,000	5,000	45,000
--	---------------	--------	-------	--------

(xiv) Wilkins Twp., Baker St, Bridge Replacement, Length	0.1 Mile.....	100,000	20,000	120,000
--	---------------	---------	--------	---------

(xv) Wilkins Twp., Ivy St., Bridge Re- placement, Length	0.1 Mile.....	100,000	20,000	120,000
--	---------------	---------	--------	---------

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$205,032,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$205,032,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Cowell.

Mr. COWELL. Thank you, Mr. Speaker.

This amendment deals with three small bridges in Allegheny County, the total of which is \$285,000. These are the types of bridges and the types of projects that are typically overlooked in normal times. I think these are the types of projects, therefore, that this legislation is intended to handle, the extraordinary as we try to deal with special problems in a time of unemployment and at a time of bridge crises. I would ask support for these projects in this particular amendment.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—164

Anderson	Fargo	Livengood	Reber
Armstrong	Fec	Lloyd	Rieger
Arty	Fischer	Lucyk	Salvatore
Belardi	Fleck	McClatchy	Saurman
Belfanti	Foster, W. W.	McIntyre	Serafini
Beloff	Foster, Jr., A.	McMonagle	Seventy
Bittle	Freind	McVerry	Showers
Blaum	Gallagher	Mackowski	Shupnik
Borski	Gallen	Madigan	Sieminski
Bowser	Gamble	Maiale	Sirrianni
Boyes	Gannon	Manmiller	Smith, B.
Brandt	Geist	Marmion	Smith, E. H.
Burd	George	Merry	Smith, L. E.
Burns	Gladeck	Michlovic	Snyder
Callagirone	Grabowski	Micozzie	Spencer
Cappabianca	Greenwood	Miller	Stairs
Cawley	Grieco	Miscevich	Steighner
Cessar	Gruitza	Moehlmann	Stevens
Cimini	Gruppo	Morris	Stewart
Civera	Hagarty	Mowery	Stuban
Clark	Haluska	Mrkonic	Swaim
Clymer	Harper	Mullen	Sweet
Cochran	Hasay	Murphy	Swift
Cohen	Hayes	Nahill	Taddonio
Colafrella	Heiser	Noye	Taylor, E. Z.
Cornell	Honaman	Olasz	Taylor, F. E.
Coslett	Horgos	Oliver	Telek
Cowell	Hutchinson, A.	Pendleton	Tigue
Cunningham	Iris	Perzel	Trello
DeMedio	Itkin	Peterson	Vroon
DeVerter	Jackson	Petrarca	Wachob
DeWeese	Johnson	Petrone	Wargo
Daikeler	Kennedy	Phillips	Wass
Davies	Klingaman	Piccola	Wenger
Dietz	Kukovich	Pistella	Weston
Dininni	Lashingner	Pitts	Wilson
Dombrowski	Laughlin	Pott	Wogan
Donatucci	Lescovitz	Pratt	Wozniak
Dorr	Letterman	Pucciarelli	Wright, D. R.
Duffy	Levi	Punt	Wright, J. L.
Durham	Levin	Rasco	Zwikl

NAYS—15

Cordisco	Hoeffel	Richardson	Van Horne
Dawida	Kowalyszyn	Ritter	Wambach
Deal	Manderino	Rocks	Williams, J. D.
Fryer	Rappaport	Rybak	

NOT VOTING—14

Alden	Cole	Greenfield	Wiggins
Barber	Emerson	O'Donnell	Williams, H.
Berson	Evans	Spitz	Wright, R. C.
Brown	Gray		

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. BOWSER offered the following amendment No. A9490:

- Amend Sec. 3, page 15, by inserting between lines 27 and 28 (v) Greenfield Twp., L.R.304 over West Branch of French Creek, Bridge Replacement..... 700,000
- (vi) Wayne Twp., L.R.25052 over Slaughter Run, Bridge Replacement..... 365,000
- (vii) Union City Boro., L.R.25139 over Conrail Railroad, Bridge Replacement.... 605,000

On the question,

Will the House agree to the amendment?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Bowser.

Mr. BOWSER. Thank you, Mr. Speaker.

I have one small two-lane bridge from Erie County to Long Point, Ontario.

No, seriously, I have three bridges in Erie County in my district that are presently posted. They are replacement bridges, one in Greenfield Township, one in Wayne Township, and one in Union City Borough. Thank you.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—153

Anderson	Fee	Livengood	Reber
Armstrong	Fischer	Lloyd	Rieger
Arty	Fleck	McClatchy	Salvatore
Belardi	Foster, W. W.	McIntyre	Saurman
Belfanti	Foster, Jr., A.	McMonagle	Serafini
Beloff	Freind	McVerry	Seventy
Bittle	Gallen	Mackowski	Showers
Borski	Gamble	Madigan	Shupnik
Bowser	Gannon	Maiale	Sieminski
Boyes	Geist	Manmiller	Sirianni
Brandt	George	Marmion	Smith, B.
Burd	Gladeck	Merry	Smith, E. H.
Burns	Grabowski	Michlovic	Smith, L. E.
Caltagirone	Greenwood	Micozzie	Snyder
Cappabianca	Grieco	Miller	Spencer
Cawley	Gruitza	Miscevich	Stairs
Cessar	Gruppo	Moehlmann	Steighner
Cimini	Hagarty	Morris	Stevens
Civera	Haluska	Mowery	Stewart

Clymer	Harper	Murphy	Stuban
Cochran	Hasay	Nahill	Swaim
Cohen	Hayes	Noye	Swift
Colafiglia	Heiser	Olasz	Taddonio
Cole	Honaman	Oliver	Taylor, E. Z.
Cornell	Horgos	Pendleton	Taylor, F. E.
Coslett	Hutchinson, A.	Perzel	Telek
Cowell	Itkin	Peterson	Tigue
Cunningham	Jackson	Petrarca	Trello
DeVerter	Johnson	Petrone	Vroon
Daikeler	Kennedy	Phillips	Wass
Davies	Klingaman	Piccola	Wenger
Dietz	Kukovich	Pistella	Weston
Dininni	Lashingier	Pitts	Williams, H.
Dombrowski	Laughlin	Pott	Wilson
Donatucci	Lescovitz	Pratt	Wogan
Dorr	Letterman	Pucciarelli	Wozniak
Duffy	Levi	Punt	Wright, D. R.
Durham	Levin	Rasco	Wright, J. L.
Fargo			

NAYS—27

Blaum	Fryer	O'Donnell	Van Horne
Clark	Gallagher	Rappaport	Wachob
Cordisco	Hoefel	Richardson	Wambach
DeMedio	Irvis	Ritter	Wargo
DeWeese	Kowalshyn	Rocks	Williams, J. D.
Dawida	Manderino	Rybak	Zwinkl
Deal	Mullen	Sweet	

NOT VOTING—13

Alden	Emerson	Greenfield	Spitz
Barber	Evans	Lucyk	Wiggins
Berson	Gray	Mrkonic	Wright, R. C.
Brown			

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

The question was determined in the affirmative, and the amendment was agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. TRELLO offered the following amendments No. A9518:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000." and inserting \$204,997,000.

Amend Sec. 2, page 4, by inserting between lines 8 and 9 (xiii) Ewing Rd.,

Robinson Twp., Bridge over Montour Creek, Bridge Replacement, Length	0.1 Mile.....	225,000	25,000	250,000
--	---------------	---------	--------	---------

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$204,997,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$204,997,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Trello.

Mr. TRELLO. Mr. Speaker, this is a very small bridge. It is very vital to the entire western part of the State of Pennsylvania for a minimal amount of \$250,000. I would appreciate your support.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—160

Anderson	Durham	Lloyd	Rieger
Armstrong	Fargo	McClatchy	Salvatore
Arty	Fee	McIntyre	Saurman
Belardi	Fischer	McMonagle	Serafini
Belfanti	Foster, W. W.	McVerry	Seventy
Beloff	Foster, Jr., A.	Mackowski	Shupnik
Bittle	Freind	Madigan	Sieminski
Blaum	Gallagher	Maiale	Sirianni
Borski	Gallen	Manmiller	Smith, B.
Bowser	Gamble	Marmion	Smith, E. H.
Boyes	Gannon	Merry	Smith, L. E.
Brandt	Geist	Michlovic	Snyder
Burd	George	Micozzie	Spencer
Burns	Gladeck	Miller	Stairs
Caltagirone	Grabowski	Miscevich	Steighner
Cappabianca	Greenwood	Moehlmann	Stevens
Cawley	Grieco	Morris	Stewart
Cessar	Gruitza	Mowery	Stuban
Cimini	Gruppo	Mullen	Swaim
Civera	Hagarty	Murphy	Sweet
Clark	Haluska	Nahill	Swift
Clymer	Harper	Noye	Taddonio
Cochran	Hasay	O'Donnell	Taylor, E. Z.
Cohen	Hayes	Olasz	Taylor, F. E.
Colafella	Honaman	Oliver	Telek
Cornell	Horgos	Pendleton	Tighe
Coslett	Hutchinson, A.	Perzel	Trelo
Cowell	Itkin	Peterson	Vroon
Cunningham	Jackson	Petrarca	Wachob
DeMedio	Johnson	Petrone	Wargo
DeVerter	Kennedy	Phillips	Wass
DeWeese	Klingaman	Piccola	Wenger
Daikeler	Kukovich	Pistella	Weston
Davies	Lashinger	Pitts	Williams, H.
Dietz	Laughlin	Pott	Wilson
Dininni	Lescovitz	Pratt	Wogan
Dombrowski	Letterman	Pucciarelli	Wozniak
Donatucci	Levi	Punt	Wright, D. R.
Dorr	Levin	Rasco	Wright, J. L.
Duffy	Livengood	Reber	Zwilk

NAYS—19

Cordisco	Heiser	Rappaport	Showers
Dawida	Hoeffel	Richardson	Van Horne
Deal	Irvis	Ritter	Wambach
Fleck	Kowalyszyn	Rocks	Williams, J. D.
Fryer	Manderino	Rybak	

NOT VOTING—14

Alden	Cole	Greenfield	Spitz
Barber	Emerson	Lucyk	Wiggins
Berson	Evans	Mrkonic	Wright, R. C.
Brown	Gray		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

REMARKS ON VOTES

The SPEAKER pro tempore. The Chair recognizes the gentleman from Bucks, Mr. Cordisco.

Mr. CORDISCO. Mr. Speaker, on amendments 9464 and 9487 to HB 2716, I was inadvertently voted in the affirmative. I wish to be recorded in the negative.

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

CONSIDERATION OF HB 2716 CONTINUED

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. PITTS offered the following amendments No. A9496:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$204,947,000

Amend Sec. 3, page 11, by inserting between lines 19 and 20

(xiv) Franklin and

Elk Twps., Route

841, Bridge

over Elk Creek,

Bridge Replace-

ment..... 170,000

30,000 200,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$204,947,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$204,947,000

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

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

Mr. PITTS. Thank you, Mr. Speaker.

This is a bridge in my district which is closed, which would cost \$200,000 to rebuild. I urge support.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—151

Anderson	Durham	Livengood	Rieger
Armstrong	Fargo	Lloyd	Rocks
Arty	Fee	McClatchy	Salvatore
Belardi	Fischer	McIntyre	Saurman
Belfanti	Fleck	McMonagle	Serafini
Beloff	Foster, W. W.	McVerry	Seventy
Bittle	Foster, Jr., A.	Mackowski	Shupnik
Blaum	Gallen	Madigan	Sieminski
Borski	Gamble	Maiale	Sirianni
Bowser	Gannon	Manmiller	Smith, B.
Boyes	Geist	Marmion	Smith, E. H.
Brandt	George	Merry	Smith, L. E.
Burd	Gladeck	Michlovic	Snyder
Burns	Grabowski	Miller	Spencer
Caltagirone	Greenwood	Miscevich	Stairs
Cappabianca	Grieco	Moehlmann	Steighner
Cawley	Gruppo	Morris	Stewart
Cessar	Hagarty	Mowery	Stuban
Cimini	Haluska	Murphy	Swaim
Civera	Harper	Nahill	Sweet
Clymer	Hasay	Noye	Swift

Cochran	Hayes	O'Donnell	Taddonio
Cohen	Heiser	Olasz	Taylor, E. Z.
Colafella	Honaman	Oliver	Taylor, F. E.
Cole	Horgos	Pendleton	Telek
Cornell	Hutchinson, A.	Perzel	Tigue
Cowell	Itkin	Peterson	Trello
Cunningham	Jackson	Petrarca	Vroon
DeVerter	Johnson	Petrone	Wachob
DeWeese	Kennedy	Phillips	Wass
Daikeler	Klingaman	Piccola	Wenger
Davies	Kukovich	Pitts	Weston
Dietz	Lashingner	Pott	Williams, H.
Dininni	Laughlin	Pratt	Wogan
Dombrowski	Lescovitz	Pucciarelli	Wozniak
Donatucci	Letterman	Punt	Wright, D. R.
Dorr	Levi	Rasco	Wright, J. L.
Duffy	Levin	Reber	

NAYS—24

Berson	Fryer	Manderino	Showers
Clark	Gallagher	Pistella	Van Horne
Cordisco	Gruitza	Rappaport	Wambach
DeMedio	Hoeffel	Richardson	Wargo
Dawida	Irvis	Ritter	Williams, J. D.
Deal	Kowalyszyn	Rybak	Zwikl

NOT VOTING—18

Alden	Evans	Micozzie	Stevens
Barber	Freind	Mrkonic	Wiggins
Brown	Gray	Mullen	Wilson
Coslett	Greenfield	Spitz	Wright, R. C.
Emerson	Lucyk		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. NAHILL offered the following amendments No. A9511:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$205,387,000

Amend Sec. 3, page 25, by inserting between lines 21 and 22

(xiii) Boro. of
Jenkintown,
Jenkintown Rd.,
L.R.A5463,
Bridge Replace-
ment, Length

0.1 Mile..... 500,000 40,000 100,000 640,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$205,387,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$205,387,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. Nahill.

