

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

TUESDAY, JUNE 10, 1986

SESSION OF 1986

170TH OF THE GENERAL ASSEMBLY

No. 43

HOUSE OF REPRESENTATIVES

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

THE SPEAKER (K. LEROY IRVIS) IN THE CHAIR

PRAYER

The SPEAKER. The prayer today will be offered by a guest chaplain, and the Chair invites his good friend, Representative Kenneth Brandt, to introduce that guest chaplain.

Mr. BRANDT. Thank you, Mr. Speaker.

Ladies and gentlemen of the House, and guests, it is with great honor that I present to you my son, Pastor K. Edward Brandt, First Church of God, Newport, Pennsylvania.

The SPEAKER. The Reverend Brandt.

REVEREND BRANDT. Let us pray:

God of our hearts, minds, and souls, we confess that we know how much we need Thee, yet our swelled heads and stubborn wills and shallow hearts keep us trying to do without Thee. We confess our adherence to the popular opinion rather than clinging to the unpopular strands of truth. We find it easier to talk about numbers than the faces behind those numbers.

And Lord, we need Thy stillness in an unstill environment, where the telephones never cease ringing; where intimate moments with family are interrupted; where values and commitments are often compromised away. Still our hearts, minds, and souls for a moment.

Forgive us for making mountains out of molehills, and for exaggerating both our own importance and the problems that confront us. Let our concerns reflect the needs of people from all walks of life and not the stick-and-carrot game of politics.

We give thanks for the leadership of this body and ask that all people handle positions with an undeniable responsibility reflecting the meaning and sacrifices of public service. We pray this. Amen.

PLEDGE OF ALLEGIANCE

(The Pledge of Allegiance was enunciated by members.)

JOURNAL APPROVAL POSTPONED

The SPEAKER. Without objection, the approval of the *Journal for Monday, June 9, 1986*, will be postponed until that Journal is in print. The Chair hears no such objection.

BILLS REMOVED FROM TABLE

The SPEAKER. The Chair recognizes the majority leader. Mr. MANDERINO. Mr. Speaker, I move that SB 1276 and SB 1421 be lifted from the tabled calendar and placed on the active calendar.

On the question,

Will the House agree to the motion?

Motion was agreed to.

HOUSE BILLS INTRODUCED AND REFERRED

No. 2584 By Representatives FREEMAN, FISCHER, COHEN, LEVDANSKY, RYBAK, PETRONE, DAWIDA, BELFANTI, RICHARDSON, PISTELLA, HALUSKA and PRESTON

An Act amending the act of March 10, 1949 (P. L. 30, No. 14), known as the "Public School Code of 1949," providing for the teaching of labor history in high schools.

Referred to Committee on EDUCATION, June 10, 1986.

No. 2585 By Representatives ACOSTA, TRELLO, KUKOVICH, JOSEPHS, TRUMAN, DONATUCCI, KOSINSKI, ROEBUCK and LINTON

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, further providing for vehicle insurance; establishing the Vehicle Owners Protection Board and the Vehicle Owners Protection Fund; and providing penalties.

Referred to Committee on INSURANCE, June 10, 1986.

No. 2586 By Representatives LESCOVITZ, SWEET and VEON

An Act amending the act of June 11, 1879 (P. L. 147, No. 153), entitled "An act fixing the compensation of persons called to serve as coroner's jurors in this commonwealth," increasing the compensation to be paid to jurors; and providing for mileage payments.

Referred to Committee on JUDICIARY, June 10, 1986.

No. 2587 By Representatives LASHINGER, O'DONNELL, KOSINSKI and TRELLO

An Act amending the act of March 10, 1949 (P. L. 30, No. 14), known as the "Public School Code of 1949," further providing for the education of children with severe learning disabilities.

Referred to Committee on EDUCATION, June 10, 1986.

No. 2588 By Representative LASHINGER

An Act making an appropriation to the Montgomery County Association for the Blind, Norristown, Pennsylvania.

Referred to Committee on APPROPRIATIONS, June 10, 1986.