Mr. NAHILL. Thank you, Mr. Speaker.

This is for a bridge in the borough of Jenkintown. It is a little, minimal bridge. It is only \$640,000, and I would ask support on this amendment. Thank you, sir.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—155

Anderson	Fargo	McClatchy	Rocks
Armstrong	Fee	McIntyre	Salvatore
Arty	Fischer	McMonagle	Saurman
Belardi	Fleck	McVerry	Serafini
Belfanti	Foster, W. W.	Mackowski	Seventy
Beloff	Foster, Jr., A.	Madigan	Shupnik
Bittle	Freind	Maiale	Sieminski
Blaum	Gallen	Manmiller	Sirianni
Borski	Gamble	Marmion	Smith, B.
Bowser	Gannon	Merry	Smith, E. H.
Boyes	Geist	Michlovic	Smith, L. E.
Brandt	George	Micozzie	Snyder
Burd	Gladeck	Miller	Spencer
Burns	Grabowski	Miscevich	Stairs
Caltagirone	Greenwood	Moehlmann	Steighner
Cappabianca	Grieco	Morris	Stevens
Cawley	Gruppo	Mowery	Stewart
Cessar	Hagarty	Murphy	Stuban
Cimini	Haluska	Nahill	Swaim
Civera	Harper	Noye	Sweet
Clark	Hasay	O'Donnell	Swift
Clymer	Hayes	Olasz	Taddonio
Cochran	Heiser	Oliver	Taylor, E. Z.
Cohen	Honaman	Pendleton	Taylor, F. E.
Colafella	Horgos	Perzel	Telek
Cornell	Hutchinson, A.	Peterson	Tigue
Coslett	Itkin	Petrarca	Trello
Cowell	Jackson	Petrone	Vroon
Cunningham	Johnson	Phillips	Wachob
DeVerter	Kennedy	Piccola	Wass
Daikeler	Klingaman	Pistella	Wenger
Davies	Kukovich	Pitts	Weston
Dietz	Lashingner	Pott	Williams, H.
Dininni	Laughlin	Pratt	Wilson
Dombrowski	Lescovitz	Pucciarelli	Wogan
Donatucci	Levi	Punt	Wozniak
Dorr	Levin	Rasco	Wright, D. R.
Duffy	Livengood	Reber	Wright, J. L.
Durham	Lloyd	Rieger	

NAYS—23

Berson	Fryer	Mullen	Van Horne
Cole	Gallagher	Rappaport	Wambach
Cordisco	Gruitza	Richardson	Wargo
DeWeese	Irvis	Ritter	Williams, J. D.
Dawida	Kowalyszyn	Rybak	Zwikl
Deal	Manderino	Showers	

NOT VOTING—15

Alden	Emerson	Hoeffel	Spitz
Barber	Evans	Letterman	Wiggins
Brown	Gray	Lucyk	Wright, R. C.
DeMedio	Greenfield	Mrkonic	

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. NAHILL offered the following amendments No. A9512:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$206,454,000

Amend Sec. 3, page 25, by inserting between lines 21 and 22

(xiii) L.R.197,
T.R.73, Spring-
Field Twp.,
Church Rd.,
Widen Underpass-
Plymouth Branch
of Reading
Railroad, Length

0.1 Mile..... 1,078,000 535,000 94,000 1,707,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$206,454,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$206,454,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. Nahill.

Mr. NAHILL. Thank you, Mr. Speaker.

This is for a very treacherous part of one of the main thoroughfares in my district. We want to widen the underpass below a railroad bridge, and we are talking about \$1.7 million, sir.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—152

Anderson	Durham	Livengood	Rieger
Armstrong	Fargo	Lloyd	Rocks
Arty	Fee	McClatchy	Salvatore
Belardi	Fischer	McIntyre	Saurman
Belfanti	Fleck	McMonagle	Serafini
Beloff	Foster, W. W.	McVerry	Seventy
Bittle	Foster, Jr., A.	Mackowski	Shupnik
Blaum	Freind	Madigan	Sieminski
Borski	Gallen	Maiale	Sirianni
Bowser	Gamble	Manmiller	Smith, B.
Boyes	Gannon	Marmion	Smith, E. H.
Brandt	Geist	Merry	Smith, L. E.
Burd	George	Michlovic	Snyder
Burns	Gladeck	Micozzie	Spencer
Caltagirone	Grabowski	Miller	Stairs
Cappabianca	Greenwood	Moehlmann	Steighner
Cawley	Grieco	Morris	Stevens
Cessar	Gruppo	Mowery	Stewart
Cimini	Hagarty	Murphy	Stuban
Civera	Haluska	Nahill	Swaim
Clark	Harper	Noye	Sweet
Clymer	Hasay	Olasz	Swift
Cochran	Hayes	Oliver	Taddonio
Cohen	Heiser	Pendleton	Taylor, E. Z.
Colafella	Honaman	Perzel	Taylor, F. E.
Cornell	Horgos	Peterson	Telek
Coslett	Hutchinson, A.	Petrarca	Tigue
Cowell	Itkin	Petrone	Trello
Cunningham	Jackson	Phillips	Vroon

DeVerter	Johnson	Piccola	Wachob
Daikeler	Kennedy	Pistella	Wass
Davies	Klingaman	Pitts	Wenger
Dietz	Kukovich	Pott	Weston
Dininni	Lashingner	Pratt	Wilson
Dombrowski	Laughlin	Pucciarelli	Wogan
Donatucci	Lescovitz	Punt	Wozniak
Dorr	Levi	Rasco	Wright, D. R.
Duffy	Levin	Reber	Wright, J. L.

NAYS—25

Berson	Gallagher	Manderino	Showers
Cole	Gruitza	Mullen	Van Horne
Cordisco	Hoeffel	Rappaport	Wambach
DeWeese	Irvis	Richardson	Wargo
Dawida	Kowalyszyn	Ritter	Williams, J. D.
Deal	Lucyk	Rybak	Zwikl
Fryer			

NOT VOTING—16

Alden	Emerson	Letterman	Spitz
Barber	Evans	Miscevich	Wiggins
Brown	Gray	Mrkonic	Williams, H.
DeMedio	Greenfield	O'Donnell	Wright, R. C.

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. LAUGHLIN offered the following amendments No. A9521:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$207,877,000

Amend Sec. 3, page 4, by inserting between lines 8 and 9
(2.1) Allegheny County and
Beaver County

(i) Ambridge and Leetsdale
Boros., Merchant St. and
Beaver Rd., Bridge over Big
Sewickley Creek, Bridge
Replace-

ment..... 1,500,000

Amend Sec. 3, page 4, by inserting between lines 37 and 28

(iv) Aliquippa Boro.,
Main St., Bridge over
Ravine, Bridge
Replace-

ment..... 1,500,000

(v) Darlington Twp.,
Route 168, Bridge over
Little Beaver Creek,
Bridge Replace-

ment..... 80,000

(vi) L.R.04032, Chippewa
Twp., Bridge over
North Branch of Brady's
Run Creek, Bridge
Rehabili-

tation..... 50,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$207,877,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting \$207,877,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Beaver, Mr. Laughlin.

Mr. LAUGHLIN. Mr. Speaker, this particular amendment takes care of Mr. Cessar's area of the county as well as Mr. Pott's and my own in Allegheny and Beaver Counties, and also a number of other Representatives throughout the area. I ask an affirmative vote, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. Would the gentleman from Beaver be so kind as to tell us the cost of that amendment?

Mr. LAUGHLIN. Mr. Speaker, approximately \$3,130,000.

On the question recurring, Will the House agree to the amendments?

The following roll call was recorded:

YEAS—163

Table listing names of representatives who voted 'YEAS' in a roll call. Includes names like Anderson, Armstrong, Arty, Belardi, Belfanti, Beloff, Bittle, Blaum, Borski, Bowser, Boyes, Brandt, Burd, Burns, Caltagirone, Cappabianca, Cawley, Cessar, Cimini, Civera, Clark, Clymer, Cochran, Cohen, Colafella, Cole, Cornell, Coslett, Cowell, Cunningham, DeMedio, DeVerter, DeWeese, Daikeler, Davies, Dietz, Dininni, Dombrowski, Donatucci, Dorr, Duffy, Durham, Fargo, Fischer, Fleck, Foster, Jr., A., Freind, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Grabowski, Greenwood, Grieco, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hayes, Heiser, Honaman, Horgos, Hutchinson, A., Itkin, Jackson, Johnson, Kennedy, Klingaman, Kukovich, Lashinger, Laughlin, Lescovitz, Letterman, Levi, Levin, Livengood, Lloyd, Lucyk, McClatchy, McIntyre, McMonagle, McVerry, Mackowski, Madigan, Maiale, Manmiller, Marmion, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Mrkonic, Murphy, Nahill, Noye, Olasz, Oliver, Pendleton, Perzel, Peterson, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pratt, Pucciarelli, Punt, Rasco, Reber, Rieger, Rocks, Salvatore, Saurman, Serafini, Seventy, Shupnik, Sieminski, Sirianni, Smith, B., Smith, E. H., Smith, L. E., Snyder, Spencer, Stairs, Steighner, Stevens, Stewart, Stuban, Swaim, Sweet, Swift, Taddonio, Taylor, E. Z., Taylor, F. E., Telek, Tigie, Trello, Vroon, Wachob, Wargo, Wass, Wenger, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Zwikl.

NAYS—18

Table listing names of representatives who voted 'NAYS' in a roll call. Includes names like Berson, Cordisco, Deal, Fryer, Irvis, Kowalshyn, Manderino, Mullen, Richardson, Ritter, Rybak, Showers, Van Horne, Wambach, Williams, H., Williams, J. D.

Hoeffel Rappaport

NOT VOTING—12

Table listing names of representatives who did not vote. Includes Alden, Barber, Brown, Dawida, Emerson, Evans, Gray, Greenfield, Miscevech, O'Donnell, Spitz, Wiggins.

EXCUSED—6

Table listing names of representatives who were excused. Includes Frazier, Kolter, Lehr, Lewis, Pievsky, Ryan, Speaker.

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring, Will the House agree to the bill on third consideration as amended?

Mr. VROON offered the following amendmets No. A9522:

Amend Sec. 2, page 1, line 12 by striking out "\$204,747,000" and inserting

\$205,844,000

Amend Sec. 3, page 10, line 5 by striking out all of said line and inserting

I-810347..... 540,000 60,000 600,000

Amend Sec. 3, page 11, by inserting between lines 19 and 20

(xiv) L.R.15017, Chesterville Rd., Bridge over Middle Branch of White Clay Creek, Franklin Twp., Bridge Replacement, Length 0.1 Mile..... 200,000 75,000 20,000 295,000

(xv) Pa.272, L.R.15007, Christine Rd., Bridge over Octoraro Rail,, West Nottingham Twp., Bridge Replacement, Length 0.1 Mile..... 200,000 20,000 220,000

Amend Sec. 4, page 32, line 11 by striking out "\$204,747,000" and inserting

\$205,844,000

Amend Sec. 7, page 32, line 30 by striking out "\$204,747,000" and inserting

\$205,844,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Chester, Mr. Vroon.

Mr. VROON. Mr. Speaker, this is another one of those very desperate cases where bridges are ready to fall down and people's lives are being endangered. It surely is very needy, and I implore everybody to vote for it.

This has not been distributed yet, apparently. It is A9522. I have not seen it distributed yet.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. Would the gentleman, Mr. Vroon, consent to brief interrogation?

The SPEAKER pro tempore. He indicates that he will. The gentleman may proceed.

Mr. DOMBROWSKI. Mr. Speaker, would you just kind of give us the cost of that amendment?

We do not have the amendment. We are passing them with such rapidity the messengers cannot get them out, so I would like to know the cost of it.