No. 2589 By Representatives VROON, CORNELL, PITTS, CLYMER, PHILLIPS, JOHNSON, FOSTER, BIRMELIN, STEVENS, DISTLER, MERRY, HERSHEY, LANGTRY, ROBBINS, E. Z. TAYLOR, PERZEL, NOYE and FARGO

An Act regulating investments of public pension or retirement systems.

Referred to Committee on JUDICIARY, June 10, 1986.

No. 2590 By Representatives VROON and HERSHEY

An Act designating a certain bridge on Charlestown Road in Chester County as the Baughman Bridge.

Referred to Committee on TRANSPORTATION, June 10, 1986.

No. 2591 By Representatives VROON, HERSHEY and FOX

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, further providing for funding for the Catastrophic Loss Trust Fund.

Referred to Committee on TRANSPORTATION, June 10, 1986.

HOUSE RESOLUTIONS INTRODUCED AND REFERRED

No. 307
(Concurrent) By Representative HUTCHINSON

Rescinding the request to the Congress of the United States that it call a Constitutional Convention to propose an amendment to the Constitution to balance the public debt.

Referred to Committee on RULES, June 10, 1986.

No. 308 By Representatives LANGTRY and BOOK

Congratulating the Municipality of Bethel Park, Pennsylvania, on its 100th Anniversary.

Referred to Committee on RULES, June 10, 1986.

SENATE MESSAGE

ADJOURNMENT RESOLUTION FOR CONCURRENCE

The clerk of the Senate, being introduced, presented the following extract from the Journal of the Senate, which was read as follows:

In the Senate, June 9, 1986

RESOLVED, (the House of Representatives concurring), That when the Senate adjourns this week it reconvene on Monday, June 16, 1986, unless sooner recalled by the President Pro Tempore of the Senate; and be it further

RESOLVED, That when the House of Representatives adjourns this week it reconvene on Monday, June 16, 1986, unless sooner recalled by the Speaker of the House of Representatives.

Ordered, That the clerk present the same to the House of Representatives for its concurrence.

On the question,

Will the House concur in the resolution of the Senate?

Resolution was concurred in.

Ordered, That the clerk inform the Senate accordingly.

BILL SIGNED BY SPEAKER

The Chair gave notice that he was about to sign the following bill, which was then signed:

SB 745, PN 2133

An Act amending the act of May 17, 1921 (P. L. 789, No. 285), entitled "The Insurance Department Act of one thousand nine hundred and twenty-one," further providing for admitted assets.

WELCOMES

The SPEAKER. The Chair welcomes Girl Scout Troop 253 from Beaver County. They are here as the guests of Mike Veon. Welcome to the hall of the House, girls. We are delighted to have you.

The Chair is particularly pleased to welcome, after having a delightful interview with the gentleman, Dr. Zia Mahmood, who is from Berks County. It is the first time the Chair had met the young man. The Chair is very much impressed with him. He is the Democratic candidate for the 129th Legislative District. He is here as the guest of Tom Caltagirone and of the Speaker. Dr. Mahmood, to the left of the Speaker. Welcome to the hall of the House, Doctor.

LEAVES OF ABSENCE

The SPEAKER. The Chair turns to leaves of absence.

The Chair recognizes the gentleman from Lawrence, Mr. Fee. Mr. Fee indicates there are no requests.

Mr. Hayes indicates he has no requests for leaves of absence.

MASTER ROLL CALL

The SPEAKER. The Chair now takes the master roll call for the day. Members will proceed to vote.

The following roll call was recorded:

PRESENT—201

Acosta	Dietz	Lashinger	Robbins
Afflerbach	Dininni	Laughlin	Roebuck
Angstadt	Distler	Lescovitz	Rudy
Argall	Dombrowski	Letterman	Ryan