Mr. VROON. It is about \$1,015,000 all told.

Mr. DOMBROWSKI. Thank you.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—151

Anderson	Fischer	McIntyre	Salvatore
Armstrong	Fleck	McMonagle	Saurman
Arty	Foster, W. W.	McVerry	Serafini
Belardi	Foster, Jr., A.	Mackowski	Seventy
Bittle	Freind	Madigan	Shupnik
Blaum	Gallen	Maiale	Sieminski
Borski	Gannon	Manmiller	Sirianni
Bowser	Geist	Marmion	Smith, B.
Boyes	George	Merry	Smith, E. H.
Brandt	Gladeck	Michlovic	Smith, L. E.
Burd	Grabowski	Micozzie	Snyder
Burns	Greenwood	Miller	Spencer
Caltagirone	Grieco	Moehlmann	Stairs
Cappabianca	Gruppo	Morris	Steighner
Cawley	Hagarty	Mowery	Stevens
Cessar	Haluska	Mrkonic	Stewart
Cimini	Harper	Murphy	Stuban
Civera	Hasay	Nahill	Swaim
Clymer	Hayes	Noye	Sweet
Cochran	Heiser	Olasz	Swift
Cohen	Honaman	Oliver	Taddonio
Colafella	Horgos	Pendleton	Taylor, E. Z.
Cornell	Hutchinson, A.	Perzel	Taylor, F. E.
Coslett	Itkin	Peterson	Telek
Cowell	Jackson	Petrarca	Tigue
Cunningham	Johnson	Petrone	Trello
DeVerter	Kennedy	Phillips	Vroon
Daikeler	Klingaman	Piccola	Wachob
Davies	Kukovich	Pistella	Wass
Dietz	Lashingier	Pitts	Wenger
Dininni	Laughlin	Pott	Weston
Dombrowski	Lescovitz	Pratt	Wilson
Donatucci	Letterman	Pucciarelli	Wogan
Dorr	Levi	Punt	Wozniak
Duffy	Levin	Rasco	Wright, D. R.
Durham	Livengood	Reber	Wright, J. L.
Fargo	Lloyd	Rieger	Wright, R. C.
Fee	McClatchy	Rocks	

NAYS—32

Barber	DeWeese	Kowalyszyn	Showers
Belfanti	Dawida	Lucyk	Van Horne
Beloff	Deal	Manderino	Wambach
Berson	Fryer	Mullen	Wargo
Clark	Gallagher	Rappaport	Wiggins
Cole	Gruitza	Richardson	Williams, H.
Cordisco	Hoeffel	Ritter	Williams, J. D.
DeMedio	Irvis	Rybak	Zwilk

NOT VOTING—10

Alden	Evans	Greenfield	O'Donnell
Brown	Gamble	Miscevich	Spitz
Emerson	Gray		

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. LETTERMAN offered the following amendments No. A9519:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$206,013,000

Amend Sec. 3, page 13, by inserting between lines 2 and 3

(ii) Beech Creek
Twp., T.R.325, Bridge
1.5 Miles South of
L.R.219..... 1,000,000 50,000 150,000 1,200,000

(iii) L.R.18039,
Stat. 82 + 14,
Dunstable Twp.,
Bridge Replace-
ment..... 51,000 5,000 10,000 66,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$206,013,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$206,013,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Centre, Mr. Letterman.

Mr. LETTERMAN. Thank you, Mr. Speaker.

Mr. Speaker, this is for two bridges in Clinton County that would total \$1.2 million.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—164

Anderson	Fargo	Lloyd	Rocks
Armstrong	Fee	Lucy	Salvatore
Arty	Fischer	McClatchy	Saurman
Barber	Fleck	McIntyre	Serafini
Belardi	Foster, W. W.	McMonagle	Seventy
Beloff	Foster, Jr., A.	McVerry	Shupnik
Bittle	Freind	Mackowski	Sieminski
Blaum	Gallagher	Madigan	Sirianni
Borski	Gallen	Maiale	Smith, B.
Bowser	Gamble	Manmiller	Smith, E. H.
Boyes	Gannon	Marmion	Smith, L. E.
Brandt	Geist	Merry	Snyder
Burd	George	Michlovic	Spencer
Burns	Gladeck	Micozzie	Spitz
Caltagirone	Grabowski	Miller	Stairs
Cappabianca	Greenwood	Miscevich	Steighner
Cawley	Grieco	Moehlmann	Stevens
Cessar	Gruitza	Morris	Stewart
Cimini	Gruppo	Mowery	Stuban
Civera	Hagarty	Murphy	Swaim
Clark	Haluska	Nahill	Sweet
Clymer	Harper	Noye	Swift

Cochran	Hasay	O'Donnell	Taddonio
Cohen	Hayes	Olasz	Taylor, E. Z.
Colafella	Heiser	Oliver	Taylor, F. E.
Cole	Honaman	Pendleton	Telek
Cornell	Horgos	Perzel	Tigue
Coslett	Hutchinson, A.	Peterson	Trello
Cowell	Itkin	Petrarca	Vroon
Cunningham	Jackson	Petrone	Wachob
DeMedio	Johnson	Phillips	Wargo
DeVerter	Kennedy	Piccola	Wass
DeWeese	Klingaman	Pistella	Wenger
Daikeler	Kukovich	Pitts	Weston
Davies	Lashinger	Pott	Wilson
Dietz	Laughlin	Pratt	Wogan
Dombrowski	Lescovitz	Pucciarelli	Wozniak
Donatucci	Letterman	Punt	Wright, D. R.
Dorr	Levi	Rasco	Wright, J. L.
Duffy	Levin	Reber	Wright, R. C.
Durham	Livengood	Rieger	Zwilk

NAYS—23

Belfanti	Evans	Mullen	Van Horne
Berson	Fryer	Rappaport	Wambach
Cordisco	Hoeffel	Richardson	Wiggins
Dawida	Irvis	Ritter	Williams, H.
Deal	Kowalshyn	Rybak	Williams, J. D.
Dininni	Manderino	Showers	

NOT VOTING—6

Alden	Emerson	Greenfield	Mrkonic
Brown	Gray		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. LETTERMAN offered the following amendments No. A9520:

Amend Bill, page 1, line 12 by striking out "\$204,747,000" and inserting

\$210,240,000

Amend Sec. 3, page 9, by inserting between lines 22 and 23

(iii) L.R.219, T.R.144, Stat. 193 + 14, Bridge

Replace-				
ment.....	955,000	140,000	120,000	1,215,000

(iv) Rt.219 Parallel, Extension to Pa.150 over Bald Eagle Creek, New Bridge Construction.....	2,645,000	50,000	230,000	2,925,000
---	-----------	--------	---------	-----------

(v) L.R.14009, Stat. 834 + 40, Bridge Replacement....	282,000	5,000	28,000	315,000
---	---------	-------	--------	---------

(vi) L.R.14009, Stat. 843 + 11, Bridge Replace-				
ment.....	318,000	5,000	32,000	355,000

(vii) L.R.14009, Stat. 965 + 16, Bridge Replace-				
ment.....	78,000	5,000	10,000	93,000

(viii) Curtin Twp., T.R.489 near inter-

section with L.R.359, Bridge Replace-ment..... 500,000 5,000 50,000 555,000 Amend Sec. 4, page 32, line 11 by striking out "\$204,747,000" and inserting

\$210,240,000

Amend Sec. 7, page 32, line 30 by striking out "\$204,747,000" and inserting

\$210,240,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Centre, Mr. Letterman.

Mr. LETTERMAN. Mr. Speaker, this is for six different bridges in Centre County totaling \$5.6 million. By the way, Mr. Speaker, all of them have reduced quotas of 4 ton. We have a lot of big trucks running around up there. We need these very badly.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—153

Anderson	Duffy	Livengood	Rocks
Armstrong	Durham	Lloyd	Salvatore
Arty	Fee	McClatchy	Saurman
Barber	Fischer	McIntyre	Serafini
Belardi	Foster, W. W.	McMonagle	Seventy
Beloff	Foster, Jr., A.	Mackowski	Shupnik
Bittle	Freind	Madigan	Sieminski
Blaum	Gallagher	Maiale	Smith, B.
Borski	Gallen	Merry	Smith, E. H.
Bowser	Gamble	Michlovic	Smith, L. E.
Boyes	Gannon	Micozzie	Snyder
Brandt	Geist	Miller	Spencer
Burd	George	Miscevich	Spitz
Burns	Gladeck	Moehlmann	Stairs
Caltagirone	Grabowski	Morris	Steighner
Cappabianca	Greenwood	Mowery	Stevens
Cawley	Grieco	Murphy	Stewart
Cessar	Gruitza	Nahill	Stuban
Cimini	Gruppo	Noye	Swaim
Civera	Hagarty	O'Donnell	Sweet
Clark	Haluska	Olasz	Swift
Clymer	Harper	Oliver	Taylor, E. Z.
Cochran	Hasay	Pendleton	Taylor, F. E.
Cohen	Hayes	Perzel	Telek
Colafella	Honaman	Peterson	Tigue
Cole	Horgos	Petrarca	Trello
Cornell	Hutchinson, A.	Petrone	Vroon
Coslett	Itkin	Phillips	Wachob
Cowell	Jackson	Pistella	Wass
Cunningham	Johnson	Pitts	Wenger
DeMedio	Kennedy	Pott	Weston
DeVerter	Klingaman	Pratt	Wilson
DeWeese	Kukovich	Pucciarelli	Wogan
Daikeler	Lashinger	Punt	Wozniak
Davies	Laughlin	Rappaport	Wright, D. R.
Dietz	Lescovitz	Rasco	Wright, J. L.
Dombrowski	Letterman	Reber	Wright, R. C.
Donatucci	Levin	Rieger	Zwilk
Dorr			

NAYS—32

Belfanti	Fryer	Manderino	Showers
Berson	Heiser	Manmiller	Sirianni
Cordisco	Hoeffel	Marmion	Taddonio
Dawida	Irvis	Mullen	Van Horne
Deal	Kowalshyn	Piccola	Wambach
Dininni	Levi	Richardson	Wiggins

Fargo	Lucyk	Ritter	Williams, H.
Fleck	McVerry	Rybak	Williams, J. D.

NOT VOTING—8

Alden	Emerson	Gray	Mrkonic
Brown	Evans	Greenfield	Wargo

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. PETERSON offered the following amendments No. A9523:

Amend amendments, page 1, line 15, by striking out "\$844,969,000" and inserting \$847,427,000

Amend amendments, page 1, line 22, by striking out "\$693,550,000" and inserting \$696,008,000

Amend amendments, page 90, line 38, by striking out all of said line and inserting Mile..... 2,885,000 188,000 3,073,000

Amend amendments, page 102, line 12, by striking out "\$693,550,000" and inserting \$696,008,000

Amend amendments, page 102, line 24, by striking out "\$693,550,000" and inserting \$696,008,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Venango, Mr. Peterson.

Mr. PETERSON. Thank you, Mr. Speaker.

This is a technical amendment. It just changes the figures on one of the bridges that was already in the program. I ask for my colleagues' support.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—154

Anderson	Fee	McClatchy	Rieger
Armstrong	Fischer	McIntyre	Rocks
Arty	Fleck	McMonagle	Salvatore
Barber	Foster, W. W.	Mackowski	Saurman
Belardi	Foster, Jr., A.	Madigan	Serafini
Bittle	Freind	Maiale	Seventy
Blaum	Gallen	Manmiller	Shupnik
Borski	Gamble	Marmion	Sieminski
Bowser	Gannon	Merry	Sirianni
Boyes	Geist	Michlovic	Smith, B.
Brandt	Gladeck	Micozzie	Smith, E. H.
Burd	Grabowski	Miller	Smith, L. E.
Burns	Greenwood	Miscevich	Snyder
Caltagirone	Grieco	Moehlmann	Spencer
Cappabianca	Gruitza	Morris	Spitz
Cawley	Gruppo	Mowery	Stairs
Cessar	Hagarty	Mrkonic	Steighner
Cimini	Haluska	Murphy	Stevens
Civera	Harper	Nahill	Stewart

Clark	Hasay	Noye	Stuban
Clymer	Hayes	O'Donnell	Swaim
Cochran	Heiser	Olasz	Sweet
Cohen	Honaman	Oliver	Swift
Colaifella	Horgos	Pendleton	Taddonio
Cornell	Hutchinson, A.	Perzel	Taylor, F. E.
Coslett	Itkin	Peterson	Telek
Cowell	Jackson	Petrarca	Tigue
Cunningham	Johnson	Petrone	Trello
DeVerter	Kennedy	Phillips	Vroon
Daikeler	Klingaman	Piccola	Wass
Davies	Kukovich	Pistella	Wenger
Dietz	Lashinger	Pitts	Weston
Dininni	Laughlin	Pott	Wilson
Dombrowski	Lescovitz	Pratt	Wogan
Donatucci	Letterman	Pucciarelli	Wozniak
Dorr	Levi	Punt	Wright, D. R.
Duffy	Levin	Rasco	Wright, J. L.
Durham	Livengood	Reber	Wright, R. C.
Fargo	Lloyd		

NAYS—30

Belfanti	Fryer	Mullen	Wachob
Berson	Gallagher	Rappaport	Wambach
Cole	George	Richardson	Wargo
Cordisco	Hoeffel	Ritter	Wiggins
DeMedio	Irvis	Rybak	Williams, H.
DeWeese	Kowalshyn	Showers	Williams, J. D.
Dawida	Lucyk	Van Horne	Zwikl
Deal	Manderino		

NOT VOTING—9

Alden	Emerson	Gray	McVerry
Beloff	Evans	Greenfield	Taylor, E. Z.
Brown			

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	Ryan, Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. DAVIES offered the following amendments No. A9476:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$206,097,000

Amend Sec. 3, page 5, by inserting between lines 29 and 30

(viii) L.R.06032,

Tilden Twp. over

Mill Creek,

Bridge Replace-

ment, Length 0.1

Mile.....