Arty	Donatucci	Levdansky	Rybak
Baldwin	Dorr	Linton	Saloom
Barber	Duffy	Livengood	Saurman
Barley	Durham	Lloyd	Scheetz
Battisto	Evans	Lucey	Schuler
Belardi	Fargo	McCall	Semmel
Belfanti	Fattah	McClatchy	Serafini
Birmelin	Fee	McHale	Seventy
Black	Fischer	McVerry	Showers
Blaum	Flick	Mackowski	Sirianni
Book	Foster	Maiale	Smith, B.
Bortner	Fox	Manderino	Smith, L. E.
Bowley	Freeman	Manmiller	Snyder, D. W.
Bowser	Freind	Markosek	Snyder, G.
Boyes	Fryer	Mayernik	Staback
Brandt	Gallagher	Merry	Stairs
Broujos	Gallen	Michlovic	Steighner
Bunt	Gamble	Micozzie	Stevens
Burd	Gannon	Miller	Stewart
Burns	Geis	Mochlmann	Stuban
Bush	George	Morris	Sweet
Caltagirone	Gladeck	Mowery	Swift
Cappabianca	Godshall	Mrkonic	Taylor, E. Z.
Carlson	Greenwood	Murphy	Taylor, F.
Carn	Gruitza	Nahill	Taylor, J.
Cawley	Gruppo	Noye	Telek
Cessar	Hagarty	O'Brien	Tigue
Chadwick	Haluska	O'Donnell	Trello
Cimini	Harper	Olasz	Truman
Civera	Hasay	Oliver	Van Horne
Clark	Hayes	Perzel	Veon
Clymer	Herman	Petrarca	Vroon
Cohen	Hershey	Petrone	Wambach
Colafella	Honaman	Phillips	Wass
Cole	Howlett	Piccola	Weston
Cordisco	Hutchinson	Pievsky	Wiggins
Cornell	Itkin	Pistella	Wilson
Coslett	Jackson	Pitts	Wogan
Cowell	Jarolin	Pott	Wozniak
Coy	Johnson	Pressmann	Wright, D. R.
Deluca	Josephs	Preston	Wright, J. L.
DeVerter	Kasunic	Punt	Wright, R. C.
DeWeese	Kennedy	Raymond	Yandrisevits
Daley	Kenney	Reber	
Davies	Kosinski	Reinard	Irvis,
Dawida	Kukovich	Richardson	Speaker
Deal	Langtry	Rieger	

ADDITIONS—0

NOT VOTING—0

EXCUSED—0

WELCOMES

The SPEAKER. For those of you who were not on the floor when the prayer was offered, this is to inform you that we had the very high honor of presenting the son of one of our respected Representatives as the guest chaplain. Rev. Edward Brandt, the son of Kenny Brandt, presided at the prayer this morning, and I would like you to welcome him to the hall of the House. We all should be so lucky that our sons and daughters would grow up like that.

The Lancaster County delegation is host to the Farm Women Society No. 24. Welcome to the hall of the House.

BILLS REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND RECOMMITTED TO COMMITTEE ON RULES

HB 1913, PN 2529 By Rep. GEORGE

An Act requiring that certain defects or breakdowns of municipal sewage systems and municipal sewer authority systems be reported and investigated; and providing penalties.

CONSERVATION.

HB 2498, PN 3611 (Amended)

By Rep. GEORGE

An Act amending the act of May 1, 1984 (P. L. 206, No. 43), known as the "Pennsylvania Safe Drinking Water Act," providing for notice to ratepayers of construction, repair or maintenance work on water systems.

CONSERVATION.

HB 2559, PN 3584 By Rep. GEORGE

An Act amending the act of July 7, 1980 (P. L. 380, No. 97), known as the "Solid Waste Management Act," further providing for licensing, permitting and other requirements for the land disposal of sewage sludge.

CONSERVATION.

FILMING PERMISSION

The SPEAKER. The Chair has given permission to Mackenzie Carpenter of "The People's Business" to film on the floor of the House.

WELCOME

The SPEAKER. Representative Joe Markosek has as his guests a Boy Scout troop from Murrysville, Pennsylvania. Welcome to the hall of the House. We are delighted to have you here.

ANNOUNCEMENT BY SPEAKER

The SPEAKER. There will be a flood of amendments today; there is no question about that. But the Chair advises those of you who are ordering amendments to make sure you have eight - that is 1, 2, 3, 4, 5, 6, 7, 8 - copies in your folder. We must have eight copies in those folders when you offer amendments, and the Chair has been advised by the Assistant Parliamentarian that they ought to be signed.