250,000

(ix) L.R.1035, Spring

& Bern Twps. over

Tulpenhocken Creek,

Bridge Rehabilita-

tion, Length 0.2

Mile.....

300,000

(x) I-78, Tilden

Twp. & Hamburg

Boro. over Schuyl-

kill River, Bridge

Rehabilitation, Length

0.5 Mile.....

800,000

Amend Sec. 4, page 32, line 11, by striking out “204,747,000” and inserting

\$206,097,000

Amend Sec. 7, page 32, line 30, by striking out “\$204,747,000” and inserting

\$206,097,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Berks, Mr. Davies.

Mr. DAVIES. Thank you, Mr. Speaker.

These are three bridges in Berks County, a replacement and two other rehabilitations at \$1.35 million.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—158

Anderson	Fischer	McIntyre	Salvatore
Armstrong	Fleck	McMonagle	Saurman
Arty	Foster, W. W.	Mackowski	Serafini
Belardi	Foster, Jr., A.	Madigan	Seventy
Bittle	Freind	Maiale	Shupnik
Blaum	Fryer	Manmiller	Sieminski
Borski	Gallen	Marmion	Sirianni
Bowser	Gamble	Merry	Smith, B.
Boyes	Gannon	Michlovic	Smith, E. H.
Brandt	Geist	Micozzie	Smith, L. E.
Burd	George	Miller	Snyder
Burns	Gladeck	Miscevich	Spencer
Caltagirone	Grabowski	Moehlmann	Spitz
Cappabianca	Greenwood	Morris	Stairs
Cawley	Grieco	Mowery	Steighner
Cessar	Gruppo	Mrkonic	Stevens
Cimini	Hagarty	Murphy	Stewart
Civera	Haluska	Nahill	Stuban
Clark	Harper	Noye	Swaim
Clymer	Hasay	O'Donnell	Sweet
Cochran	Hayes	Olasz	Swift
Cohen	Heiser	Oliver	Taddonio
Colafranca	Honaman	Pendleton	Taylor, E. Z.
Cornell	Horgos	Perzel	Taylor, F. E.
Coslett	Hutchinson, A.	Peterson	Telek
Cowell	Itkin	Petrarca	Tigue
Cunningham	Jackson	Petrone	Trello
DeMedio	Johnson	Phillips	Vroon
DeVerter	Kennedy	Piccola	Wachob
Daikeler	Klingaman	Pistella	Wass
Davies	Kukovich	Pitts	Wenger
Dietz	Lashinger	Pott	Weston
Dininni	Laughlin	Pratt	Williams, H.
Dombrowski	Lescovitz	Pucciarelli	Wilson
Donatucci	Letterman	Punt	Wogan
Dorr	Levi	Rasco	Wozniak
Duffy	Levin	Reber	Wright, D. R.
Durham	Livengood	Rieger	Wright, J. L.
Fargo	Lloyd	Rocks	Wright, R. C.
Fee	McClatchy		

NAYS—26

Belfanti	Gallagher	Mullen	Van Horne
Berson	Gruitza	Rappaport	Wambach
Cole	Hoefel	Richardson	Wargo
Cordisco	Irvs	Ritter	Wiggins
DeWeese	Kowalshyn	Rybak	Williams, J. D.
Dawida	Lucyk	Showers	Zwilk
Deal	Manderino		

NOT VOTING—9

Alden	Brown	Evans	Greenfield
Barber	Emerson	Gray	McVerry
Beloff			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. DAVIES offered the following amendments No. A9479:

Amend Sec. 2, page 1, line 12, by striking out “\$204,747,000” and inserting

\$205,087,000

Amend Sec. 3, page 5, by inserting between lines 29 and 30 (viii) Rt.183, Bern

Twp., Bridge over Plum Creek, Bridge Rehabilitation, Length 0.1 Mile..... 75,000

(ix) T.R.422, Lower Heidelberg & South Heidelberg Twps., Bridge over Spring Creek, Bridge Rehabilitation, Length 0.1 Mile..... 50,000

(x) T.R.183 (L.R. 310S), Upper Tulpenhocken Twp., Bridge over I-78, Bridge Rehabilitation, Length 0.2 Mile..... 75,000

(xi) L.R.06050 (Station 95 + 36), Heidelberg Twp., Bridge over Tulpenhocken Creek, Bridge Rehabilitation, Length 0.1 Mile..... 15,000

(xii) L.R.06050 (Station 123 + 10), Heidelberg Twp., Bridge over Tulpenhocken Creek, Bridge Rehabilitation, Length 0.2 Mile..... 125,000

Amend Sec. 4, page 32, line 11, by striking out “\$204,747,000” and inserting

\$205,087,000

Amend Sec. 7, page 32, line 30, by striking out “\$204,747,000” and inserting

\$205,087,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Berks, Mr. Davies.

Mr. DAVIES. Thank you, Mr. Speaker.
This would be for the rehabilitation of five bridges in Berks County for a total of \$340,000. Thank you, Mr. Speaker.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—155

Anderson	Fleck	McIntyre	Salvatore
Armstrong	Foster, W. W.	McMonagle	Saurman
Arty	Foster, Jr., A.	Mackowski	Serafini
Belardi	Freind	Madigan	Seventy
Bittle	Fryer	Maiale	Shupnik
Blaum	Gallen	Manmiller	Sieminski
Borski	Gamble	Marmion	Sirianni
Bowser	Gannon	Merry	Smith, B.
Boyes	Geist	Michlovic	Smith, E. H.
Brandt	George	Micozzie	Smith, L. E.
Burd	Gladeck	Miller	Snyder
Burns	Grabowski	Miscevich	Spencer
Caltagirone	Greenwood	Moehlmann	Spitz
Cappabianca	Grieco	Morris	Stairs
Cawley	Gruitza	Mowery	Steighner
Cessar	Gruppo	Mrkonic	Stevens
Cimini	Hagarty	Murphy	Stewart
Civera	Haluska	Nahill	Stuban
Clark	Hasay	Noye	Swaim
Clymer	Hayes	O'Donnell	Sweet
Cochran	Heiser	Olasz	Swift
Colafella	Honaman	Oliver	Taddonio
Cornell	Horgos	Pendleton	Taylor, E. Z.
Coslett	Hutchinson, A.	Perzel	Taylor, F. E.
Cunningham	Itkin	Peterson	Telek
DeMedio	Jackson	Petrarca	Tigue
DeVerter	Johnson	Petrone	Trello
Daikeler	Kennedy	Phillips	Vroon
Davies	Klingaman	Piccola	Wachob
Dietz	Kukovich	Pistella	Wass
Dininni	Lashinger	Pitts	Wenger
Dombrowski	Laughlin	Pott	Weston
Donatucci	Lescovitz	Pratt	Wilson
Dorr	Letterman	Pucciarelli	Wogan
Duffy	Levi	Punt	Wozniak
Durham	Levin	Rasco	Wright, D. R.
Fargo	Livengood	Reber	Wright, J. L.
Fee	Lloyd	Rieger	Wright, R. C.
Fischer	McClatchy	Rocks	

NAYS—29

Barber	Dawida	Lucyk	Showers
Belfanti	Deal	Manderino	Van Horne
Berson	Gallagher	Mullen	Wambach
Cohen	Harper	Rappaport	Wargo
Cole	Hoeffel	Richardson	Wiggins
Cordisco	Irvis	Ritter	Williams, J. D.
Cowell	Kowalshyn	Rybak	Zwikl
DeWeese			

NOT VOTING—9

Alden	Emerson	Gray	McVerry
Beloff	Evans	Greenfield	Williams, H.
Brown			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. LAUGHLIN offered the following amendments No. A9517:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting

\$214,012,000

Amend Sec. 3, page 4, by inserting between lines 27 and 28

(iv) Brighton Twp.,
T-513, Bridge over
Muddlick Creek,
Bridge Replace-
ment..... 150,000

(v) Brighton Twp.,
T-513, Bridge over
Muddlick Creek,
Bridge Replace-
ment..... 150,000

(vi) Brighton Twp.,
T-432, Bridge over
Six Mile Run,
Bridge Replace-
ment..... 125,000

(vii) Brighton Twp.,
T-535, Bridge over
Brady's Run Trib.,
Bridge Replace-
ment..... 200,000

(viii) Center Twp.,
T-485, Bridge over
Elkhorn Run,
Bridge Replace-
ment..... 220,000

(ix) Center Twp.,
T-491, Bridge over
Elkhorn Run,
Bridge Replace-
ment..... 450,000

(x) Rochester Twp.,
Adams St., Bridge
over Lacock Run,
Bridge Rehabili-
tation..... 50,000

(xi) Economy Boro.,
T-606, Bridge over
Tevebaugh Run,
Bridge Replace-
ment..... 235,000

(xii) Economy Boro.,
T-606, Bridge over
Tevebaugh Run,
Bridge Replace-
ment..... 40,000

(xiii) Economy Boro.,
T-606, Bridge over
Tevebaugh Run,
Bridge Rehabili-
tation..... 100,000

(xiv) Economy
Boro., T-646,
Bridge over
Sewickley Creek,
Bridge Replace-
ment..... 750,000

(xv) Fallston
Boro., Access Rd.,
Bridge over Brady's
Run, Bridge Replace-

ment.....	600,000	ment.....	150,000
(xvi) Franklin Twp., T-675, Bridge over Camp's Run, Bridge Replacement.....	280,000	(xxix) Rochester Twp., T-521, Bridge over Dutchman's Run, Bridge Replace- ment.....	250,000
(xvii) Greene Twp., T-452, Bridge over Pegg's Run, Bridge Replacement.....	150,000	(xxx) New Sewickley Twp., Willomere Park Rd., Bridge over Brush Creek, Bridge Replace- ment.....	500,000
(xviii) Greene Twp., Polecat Hollow Rd., Bridge over Pegg's Run, Bridge Replacement.....	120,000	(xxxi) Ohioville Boro., T-531, Bridge over Bieler's Run, Bridge Replace- ment.....	250,000
(xix) Greene Twp., T-367, Bridge over Service Creek, Bridge Replace- ment.....	125,000	(xxxii) Raccoon Twp., T-381, Bridge over Service Run Trib., Bridge Replace- ment.....	150,000
(xx) Hanover Twp., T-303, Bridge over North Lawrence Run, Bridge Replace- ment.....	200,000	(xxxiii) Raccoon Twp., T-367, Bridge over Service Creek, Bridge Replace- ment.....	260,000
(xxi) Hopewell Twp., T-556, Bridge over Trappmill Run, Bridge Replace- ment.....	150,000	(xxxiv) Rochester Twp., Pennsylvania Ave., Bridge over McKinley's Run, Bridge Replace- ment.....	200,000
(xxii) Independence Twp., T-315, Bridge over Raccoon Creek, Bridge Replace- ment.....	650,000	(xxxv) South Beaver Twp., T-599, Bridge over Painter's Run, Bridge Replace- ment.....	220,000
(xxiii) Independence Twp., T-319, Bridge over Raccoon Creek, Bridge Replace- ment.....	1,100,000	(xxxvi) South Beaver Twp., T-581, Bridge over Brush Run, Bridge Replace- ment.....	125,000
(xxiv) Independence Twp., T-514, Bridge over Raccoon Creek Trib., Bridge Replace- ment.....	110,000	(xxxvii) South Beaver Twp., T-597, Bridge over Painter's Run, Bridge Replace- ment.....	125,000
(xxv) Independence Twp., T-544, Bridge over Raredon Run, Bridge Replace- ment.....	230,000	Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting	
(xxvi) New Sewickley Twp., T-493, Bridge over Crow's Run, Bridge Replacement.....	450,000	\$214,012,000	
(xxvii) New Sewickley Twp., T-549, Bridge over Brush Creek, Bridge Replace- ment.....	400,000	Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting	
(xxviii) New Sewickley Twp., T-549, Bridge over Brush Creek Branch, Bridge Replace-		\$214,012,000	

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Beaver, Mr. Laughlin.