CALENDAR

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 1379, PN 3426**, entitled:

An Act amending the act of June 3, 1937 (P. L. 1333, No. 320), known as the "Pennsylvania Election Code," providing limited Pennsylvania Fair Campaign funding of certain Statewide judicial elections; limiting certain contributions; imposing powers and duties on the Department of State; and providing penalties.

On the question,

Will the House agree to the bill on third consideration?

Mr. PICCOLA offered the following amendments No. A2430:

Amend Sec. 1 (Sec. 1612-A), page 9, line 4, by striking out "TWO HUNDRED FIFTY DOLLARS (\$250) and inserting one thousand dollars (\$1,000)

Amend Sec. 1 (Sec. 1612-A), page 9, line 5, by striking out "TWO HUNDRED FIFTY DOLLARS (\$250) and inserting one thousand dollars (\$1,000)

Amend Sec. 1 (Sec. 1612-A), page 9, lines 7 through 15, by striking out "NO MORE THAN TWO HUNDRED FIFTY DOLLARS (\$250) PER" in line 7, all of lines 8 through 15 and inserting

up to one thousand dollars (\$1,000).

On the question,

Will the House agree to the amendments?

The SPEAKER. I suggest you pay attention. If you do not pay attention on this day and tomorrow, you may find yourselves voting for something you did not know you were voting for.

On the amendment, the Chair recognizes the gentleman from Dauphin, Mr. Piccola.

Mr. PICCOLA. Thank you, Mr. Speaker.

As the members of the House are aware, this bill provides for the financing of statewide judicial candidates for our appellate courts, and on page 9 of that bill, certain limitations are imposed upon those who would make contributions to those candidates.

The original bill, as introduced, provided that the limitation for contributions for individuals, political action committees, and partnerships would all be the same. However, during the committee process, that was changed to provide for a limitation of contributions by individuals of \$250; partnerships, \$250; but the limitation on political action committees was increased to \$5,000. Now, it is my view, Mr. Speaker, that this would place greater advantage to those political action committees and denigrate the ability of individuals to make contributions to these candidates. As we all know, political action committees represent special interests, and the whole purpose of this legislation was to try to level out the influence of special interests on our judicial candidates.

I believe, therefore, Mr. Speaker, this amendment should be adopted so that each group specified - that is, individuals, partnerships, and political action committees - would be limited in their contributions identically, and that is to the amount of \$1,000 for each election. I urge the adoption of the amendment, Mr. Speaker.

The SPEAKER. On the question of the adoption of the amendment, the Chair recognizes the gentleman from Somerset, Mr. Lloyd.

Mr. LLOYD. Mr. Speaker, I would be interested in knowing what the prime sponsor of the bill's position is on this amendment.

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

Mr. KUKOVICH. In response to that, the language that Mr. Piccola wants to amend out was not part of the original bill. There were very delicate negotiations taking place. Some elements of labor were against the bill as drafted, and as a compromise, I went along with this language. I knew that Representative Piccola was going to offer this amendment, and to a certain extent I tend to agree with it. But because of the commitment I made in committee as part of the compromise, I decided not to take a position on the floor on this amendment and let the members vote their conscience on this particular issue.

Mr. LLOYD. Thank you, Mr. Speaker.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Washington, Mr. Sweet.

Mr. SWEET. Mr. Speaker, I would oppose the Piccola amendment. I think the way the bill is now drafted is very consistent with some of the strong reforms that have been made in campaign finance law at the Federal level. For example, at the Federal level an individual may give \$1,000 to a candidate for Congress or for the United States Senate. A PAC (political action committee) is allowed to go up to \$5,000.

PAC's are groups of like-minded individuals who have decided to pool their economic clout in order to elect candidates who have a certain point of view with which they have sympathy. I think there are a number of PAC's that will have good and noble intentions as they address the whole question of campaign finance. I think really we ought to allow PAC's to contribute more than individuals. Therefore, I think we really ought to allow the bill to stand as it currently is before us, and therefore, I would oppose the Piccola amendment.

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

Mr. PICCOLA. Thank you, Mr. Speaker.