Mr. LAUGHLIN. Mr. Speaker, with this amendment we hope to get the United States Steel Fabricating Company back to work in Beaver County putting together and fabricating these bridges. I ask for your support.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. Mr. Speaker, would the maker of the amendment be kind enough to give us a price tag?

Mr. LAUGHLIN. Mr. Speaker, I certainly would like to respond to that. It is approximately \$3.5 million. I am glad that Mr. Dombrowski is aware of that. Thank you, sir.

On the question recurring,
Will the House agree to the amendments?

The following roll call was recorded:

YEAS—160

Anderson	Durham	Lloyd	Rocks
Armstrong	Fargo	Lucyk	Salvatore
Arty	Fee	McClatchy	Saurman
Belardi	Fischer	McIntyre	Serafini
Belfanti	Foster, W. W.	McMonagle	Seventy
Berson	Foster, Jr., A.	Mackowski	Shupnik
Bittle	Freind	Madigan	Sieminski
Blaum	Gallagher	Maiale	Sirianni
Borski	Gallen	Manmiller	Smith, B.
Bowser	Gamble	Merry	Smith, E. H.
Boyes	Gannon	Michlovic	Smith, L. E.
Brandt	Geist	Micozzie	Snyder
Burd	George	Miller	Spencer
Burns	Gladeck	Miscevich	Spitz
Caltagirone	Grabowski	Moehlmann	Stairs
Cappabianca	Greenwood	Morris	Steighner
Cawley	Grieco	Mowery	Stewart
Cessar	Gruitza	Mrkonic	Stuban
Cimini	Gruppo	Murphy	Swaim
Civera	Hagarty	Nahill	Sweet
Clark	Haluska	Noye	Swift
Clymer	Harper	O'Donnell	Taddonio
Cochran	Hasay	Olasz	Taylor, E. Z.
Cohen	Hayes	Oliver	Taylor, F. E.
Colafella	Honaman	Pendleton	Telek
Cole	Horgos	Perzel	Tigue
Cornell	Hutchinson, A.	Peterson	Trello
Coslett	Itkin	Petrarca	Vroon
Cowell	Jackson	Petrone	Wargo
Cunningham	Johnson	Phillips	Wass
DeMedio	Kennedy	Piccola	Wenger
DeWeese	Klingaman	Pistella	Weston
Daikeler	Kukovich	Pitts	Williams, H.
Davies	Lashingner	Pott	Wilson
Dietz	Laughlin	Pratt	Wogan
Dininni	Lescovitz	Pucciarelli	Wozniak
Dombrowski	Letterman	Punt	Wright, D. R.
Donatucci	Levi	Rasco	Wright, J. L.
Dorr	Levin	Reber	Wright, R. C.
Duffy	Livengood	Rieger	Zwikl

NAYS—23

Cordisco	Heiser	Marmion	Showers
DeVerter	Hoefel	Mullen	Van Horne
Dawida	Irviss	Rappaport	Wachob
Deal	Kowalshyn	Richardson	Wambach
Fleck	McVerry	Ritter	Williams, J. D.
Fryer	Manderino	Rybak	

NOT VOTING—10

Alden	Brown	Gray	Stevens
Barber	Emerson	Greenfield	Wiggins
Beloff	Evans		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. COSLETT offered the following amendment No. A9514:

Amend Sec. 3, page 22, by inserting between lines 29 and 30	
(vii) L.R.232, Conrail	
Bridge, Exeter	
Twp.....	750,000
(viii) L.R.40117,	
Bridge across Susque-	
hanna River between	
Wyoming Boro. and	
Plains Twp., Bridge	
Rehabili-	
tation.....	850,000

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

The SPEAKER pro tempore. The Chair recognizes the gentleman from Luzerne, Mr. Coslett.

Mr. COSLETT. Thank you, Mr. Speaker.

We have a Conrail bridge in Exeter Township which our trailer trucks cannot get through. The estimated cost is \$750,000. We also have a bridge across the Susquehanna River between Wyoming Borough and Plains Township, rehabilitation for \$850,000. Thank you, Mr. Speaker.

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—156

Anderson	Fee	McClatchy	Salvatore
Armstrong	Fischer	McIntyre	Saurman
Arty	Fleck	McMonagle	Serafini
Belardi	Foster, W. W.	Mackowski	Seventy
Belfanti	Foster, Jr., A.	Madigan	Shupnik
Blaum	Freind	Maiale	Sieminski
Borski	Gallen	Manmiller	Sirianni
Bowser	Gamble	Marmion	Smith, B.
Boyes	Gannon	Merry	Smith, E. H.
Brandt	Geist	Michlovic	Smith, L. E.
Burd	Gladeck	Micozzie	Snyder
Burns	Grabowski	Miller	Spencer
Caltagirone	Greenwood	Miscevich	Spitz
Cappabianca	Grieco	Moehlmann	Stairs
Cawley	Gruitza	Morris	Steighner
Cessar	Gruppo	Mowery	Stevens
Cimini	Hagarty	Mrkonic	Stewart
Civera	Haluska	Murphy	Stuban
Clark	Harper	Nahill	Swaim
Clymer	Hasay	Noye	Sweet
Cochran	Hayes	Olasz	Swift
Cohen	Heiser	Oliver	Taddonio
Colafella	Honaman	Pendleton	Taylor, E. Z.
Cornell	Horgos	Perzel	Taylor, F. E.
Coslett	Hutchinson, A.	Peterson	Telek
Cowell	Itkin	Petrarca	Tigue
Cunningham	Jackson	Petrone	Trello
DeVerter	Johnson	Phillips	Vroon
DeWeese	Kennedy	Piccola	Wachob
Daikeler	Klingaman	Pistella	Wargo
Davies	Kukovich	Pitts	Wass
Dietz	Lashingner	Pott	Wenger
Dininni	Laughlin	Pratt	Weston
Dombrowski	Lescovitz	Pucciarelli	Wilson

Donatucci	Letterman	Punt	Wogan
Dorr	Levi	Rasco	Wozniak
Duffy	Levin	Reber	Wright, D. R.
Durham	Livengood	Rieger	Wright, J. L.
Fargo	Lloyd	Rocks	Wright, R. C.

NAYS—25

Berson	Gallagher	Manderino	Showers
Cole	George	Mullen	Van Horne
Cordisco	Hoeffel	Rappaport	Wambach
DeMedio	Irvis	Richardson	Williams, H.
Dawida	Kowalshyn	Ritter	Williams, J. D.
Deal	Lucyk	Rybak	Zwikl
Fryer			

NOT VOTING—12

Alden	Bittle	Evans	McVerry
Barber	Brown	Gray	O'Donnell
Beloff	Emerson	Greenfield	Wiggins

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendment was agreed to.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Cambria, Mr. Stewart.

Mr. STEWART. Thank you, Mr. Speaker.

I believe with this amendment process, quite some time ago we ran out of available moneys, and I believe we are reaching the point now where we are going to run out of steel to build these things. Thank you.

The SPEAKER pro tempore. I thought we would run out of rivers.

MOTION TO ADJOURN

The SPEAKER pro tempore. The Chair recognizes the gentleman from Philadelphia, Mr. Levin.

Mr. LEVIN. Mr. Speaker, I move this House now adjourn until Monday at 11 o'clock.

The SPEAKER pro tempore. We have just a few more amendments, Mr. Levin, we think. If the gentleman will be patient, we will try to clean them up.

Mr. LEVIN. I would like my motion voted.

MOTION WITHDRAWN

Mr. LEVIN. I will withdraw the motion.

The SPEAKER pro tempore. The Chair thanks the gentleman.

CONSIDERATION OF HB 2716 CONTINUED

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. LASHINGER offered the following amendments No. A9529:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000" and inserting \$204,847,000

Amend Sec. 3, page 25, by inserting between lines 21 and 22 (xiii) L.R.46132, West Norriton Twp., Bernside Ave. Bridge over Branch of Stoney Creek, Bridge Replacement Length

0.1 Mile..... 80,000 10,000 10,000 100,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$204,847,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$204,847,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Montgomery, Mr. Lashinger.

Mr. LASHINGER. Thank you, Mr. Speaker.

Mr. Speaker, this amendment adds an additional bridge to those already in the bill, and the bridge is located in central Montgomery County. It is a dilapidated bridge that has been scheduled for repair but has failed to be funded by the Department of Transportation. It is used for a large amount of school bus traffic throughout the day. I would ask for support from the membership. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. Would the gentleman, Mr. Lashinger, consent to brief interrogation?

The SPEAKER pro tempore. The gentleman indicates that he will.

Mr. DOMBROWSKI. Would he just please give us the cost of the amendment?

Mr. LASHINGER. Mr. Speaker, the total amount is \$100,000.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—157

Anderson	Fee	McClatchy	Rocks
Armstrong	Fischer	McIntyre	Salvatore
Arty	Fleck	McMonagle	Saurman
Belardi	Foster, W. W.	McVerry	Serafini
Belfanti	Foster, Jr., A.	Mackowski	Seventy
Bittle	Freind	Madigan	Shupnik
Blaum	Gallen	Maiale	Sieminski
Borski	Gamble	Manmiller	Sirianni
Bowser	Gannon	Marmion	Smith, B.
Boyes	Geist	Merry	Smith, E. H.
Brandt	George	Michlovic	Smith, L. E.
Burd	Gladeck	Micozzie	Snyder
Burns	Grabowski	Miller	Spencer
Caltagirone	Greenwood	Miscevich	Spitz
Cappabianca	Grieco	Moehlmann	Stairs
Cawley	Gruppo	Morris	Steighner
Cessar	Hagarty	Mrkoncic	Stevens
Cimini	Haluska	Murphy	Stewart
Civiera	Harper	Nahill	Stuban
Clark	Hasay	Noye	Swaim
Clymer	Hayes	O'Donnell	Sweet
Cochran	Heiser	Olasz	Swift
Cohen	Honaman	Oliver	Taddonio
Colafella	Horgos	Pendleton	Taylor, F. E.
Cornell	Hutchinson, A.	Perzel	Telek
Coslett	Itkin	Peterson	Tigue

Cowell	Jackson	Petrarca	Trello
Cunningham	Johnson	Petrone	Vroon
DeMedio	Kennedy	Phillips	Wachob
DeVerter	Klingaman	Piccola	Wargo
Daikeler	Kukovich	Pistella	Wass
Davies	Lashinger	Pitts	Wenger
Dietz	Laughlin	Pott	Weston
Dininni	Lescovitz	Pratt	Wilson
Dombrowski	Letterman	Pucciarelli	Wogan
Donatucci	Levi	Punt	Wozniak
Dorr	Levin	Rasco	Wright, D. R.
Duffy	Livengood	Reber	Wright, J. L.
Durham	Lloyd	Rieger	Wright, R. C.
Fargo			

NAYS—23

Berson	Fryer	Manderino	Showers
Cole	Gallagher	Mullen	Van Horne
Cordisco	Gruitza	Rappaport	Wambach
DeWeese	Hoefel	Richardson	Williams, J. D.
Dawida	Irvis	Ritter	Zwikl
Deal	Kowalyszyn	Rybak	

NOT VOTING—13

Alden	Emerson	Greenfield	Taylor, E. Z.
Barber	Evans	Lucyk	Wiggins
Beloff	Gray	Mowery	Williams, H.
Brown			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis	Ryan,	Speaker

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. PRATT offered the following amendments No. A9525:

Amend Sec. 2, page 1, line 12 by striking out “\$204,747,000” and inserting

\$208,365,000

Amend Sec. 3, page 21 by inserting between lines 4 and 5

(30.1) Lawrence County				
(i) L.R.37046, Wash- ington Twp., Bridge over Potter’s Run, Bridge Replacement, Length				
0.2 Mile.....	247,000	15,000	37,000	299,000
(ii) L.R.37038, Pulaski Twp., Bridge over Unnamed Tributary of Shenango River, Bridge Replacement, Length				
0.1 Mile.....	270,000	54,000	41,000	365,000
(iii) L.R.37057, New Beaver Boro., Bridge over Wampun River, Bridge Replacement, Length				
0.1 Mile.....	163,000	26,000	24,000	213,000
(iv) L.R.37059, North Beaver Twp., Bridge over Flat Rock Creek, Bridge Replacement,				

Length				
0.1 Mile.....	417,000	56,000	58,000	531,000
(v) L.R.482, Wampun Boro., Bridge over Beaver River, Bridge Rehabilitation, Length				
0.1 Mile.....	2,000,000	50,000	160,000	2,210,000
Amend Sec. 4, page 32, line 11 by striking out “\$204,747,000” and inserting				
\$208,365,000				
Amend Sec. 7, page 32, line 30 by striking out “\$204,747,000” and inserting				
\$208,365,000				

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Lawrence, Mr. Pratt.

Mr. PRATT. Mr. Speaker, \$3.6 million. Justification: we have two cement plants in Lawrence County. I urge your support. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—160

Anderson	Durham	Livengood	Salvatore
Armstrong	Fargo	Lloyd	Saurman
Arty	Fee	Lucyk	Serafini
Belardi	Fischer	McClatchy	Seventy
Belfanti	Fleck	McIntyre	Shupnik
Bittle	Foster, W. W.	McMonagle	Sieminski
Blaum	Foster, Jr., A.	McVerry	Sirianni
Borski	Freind	Mackowski	Smith, B.
Bowser	Gallagher	Maiale	Smith, E. H.
Boyes	Gallen	Manmiller	Smith, L. E.
Brandt	Gamble	Marmion	Snyder
Burd	Gannon	Merry	Spencer
Burns	Geist	Michlovic	Spitz
Caltagirone	George	Micozzie	Stairs
Cappabianca	Gladeck	Miller	Steighner
Cawley	Grabowski	Miscevich	Stevens
Cessar	Greenwood	Moehlmann	Stewart
Cimini	Grieco	Morris	Stuban
Civera	Gruitza	Murphy	Swaim
Clark	Gruppo	Nahill	Sweet
Clymer	Hagarty	Noye	Swift
Cochran	Haluska	Olasz	Taddonio
Cohen	Harper	Oliver	Taylor, E. Z.
Colafella	Hasay	Pendleton	Taylor, F. E.
Cole	Hayes	Perzel	Telek
Cornell	Heiser	Peterson	Tigue
Coslett	Honaman	Petrarca	Trello
Cowell	Horgos	Petrone	Vroon
Cunningham	Itkin	Phillips	Wachob
DeMedio	Jackson	Piccola	Wargo
DeVerter	Johnson	Pistella	Wass
DeWeese	Kennedy	Pitts	Wenger
Daikeler	Klingaman	Pott	Weston
Davies	Kukovich	Pratt	Wilson
Dietz	Lashinger	Pucciarelli	Wogan
Dininni	Laughlin	Punt	Wozniak
Dombrowski	Lescovitz	Rasco	Wright, D. R.
Donatucci	Letterman	Reber	Wright, J. L.
Dorr	Levi	Rieger	Wright, R. C.
Duffy	Levin	Rocks	Zwikl

NAYS—19

Berson	Hoeffel	Mullen	Showers
Cordisco	Irvis	Rappaport	Van Horne
Dawida	Kowalyszyn	Richardson	Wambach
Deal	Manderino	Ritter	Williams, J. D.
Fryer	Mrkonic	Rybak	

NOT VOTING—14

Alden	Emerson	Hutchinson, A.	O'Donnell
Barber	Evans	Madigan	Wiggins
Beloff	Gray	Mowery	Williams, H.
Brown	Greenfield		

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

SENATE MESSAGE

HOUSE AMENDMENTS
NONCONCURRED IN BY SENATE

The clerk of the Senate, being introduced, informed that the Senate has nonconcurred in the amendments made by the House of Representatives to **SB 1389, PN 2177.**

MOTION INSISTING UPON AMENDMENTS

Mr. DORR moved that the House insist upon its amendments nonconcurred in by the Senate to **SB 1389, PN 2177,** and that a committee of conference on the part of the House be appointed.

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

APPOINTMENT OF
COMMITTEE OF CONFERENCE

The SPEAKER pro tempore. The Chair appoints as a committee of conference on the part of the House on **SB 1389, PN 2177:**

Messrs. DORR, BURNS and McMONAGLE.
Ordered, That the clerk inform the Senate accordingly.

CONSIDERATION OF HB 2716 CONTINUED

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. WASS offered the following amendment No. A9502:

Amend Sec. 3, page 17, by inserting between lines 23 and 24 (vi) Shelocta Boro., Route 319, Shelocta, T.R.156, Bridge over Crooked Creek, Bridge Repair.....

500,000	20,000	60,000	580,000
---------	--------	--------	---------

On the question,

Will the House agree to the amendment?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Indiana, Mr. Wass.

Mr. WASS. Mr. Speaker, this is one of three amendments that I will be presenting. They are all small bridges about a half a million dollars each, and I would appreciate the support of the members.

On the question recurring,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—146

Anderson	Fargo	McIntyre	Serafini
Arty	Fee	McMonagle	Seventy
Belardi	Fischer	McVerry	Shupnik
Belfanti	Fleck	Mackowski	Sieminski
Bittle	Foster, W. W.	Madigan	Sirianni
Blaum	Foster, Jr., A.	Maiale	Smith, B.
Borski	Freind	Manmiller	Smith, E. H.
Bowser	Gallen	Marmion	Smith, L. E.
Boyes	Gannon	Merry	Snyder
Brandt	Geist	Micozzie	Spencer
Burd	George	Miller	Spitz
Burns	Gladeck	Miscevich	Stairs
Caltagirone	Greenwood	Moehlmann	Steighner
Cappabianca	Grieco	Morris	Stevens
Cawley	Gruppo	Mowery	Stewart
Cessar	Hagarty	Nahill	Stuban
Cimini	Haluska	Noye	Swaim
Civera	Hasay	Olasz	Sweet
Clark	Hayes	Oliver	Swift
Clymer	Heiser	Perzel	Taddonio
Cochran	Honaman	Peterson	Taylor, E. Z.
Colafella	Horgos	Petrarca	Taylor, F. E.
Cornell	Hutchinson, A.	Petrone	Telek
Coslett	Jackson	Phillips	Tigue
Cowell	Johnson	Piccola	Trello
Cunningham	Kennedy	Pitts	Vroon
DeMedio	Klingaman	Pott	Wachob
DeVerter	Kukovich	Pratt	Wass
Daikeler	Lashingier	Pucciarelli	Wenger
Davies	Laughlin	Punt	Weston
Dietz	Lescovitz	Rasco	Wilson
Dininni	Letterman	Reber	Wogan
Dombrowski	Levi	Rieger	Wozniak
Donatucci	Levin	Rocks	Wright, D. R.
Dorr	Livengood	Salvatore	Wright, J. L.
Duffy	Lloyd	Saurman	Wright, R. C.
Durham	McClatchy		

NAYS—38

Berson	Gamble	Michlovic	Ritter
Cohen	Grabowski	Mrkonic	Rybak
Cole	Gruitza	Mullen	Showers
Cordisco	Harper	Murphy	Van Horne
DeWeese	Hoeffel	O'Donnell	Wambach
Dawida	Irvis	Pendleton	Wargo
Deal	Itkin	Pistella	Wiggins
Evans	Kowalyszyn	Rappaport	Williams, J. D.
Fryer	Lucyk	Richardson	Zwilk
Gallagher	Manderino		

NOT VOTING—9

Alden	Beloff	Emerson	Greenfield
Armstrong	Brown	Gray	Williams, H.
Barber			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendment was agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. WASS offered the following amendment No. A9503:

Amend Sec. 3, page 17, by inserting between lines 23 and 24 (vi) Homer City Boro., Route 32124, Yankee Town, Bridge over Yellow Creek, Bridge Repair..... 500,000 20,000 50,000 570,000

On the question,

Will the House agree to the amendment?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Indiana, Mr. Wass.

Mr. WASS. Mr. Speaker, this is another small bridge. It costs \$570,000 in the borough of Homer City. I would appreciate the support of the House.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—142

Table listing names of members who voted 'YEAS' for the amendment, including Anderson, Arty, Belardi, Belfanti, Bittle, Borski, Bowser, Boyes, Brandt, Burd, Burns, Caltagirone, Cappabianca, Cawley, Cessar, Cimini, Civera, Clark, Clymer, Cochran, Colafella, Cornell, Coslett, Cowell, Cunningham, DeVerter, Daikeler, Davies, Dietz, Dininni, Dombrowski, Donatucci, Dorr, Duffy, Durham, and Fargo.

NAYS—38

Table listing names of members who voted 'NAYS' for the amendment, including Berson, Blaum, Cohen, Cole, Cordisco, DeWeese, Gallagher, Gamble, Grabowski, Gruitza, Harper, Hoeffel, Manderino, Michlovic, Mrkonic, Mullen, Murphy, O'Donnell, Richardson, Ritter, Rybak, Showers, Van Horne, and Wambach.

Table listing names of members who were present but did not vote, including Dawida, Deal, Evans, Fryer, Irvis, Kowalyszyn, Lucyk, Maiale, Pendleton, Pistella, Rappaport, Wargo, Williams, J. D., and Zwinkl.

NOT VOTING—13

Table listing names of members who did not vote, including Alden, Armstrong, Barber, Beloff, Brown, DeMedio, Emerson, Gray, Greenfield, Sweet, Wachob, Wiggins, and Williams, H.

EXCUSED—6

Table listing names of members who were excused, including Frazier, Kolter, Lehr, Lewis, Pievsky, Ryan, and Speaker.

The question was determined in the affirmative, and the amendment was agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. WASS offered the following amendment No. A9504:

Amend Sec. 3, page 17, by inserting between lines 23 and 24 (vi) Center Twp., Route 572, Cherry Run, T.R.056, Bridge over B & O Railroad, Bridge Repair..... 500,000 20,000 50,000 570,000

On the question,

Will the House agree to the amendment?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Indiana, Mr. Wass.

Mr. WASS. Mr. Speaker, this is my last bridge. It is again a small bridge costing \$570,000. I would appreciate the support of the House.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—143

Table listing names of members who voted 'YEAS' for the amendment, including Anderson, Arty, Belardi, Belfanti, Bittle, Borski, Bowser, Boyes, Brandt, Burd, Burns, Caltagirone, Cappabianca, Cawley, Cessar, Cimini, Civera, Clark, Clymer, Cochran, Colafella, Cornell, Coslett, Cowell, Cunningham, DeMedio, Fargo, Fee, Fischer, Fleck, Foster, W. W., Foster, Jr., A., Freind, Gallen, Gannon, Geist, George, Gladeck, Greenwood, Grieco, Gruppo, Hagarty, Haluska, Hasay, Hayes, Heiser, Honaman, Horgos, Hutchinson, A., Itkin, Jackson, Johnson, Lloyd, McClatchy, McIntyre, McMonagle, McVerry, Mackowski, Madigan, Manmiller, Marmion, Merry, Micozzie, Miller, Misceovich, Moehlmann, Morris, Mowery, Mrkonic, Nahill, Noye, Oliver, Perzel, Peterson, Petrarca, Phillips, Saurman, Serafini, Seventy, Shupnik, Sieminski, Sirianni, Smith, B., Smith, E. H., Smith, L. E., Snyder, Spencer, Spitz, Stairs, Steighner, Stevens, Stewart, Stuban, Swaim, Swift, Taddonio, Taylor, E. Z., Taylor, F. E., Telek, Tigie, Trello, Vroon, Wagon, Wogon, Wozniak, Wright, D. R., Wright, J. L., and Wright, R. C.

DeVerter	Kennedy	Piccola	Wass
Daikeler	Klingaman	Pitts	Wenger
Davies	Kukovich	Pott	Weston
Dietz	Lashingier	Pucciarelli	Wilson
Dininni	Laughlin	Punt	Wogan
Dombrowski	Lescovitz	Rasco	Wozniak
Donatucci	Letterman	Reber	Wright, D. R.
Dorr	Levi	Rieger	Wright, J. L.
Duffy	Levin	Rocks	Wright, R. C.
Durham	Livengood	Salvatore	

NAYS—38

Berson	Gallagher	Manderino	Richardson
Blaum	Gamble	Michlovic	Ritter
Cohen	Grabowski	Mullen	Rybak
Cole	Gruitza	Murphy	Showers
Cordisco	Harper	O'Donnell	Van Horne
DeWeese	Hoeffel	Pendleton	Wambach
Dawida	Irvis	Pistella	Wargo
Deal	Kowalshyn	Pratt	Williams, J. D.
Evans	Lucyk	Rappaport	Zwikl
Fryer	Maiale		

NOT VOTING—12

Alden	Beloff	Gray	Wachob
Armstrong	Brown	Greenfield	Wiggins
Barber	Emerson	Sweet	Williams, H.

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendment was agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. LESCOVITZ offered the following amendments No. A9524:

Amend Sec. 2, page 1, line 12, by striking out "\$204,747,000." and inserting \$211,497,000.