I would agree with the gentleman, Mr. Sweet, except for the fact that we are imposing limitations on the contributions to judicial candidates only. There are very limited numbers of groups that are going to want to contribute, and I am afraid if we increase that limitation for PAC's, we are going to have judicial candidates virtually supported by nothing but PAC's. Further, the bill only permits a \$250 limitation on individuals and partnerships, which is substantially below what the Federal requirements are. I believe in Pennsylvania that we should ignore what they do in Washington, particularly since we are dealing with judges, and we should level out those contributions across the board and make those limitations apply equally to every group and individual.

The SPEAKER. The Chair recognizes the gentleman from Allegheny, Mr. Michlovic, on the amendment.

Mr. MICHLOVIC. Thank you, Mr. Speaker.

Mr. Speaker, I, too, oppose the Piccola amendment. As the person who offered the amendment in committee, I did so very much in the mind that this is a compromise negotiation, and much of what Representative Sweet said does apply.

We have to remember here that this is really statewide elections, and a contribution of \$5,000 to a statewide election is

certainly by no means an exaggeration of influence over that particular candidate. Mr. Piccola is right - there are darn few political action committees that would be interested in a statewide judicial election, but those that are ought to be able to provide some sort of resources of their collective members in a reasonable amount. I would suggest to you that \$250 for a statewide judicial election is not really a reasonable amount, and so I would oppose the Piccola amendment. Thank you, Mr. Speaker.

The SPEAKER. On the Piccola amendment, the Chair recognizes the gentleman from Berks, Mr. Davies.

Mr. DAVIES. Mr. Speaker, may I ask a question of interrogation of the maker of the amendment?

The SPEAKER. Mr. Piccola, will you stand for interrogation?

Mr. Davies, Mr. Piccola says he is available for interrogation. You are in order, and you may proceed.

Mr. DAVIES. Under the provisions of the current proposal before us in your amendment, would a law firm of two lawyers be able to form a PAC and register under the provisions of this proposal?

Mr. PICCOLA. That provision is not contained in this legislation. The formation of a political action committee is the subject of other legislation. Not being totally familiar with that, I believe it is possible for two individuals to form such a PAC, but I cannot absolutely be certain, Mr. Speaker.

Mr. DAVIES. All right. If that were a case then, the potential would be that two lawyers, under the provision as it stands now without your amendment, would be able to make a contribution of approximately \$2,500 to those candidates, whereas under your provision that would be limited to \$1,250. Is that correct?

Mr. PICCOLA. You have obviously done the math, Mr. Speaker, but I think you are probably correct. If in your scenario two attorneys could form a PAC, they could contribute through the PAC and then also individually, and perhaps even through the partnership. Under the bill as it is currently written, that PAC would be able to contribute \$5,000; the individuals would be limited to \$250 each. I have not done the math, Mr. Speaker, but I will assume that you are correct.

Mr. DAVIES. All right. Thank you, Mr. Speaker.

Mr. Speaker, may I make a statement?

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

Mr. DAVIES. Thank you, Mr. Speaker.

I think the math speaks for itself; it is no flimflam. In limiting that particular potential, I think that the mathematics speak for themselves and I say it would speak in favor of Mr. Piccola's amendment. Thank you, Mr. Speaker.

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

The following roll call was recorded:

YEAS—122

Angstadt	Dietz	Kosinski	Robbins
Argall	Dininni	Langtry	Rudy
Arty	Distler	Lashinger	Ryan
Baldwin	Dorr	Lloyd	Saurman

Barley	Durham	Lucyk	Scheetz
Battisto	Fargo	McCall	Schuler
Belardi	Fischer	McClatchy	Semmel
Birmelin	Flick	McVerry	Serafini
Black	Foster	Mackowski	Showers
Book	Fox	Manmiller	Sirianni
Bowser	Freind	Mayernik	Smith, B.
Boyes	Fryer	Merry	Smith, L. E.
Brandt	Gallen	Micozzie	Snyder, D. W.
Bunt	Gannon	Miller	Snyder, G.
Burd	Geist	Moehlmann	Stairs
Burns	George	Morris	Stevens
Bush	Gladeck	Mowery	Stewart
Caltagirone	Godshall	Mrkonic	Swift
Carlson	Greenwood	Nahill	Taylor, E. Z.
Cawley	Gruppo	Noye	Taylor, J.
Cessar	Hagarty	O'Brien	Telek
Chadwick	Haluska	O'Donnell	Tigue
Cimini	Hasay	Oliver	Vroon
Civera	Hayes	Perzel	Wass
Clymer	Herman	Phillips	Weston
Colafella	Hershey	Piccola	Wilson
Cornell	Honaman	Pott	Wogan
Coslett	Jackson	Punt	Wozniak
Coy	Johnson	Reber	Wright, D. R.
DeVerter	Kennedy	Reinard	Wright, R. C.
Davies	Kenney		