Amend Sec. 3, page 30, by inserting between lines 6 and 7 (viii) L.R.62040, Somerset Twp., Bridge next to I-70, Overpass, Bridge Rehabilitation..... 250,000

(ix) L.R.62025, Cross Creek Twp., Bridge over North Fork of Cross Creek, Bridge Replacement..... 250,000

(x) L.R.62182, Smith Twp., Bridge over Burgetts Ford, Bottom of Langeloth Hill, Bridge Replacement..... 250,000

(xi) L.R.62182, Ackley Bridge to Majorville, Five Bridges, Bridges Rehabilitation..... 1,250,000

(xii) I-70, Dunningville Exit, Bridge over L.R.62052, Bridge Rehabilitation..... 250,000

250,000

(xiii) I-70, Bridge over L.R.62103, Bridge Rehabilitation..... 250,000

(xiv) I-70, Bridge over TR-19, Bridge Rehabilitation..... 250,000

(xv) I-70, Bridge over L.R.150 - TR-18, Bridge Rehabilitation..... 3,000,000

(xvi) I-70, Bridge at Belle Vernon, Bridge Rehabilitation..... 250,000

(xvii) L.R.62194, Tickle Bridge, Bridge Rehabilitation..... 500,000

Amend Sec. 4, page 32, line 11, by striking out "\$204,747,000" and inserting

\$211,497,000

Amend Sec. 7, page 32, line 30, by striking out "\$204,747,000" and inserting

\$211,497,000

On the question,

Will the House agree to the amendments?

The SPEAKER pro tempore. The Chair recognizes the gentleman from Washington, Mr. Lescovitz.

Mr. LESCOVITZ. Thank you, Mr. Speaker.

Mr. Speaker, there are a couple of bridge projects in Washington County that include not only my district but Representative Sweet's, Representative Fischer's, Representative DeWeese's, and Representative DeMedio's areas. It totals about \$4 million. I would appreciate an affirmative vote.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—156

Anderson	Fargo	Lucyk	Saurman
Arty	Fee	McClatchy	Serafini
Belardi	Fischer	McIntyre	Seventy
Belfanti	Fleck	McMonagle	Shupnik
Bittle	Foster, W. W.	McVerry	Sieminski
Blaum	Foster, Jr., A.	Mackowski	Sirianni
Borski	Freind	Madigan	Smith, B.
Bowser	Gallen	Maiale	Smith, E. H.
Boyes	Gamble	Manmiller	Smith, L. E.
Brandt	Gannon	Merry	Snyder
Burd	Geist	Micozzie	Spencer
Burns	George	Miller	Spitz
Caltagirone	Gladeck	Miscevich	Stairs
Cappabianca	Grabowski	Moehlmann	Steighner
Cawley	Greenwood	Morris	Stevens
Cessar	Grieco	Mowery	Stewart
Cimini	Gruitza	Mrkonic	Stuban
Civera	Gruppo	Murphy	Swaim
Clark	Hagarty	Nahill	Sweet
Clymer	Haluska	Noye	Swift
Cochran	Harper	Olasz	Taddonio
Cohen	Hasay	Oliver	Taylor, E. Z.
Colafella	Hayes	Pendleton	Taylor, F. E.
Cole	Honaman	Perzel	Telek
Cornell	Horgos	Peterson	Tigue
Coslett	Hutchinson, A.	Petrarca	Trello

Cowell	Itkin	Petrone	Vroon
Cunningham	Jackson	Phillips	Wachob
DeVerter	Johnson	Piccola	Wargo
DeWeese	Kennedy	Pitts	Wass
Daikeler	Klingaman	Pott	Wenger
Davies	Kukovich	Pratt	Weston
Dietz	Lashinger	Pucciarelli	Wilson
Dininni	Laughlin	Punt	Wogan
Dombrowski	Lescovitz	Rasco	Wozniak
Donatucci	Letterman	Reber	Wright, D. R.
Dorr	Levi	Rieger	Wright, J. L.
Duffy	Livengood	Rocks	Wright, R. C.
Durham	Lloyd	Salvatore	Zwiki

NAYS—24

Berson	Fryer	Manderino	Ritter
Cordisco	Gallagher	Michlovic	Rybak
DeMedio	Hoefel	Mullen	Showers
Dawida	Irvis	Pistella	Van Horne
Deal	Kowalshyn	Rappaport	Wambach
Evans	Levin	Richardson	Williams, J. D.

NOT VOTING—13

Alden	Brown	Greenfield	O'Donnell
Armstrong	Emerson	Heiser	Wiggins
Barber	Gray	Marmion	Williams, H.
Beloff			

EXCUSED—6

Frazier	Lehr	Pievsky	
Kolter	Lewis		
		Ryan,	
		Speaker	

The question was determined in the affirmative, and the amendments were agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Bill as amended was agreed to.

The SPEAKER pro tempore. 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 Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. Thank you, Mr. Speaker.

Earlier in the day when the majority leader brought up this bill, he had an approximate cost that the bill is \$693,550,000, and he said that later on in the day we will be voting some form of tax that would raise the necessary revenues needed to fund the bill. I am assuming he means over a 7- or 8-year period, because as far as I can understand—maybe I am wrong, and I can be corrected later on if I am wrong—the tax that he is going to propose brings in approximately \$70 million a year. The amendments alone that were offered after the majority leader put his amendment in came to \$70,334,000, and some of those are just approximate figures. I would think that is going to take 1 year of taxation according to the tax that he is going to propose.

The total years needed to fund this bill in its entirety is probably going to be 9 years or 10 years, and if it does take that long, because of the escalating costs of these projects—if you take it at normal escalating price, it will be probably 15

percent a year—we are going to be adding another 120 percent to this bill, which is going to more than double the original cost, so we are going to have to add a few more years on to pay just for the normal escalating costs of these projects.

I am wondering, Mr. Speaker, if we are doing a wise thing today in allowing this bill to pass. And I am wondering when this bill goes over to the Senate, those who had amendments today added into the bill—and I voted for every amendment—if those amendments are going to stay in the bill or are we going to get it out of the House here, get a vehicle to pay for them, and then when it goes over to the Senate, are they going to strip the bill to the extent where we can really afford to pay for it? I do not think we are being fair to the people who offered the amendments, who are going to vote for the bill and have their projects stripped when it gets over to the Senate. Mr. Speaker, I ask for a negative vote on the bill.

The SPEAKER pro tempore. The Chair recognizes the minority whip.

Mr. MANDERINO. Mr. Speaker, I rise to ask for a negative vote on HB 2716.

I understand that everyone now has put their pet projects in it. I am not sure we have enough steel to build the bridges in Pennsylvania, but I am sure that we do not have enough money to pay for this at the present time.

I have heard that we are going to put a tax on that nobody in Pennsylvania is going to pay, and I think that is fantasy. I have heard the other side make arguments very eloquently at times about how we are going to be retaliated against when we impose certain kinds of taxes. You remember the out-of-State utility tax. You remember that - when we repealed that because the other States were going to retaliate against us. At least that is what we were told. I do not know why that is not going to happen to our truckers. I have no idea why that is not going to happen to our truckers in other States.

Be that as it may, Mr. Speaker, we are talking about a very substantial program that is going to take the people of the Commonwealth 30 or 40 years to pay for. The present Secretary of Transportation, Dr. Larson, was commissioned in 1975 to do a study on Pennsylvania's highways and bridges, and one of the main recommendations of that report penned by Dr. Larson was that Pennsylvania has to get out of paying for these kinds of projects by borrowing money that people for 30 or 40 years must pay off.

When Governor Thornburgh took office, he talked about 22 cents out of every dollar going to debt service, and we were paying 22 cents out of every dollar for debt service. All that debt was built up in another Republican administration, in the Shafer years, in the Highway Department.

Before the Republican years of Scranton and Shafer, this Commonwealth in road and bridge repair was on a pay-as-you-go basis. That is when we embarked on borrowing and we got ourselves in the financial trouble that we got ourselves into. We have taken a new direction in the past couple of years, and that new direction was to get back on a pay-as-you-go basis, and we have attempted to do that. I think it is to the credit of the Commonwealth that we attempted to do that. We are now beginning again to borrow and mortgage the

future of the citizens of Pennsylvania, and that is what you are doing.

Maybe the economic times of today demand that. Maybe we must do something drastic at this time. We have steelworkers out of work. We have the construction trades out of work. We have 600,000 or more Pennsylvanians out of work with very little prospect of early return or prolonged recovery at this time. But in a lame-duck session of the legislature, to do what we did today - we put bridges into this bill, some of which I am not sure there is a place to put them.

I know that the costs are wild guesses in most cases of what it is going to cost to repair or replace those bridges. I also know that the priorities in the amendment as it was given to us, which supposedly came from the Highway Department, are out of order in many cases. I know of bridges that have been closed, with weight limits, with no announcement whether they will ever be opened, that carry traffic, ordinarily heavy traffic, between substantial communities that are not even in the bill, were not in the bill when it came from the Highway Department, are not in the bill now.

It just seems to me, Mr. Speaker, that to embark upon this kind of a program, which is being sold as putting Pennsylvanians back to work, with no guarantee that any of the steel will really come from Pennsylvania, that the major workers on the projects, except for the 30 percent with the Murphy amendment, may not be from this Commonwealth, and when we are mortgaging our future— And you are not sure you are going to get the bridges that are in there, because in a capital budget bill the Governor does not have to line-veto; he can simply not build. We are simply authorizing these bridges to be built. He does not have to build them. I can point out a number of bridges that were in Mr. Hayes' amendment that have been in at least three or four capital budgets before and they have not even been designed. No work has been done on them.

You are buying a pig in a poke; you are doing it in a late-night session; you are doing it at the end of a session; you are doing it without planning; you are doing it without deliberation; you are doing it in a manner that does not do credit to this body. At this time the only credit that can come to this body is by casting a negative vote. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Clarion, Mr. Wright.

Mr. D. R. WRIGHT. Thank you, Mr. Speaker.

My reasoning is essentially the same. The conclusion is somewhat different from the minority whip's.

There are those from time to time, Mr. Speaker, who say that elections do not make a difference. I submit to you that this past election has made a considerable difference. In only 15 days we have seen a remarkable metamorphosis. We have seen a change from dumb-side, blind-side, supply-side economics to a kind of pseudo-Keynesian economics which would have frightened even FDR (Franklin Delano Roosevelt). But I am not here tonight to be an obstructionist. There are those who have said this is the program, and I am saying, all right, it is the program; we will not obstruct it, but we will wait to see how it is funded.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Dauphin, Mr. Dininni.

Mr. DININNI. I would like to reply to the minority whip. He says we are doing this at the last minute. Late hour, that is true, but not at the last minute. These bridges have been known for quite some time. Each and every one of you members have the packet in front of you. You have the amendment in front of you. Just look over the bridges that are in there, and I am sure you are going to find that they hit home. You.

All we are trying to do here is get this program off the ground, help Pennsylvania, help the business community by saving millions and millions of dollars because of the detours that we have in this State, eliminate that, and simultaneously create those jobs. Yes, Mr. Manderino, create those jobs.

Maybe to you it may be rushing it, but for the poor guy who is unemployed, tomorrow is not soon enough. So I am saying to you, you have an opportunity here right now to get a program off the ground. If you do not like it, come next year you can always amend it. You know it; I know it, and so does every member of this body, so I am saying let us vote this bill and vote in the affirmative and get the program going.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Beaver, Mr. Laughlin.

Mr. LAUGHLIN. Mr. Speaker, very briefly, Mr. Dininni is a personal friend, and I have served with him for a number of years down here. When he gets up to that mike as the chairman of the Transportation Committee for the majority, which he has served for a number of years, and has had so few committee meetings held this year in order to exercise some of the prerogatives he mentions, I certainly take umbrage at the fact that he mentions what he did tonight about time and expeditious handling. Otherwise, Mr. Speaker, I have no objection to your remarks. Thank you.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Allegheny, Mr. Clark.

Mr. CLARK. Would Mr. Dininni consent to a brief question?

The SPEAKER pro tempore. The gentleman indicates he will. The gentleman may proceed.

Mr. CLARK. Mr. Speaker, on page 8 of the Hayes amendment, there is listed a bridge known as the Tarentum Bridge between Tarentum in Allegheny County and New Kensington in Westmoreland County. What does it mean that this bridge is now listed in this amendment?

Mr. DININNI. It is to be part of the accelerated schedule.

Mr. CLARK. Does that mean that this bridge is going to be rehabilitated now?

Mr. DININNI. That is what it means.

Mr. CLARK. Okay. A couple more questions.

As background, I had offered this and had it adopted in another capital budget bill. I asked PennDOT why they had not proceeded with this rehabilitation, and they tell me that it is because SPRPC, the Southwestern Pennsylvania Regional Planning Commission, had not approved this bridge for rehabilitation. Mr. Speaker, must SPRPC also approve these bridges in southwest Pennsylvania now?

Mr. DININNI. I am not prepared to answer that, but I think you will find that they were not done because of lack of funds. We had the funds, and you know it and I know it. You were here last year when we appropriated new moneys and we raised new moneys for the Department of Transportation, but it certainly did not include the bridges. Right now you are going to have a program before you that is going to include the bridges.

Mr. CLARK. Mr. Speaker, could you ask him to answer my question? You do not have an answer for that question then?

Mr. DININNI. I think I made that very clear. No, I do not have an answer to that question right at this time.

Mr. CLARK. Thank you, Mr. Speaker.

Would I be in order for a few comments?

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

Mr. CLARK. Thank you, Mr. Speaker.

It is obvious from the answers and the answers that PennDOT has given me in the past that mere inclusion in the capital budget does not mean that the bridge is going to be rehabilitated or fixed. The Governor and the Department of Transportation will make the sole decision on whether these bridges will be rehabilitated or constructed. I have been through the capital budget process before, and it is obvious that this system does not work.

As for the jobs potential of this program, I want to relate an instance in my district. We have a road project under way in my district and no jobs have been created for my constituents. Fortunately, the contractor at least has an office in Pennsylvania, but his employees come from other States. The trucks that were used on the job were not even registered in Pennsylvania; they were registered in Oklahoma, so we received no revenue back to the State and no employment.

I would like to know the difference between this bill and our current highway construction plan and how it is going to create jobs. I submit that this will do nothing to create employment, some few jobs through the Murphy amendment, but otherwise I do not believe we have a guarantee that this will bring jobs to those people who are unemployed. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Erie, Mr. Dombrowski, for the second time.

Mr. DOMBROWSKI. Mr. Speaker, would the chairman of the Transportation Committee, Mr. Dininni, consent to brief interrogation?

The SPEAKER pro tempore. The gentleman indicates that he will. The gentleman, Mr. Dombrowski, may proceed.

Mr. DOMBROWSKI. Mr. Speaker, as I look over the majority leader's amendment, I see in parentheses on the bottom of many of these projects it says "previously authorized project." What does that mean?

Mr. DININNI. All that means is to put it in that category so that it would be in the accelerated program.

Mr. DOMBROWSKI. Okay. If I look on page 42, and I am in Erie County, we have a bridge on Old French Road, Route 97, total cost of \$1.5 million. It says "previously authorized project," and you are saying—

Mr. DININNI. No; that is right. That originally was on a 12-year program, and right now it would be on the accelerated program.

Mr. DOMBROWSKI. Okay. What do you mean by "accelerated"? They have assured the people in Erie, and especially Representative Boyes because this bridge is in his district, that this would be done next summer. How much more can we accelerate it?

Mr. DININNI. Well, really what we are doing is reassuring it. Regardless of what they may have told you, this is what we are doing.

Mr. DOMBROWSKI. What you are saying then is that when you asked the people to vote for a gas tax and you were going to get these projects, now you are going to ask them to vote for another tax to reassure them that they are going to get the projects.

Mr. DININNI. If you are referring to the past gas tax and if that was included in the 12-year program, regardless, I do not know who told you it would be done next year. It may have been on a 12-year program. It could have been 1 year; it could have been 2 years; again, it could have been 12 years. What we are saying here in this packet is that that is the accelerated program, and we are speaking of a 6-year program, which may take 8 years to complete and open for traffic is all we are saying. Sure we are going to have to have revenues to assure that these bonds are going to be retired on time and on schedule and so forth.

Mr. DOMBROWSKI. Mr. Speaker, did you help draft this amendment?

Mr. DININNI. No.

Mr. DOMBROWSKI. Then you do not know what the total cost of the previously approved authorized projects was?

Mr. DININNI. I do not have the figure right in front of me right here, no. I certainly have that information and I had it available to me. I am on the Transportation Commission. I know what is authorized and what is not authorized for the 12-year program.

Mr. DOMBROWSKI. But you do not know in this piece what it costs? Right offhand you do not know what it is now, what the cost is now?

Mr. DININNI. Well, the total is \$1.2 billion.

Mr. DOMBROWSKI. I am talking about previously approved projects.

Mr. DININNI. No. I do not have those figures with me, no.

Mr. DOMBROWSKI. Okay. Thank you, Mr. Speaker.

The SPEAKER pro tempore. The Chair recognizes the minority whip.

Mr. MANDERINO. Very briefly, Mr. Speaker, when we credit ourselves either by voting for or against this bill tonight, I would ask that we credit only those members who are in their seats.

Mr. Speaker, it has been cited by Mr. Dininni that we ought to put the people back to work; tomorrow would not be too soon. I agree, Mr. Speaker. I wish that when we had called for a special session on unemployment and to consider things like work sharing, our Governor and your party in the House and in the Senate would have thought that there was reason to call

a special session. I would have wished, Mr. Speaker, that while this assembly was in adjournment since June and there were still 600,000 people or close to that unemployed, we would have had some concern. I would have wished that this billion-dollar turkey, because that is what it is, if we were serious about it and if we really thought that we could put something together to prime the pump in Pennsylvania or to stir economic activity, that it would have been done in such a manner that both parties would have participated and somebody would have allowed the Transportation chairman in the Republican Party to participate.

It would seem to me that the way to have done business would have been to come together in order to do it, not start out in the manner in which we are starting out tonight, in my opinion, by deciding that we are going to do this, you like it or you do not like it; whether you have seen it before or whether you have not seen it before; whether you have had a chance to study your district and figure your priorities; whether or not *the figures are right in the bill or whether the figures are wrong in the bill*; whether or not we are including projects that have already been included in several capital budgets; whether we are putting projects in that should have the priority that these may or may not enjoy. I wish we would have done that. I have the concern and every member on my side of the aisle has that concern, and we have that concern with the unemployed in this Commonwealth. I would hope that tonight does not foretell the manner in which we do business in the new session.

On the question recurring,
Shall the bill pass finally?

(Members proceeded to vote.)

VOTES CHALLENGED

Mr. MANDERINO. Mr. Speaker, there are a number of people I would like to ask if they are here, if you would just hold the board open, Mr. Speaker.

Is Mr. Wright here?

The SPEAKER pro tempore. The gentleman is not voted according to the board up here.

Mr. MANDERINO. Yes, and the vote total went down seven.

Mr. Speaker, I would like to admonish the members on both sides of the aisle that if they are not in their seats, they should not be voted.

The SPEAKER pro tempore. The Chair recognizes the gentleman from Perry, Mr. Noye.

Mr. NOYE. Mr. Speaker, I would also like to have the rule enforced of those members who are in their seats voting.

Mr. MANDERINO. Mr. Speaker, it is a lot easier to check the rolls if members would stay in their seats.

The SPEAKER pro tempore. All members take their seats, will they, please? Both sides of the aisle.

Mr. MANDERINO. Mr. Speaker, we do not see the gentleman, Mr. Miller, in his seat.

The SPEAKER pro tempore. Mr. Miller is not in his seat. Would his neighbor strike the vote? Thank you.

Mr. MANDERINO. Is the gentleman, Mr. Kennedy, in his seat?

The SPEAKER pro tempore. The gentleman's vote has been stricken.

The Chair recognizes the gentleman, Mr. Noye.

Mr. NOYE. Mr. Speaker, is the gentleman, Mr. Cordisco, in the hall of the House?

The SPEAKER pro tempore. The gentleman is not in his seat.

Mr. NOYE. I ask the vote be stricken.

The SPEAKER pro tempore. Please strike the vote.

The Chair recognizes the gentleman, Mr. Noye.

Mr. NOYE. I would ask the members in their seats, if they are going to sit in their seats, to cast a vote.

Mr. MANDERINO. Mr. Speaker, Mr. Foster is not in his seat. Mr. Bill Foster.

The SPEAKER pro tempore. If Mr. Foster is not in his seat, please strike his vote.

Mr. MANDERINO. Mr. Speaker, the gentleman, Mr. Grieco.

Mr. Speaker, I am now satisfied with the vote if no one else flies into their seat while we are not watching.

The SPEAKER pro tempore. The Chair recognizes the majority whip.

Mr. CESSAR. Mr. Speaker, the gentleman from Allegheny, Mr. Petrone, is he here and is he voting?

Mr. MANDERINO. Mr. Speaker, we do not see the gentleman, Mr. Cochran, in his seat.

The SPEAKER pro tempore. The gentleman, Mr. Cochran, is not in his seat. I ask that his vote be stricken.

On the question recurring,
Shall the bill pass finally?

The SPEAKER pro tempore. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

YEAS—94

Anderson	Durham	Letterman	Salvatore
Arty	Fargo	Levi	Saurman
Belardi	Fischer	Lloyd	Serafini
Bittle	Fleck	McVerry	Showers
Blaum	Foster, Jr., A.	Mackowski	Sieminski
Bowser	Gallen	Madigan	Sirianni
Boyes	Gamble	Manmiller	Smith, B.
Brandt	Gannon	Merry	Smith, L. E.
Burd	Geist	Michlovic	Snyder
Burns	Grabowski	Miscevich	Stairs
Cawley	Greenwood	Morris	Stewart
Cessar	Gruitza	Mowery	Stuban
Clymer	Gruppo	Mrkonic	Swift
Colafella	Hagarty	Nahill	Taylor, E. Z.
Cornell	Haluska	Noye	Telek
Coslett	Hasay	Peterson	Tigue
Cowell	Hayes	Phillips	Vroon
Cunningham	Honaman	Piccola	Wass
DeVerter	Jackson	Pitts	Wenger
Daikeler	Johnson	Pott	Weston
Davies	Klingaman	Rasco	Wilson
Dietz	Kowalyszyn	Reber	Wogan
Dininni	Lashingier	Rybak	Wozniak
Dorr	Laughlin		

NAYS—44

Caltagirone	Fee	Manderino	Seventy
Cappabianca	Fryer	Murphy	Steighner
Clark	Gallagher	O'Donnell	Sweet
Cohen	George	Olasz	Taylor, F. E.

DeMedio	Hoeffel	Oliver	Trello
DeWeese	Hutchinson, A.	Petrarca	Van Horne
Dawida	Itkin	Pistella	Wachob
Deal	Lescovitz	Pratt	Wambach
Dombrowski	Levin	Rappaport	Wargo
Duffy	Livengood	Richardson	Wright, D. R.
Evans	Lucyk	Rocks	Zwikl

NOT VOTING—55

Alden	Emerson	McIntyre	Ritter
Armstrong	Foster, W. W.	McMonagle	Shupnik
Barber	Freind	Maiale	Smith, E. H.
Belfanti	Gladeck	Marmion	Spencer
Beloff	Gray	Micozzie	Spitz
Berson	Greenfield	Miller	Stevens
Borski	Grieco	Moehlmann	Swaim
Brown	Harper	Mullen	Taddonio
Cimini	Heiser	Pendleton	Wiggins
Civera	Horgos	Perzel	Williams, H.
Cochran	Irvis	Petrone	Williams, J. D.
Cole	Kennedy	Pucciarelli	Wright, J. L.
Cordisco	Kukovich	Punt	Wright, R. C.
Donatucci	McClatchy	Rieger	

EXCUSED—6

Frazier	Lehr	Pievsky
Kolter	Lewis	
		Ryan, Speaker

Less than the majority required by the Constitution having voted in the affirmative, the question was determined in the negative and the bill falls.

SENATE BILLS FOR CONCURRENCE

The clerk of the Senate, being introduced, presented the following bills for concurrence:

SB 711, PN 2214

Referred to Committee on INSURANCE, November 17, 1982.

SB 1266, PN 2202

Referred to Committee on BUSINESS AND COMMERCE, November 16, 1982.

BILLS REPORTED FROM COMMITTEES,
CONSIDERED FIRST TIME, AND TABLED**SB 86, PN 2235 (Amended) (Unanimous)**

By Rep. GALLEN

An Act amending the act of April 9, 1929 (P. L. 177, No. 175), entitled "The Administrative Code of 1929," further providing for the leasing of certain lands by the Department of Transportation, transferring the responsibilities of the Pennsylvania Coordinate System to the Department of Transportation and making an appropriation.

STATE GOVERNMENT.

SB 711, PN 2214

By Rep. DeVERTER

An Act to provide for the reasonable standardization and minimum loss ratios of coverage and simplification of terms and benefits of group medicare supplement accident and health insurance policies or group subscriber contracts of health plan corporations and nonprofit health service plans; to facilitate public understanding and comparison of such policies; to eliminate provisions contained in such policies which may be misleading or

confusing in connection with the purchase thereof or with the settlement of claims; and to provide for full disclosure in the sale of such coverages to persons eligible for medicare by reason of age.

INSURANCE.

BILLS REMOVED FROM TABLE
FOR CALENDAR

The SPEAKER pro tempore. The Chair recognizes the majority leader.

Mr. HAYES. Mr. Speaker, I move that SB 711 and SB 86 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.

BILLS AND RESOLUTIONS PASSED OVER

The SPEAKER pro tempore. Without objection, all remaining bills and resolutions on today's calendar will be passed over. The Chair hears none.

ADJOURNMENT

The SPEAKER. The Chair recognizes the majority whip.

Mr. CESSAR. Mr. Speaker, I move that this House do now adjourn until Monday, November 22, 1982, at 1 p.m., e.s.t., unless sooner recalled by the Speaker.

On the question,

Will the House agree to the motion?

Motion was agreed to, and at 8:55 p.m., e.s.t., the House adjourned.