NAYS—74

Acosta	Dombrowski	Linton	Rybak
Afflerbach	Donatucci	Livengood	Saloom
Barber	Duffy	McHale	Seventy
Belfanti	Evans	Maiale	Staback
Blaum	Fattah	Manderino	Steighner
Bortner	Fee	Markosek	Stuban
Bowley	Freeman	Michlovic	Sweet
Broujos	Gallagher	Murphy	Taylor, F.
Cappabianca	Gamble	Olasz	Trello
Clark	Harper	Petrone	Truman
Cohen	Howlett	Pievsky	Van Horne
Cole	Itkin	Pistella	Veon
Cordisco	Jarolin	Pitts	Wambach
Cowell	Josephs	Pressmann	Wiggins
Deluca	Kasunic	Preston	Wright, J. L.
DeWeese	Kukovich	Raymond	Yandrisevits
Daley	Laughlin	Richardson	
Dawida	Letterman	Rieger	Irvis,
Deal	Levdansky	Roebuck	Speaker

NOT VOTING—5

Carn	Hutchinson	Lescovitz	Petrarca
Gruitza			

EXCUSED—0

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?

Mr. KUKOVICH offered the following amendments No. A2340:

Amend Sec. 1 (Sec. 1604-A), page 2, lines 28 and 29, by striking out "one dollar and fifty cents (\$1.50)" and inserting one dollar (\$1.00)

Amend Sec. 1 (Sec. 1604-A), page 2, lines 29 and 30, by striking out "one dollar and fifty cents (\$1.50)" and inserting one dollar (\$1.00)

Amend Sec. 1 (Sec. 1604-A), page 3, lines 2 and 3, by striking out "one dollar and fifty cents (\$1.50)" and inserting one dollar (\$1.00)

Amend Sec. 1 (Sec. 1604-A), page 3, line 4, by striking out “three dollars (\$3.00)” and inserting two dollars (\$2.00)

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Thank you, Mr. Speaker.

This amendment makes a change in the bill to reduce the amount on the checkoff. After looking at the fiscal note prepared by the Appropriations staff and judging the past history over the amount of candidates for judicial races, we see that we probably do not need as much money as was in the original checkoff amount. Right now, voluntarily, if an individual checks off, they contribute \$1.50; if it is a couple, \$3. This amendment reduces that to \$1 for an individual and \$2 for a couple. If better than 16 percent of the Pennsylvania taxpayers check off, there would be enough, based on those numbers, to adequately fund the program.

I think this reduction will help the bill and make it more reasonable fiscally, and I would ask for an affirmative vote.

MOTION TO RECOMMIT

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Berks, Mr. Gallen.

Mr. GALLEN. Mr. Speaker, I agree with the Chair that we are going to spend a lot of time on this bill, on a bill that is not worth spending that kind of time on.

I move that this bill, together with the amendment, be recommitted to the Judiciary Committee, which contains a bill now that will remedy the court situation in this Commonwealth if the chairman moves it out. Thank you, Mr. Speaker.

The SPEAKER. It is moved by the gentleman, Mr. Gallen, that HB 1379 be recommitted to the Committee on Judiciary.

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

The SPEAKER. On recommitment, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, the motion is a blatant attempt to be dilatory. The Judiciary Committee is dealing with some judicial reform bills now that are requiring extensive debate. If this bill goes back into the Judiciary Committee, it will just destroy its chances to come out quickly and move yet this month.

This bill has been debated for many years in committee. The amendments that would be offered today are going to be offered again on the floor, no matter what the Judiciary Committee does. Even if the amendments that Representative Gallen or others might have would go in in committee, they would still offer others.

There is no basis in rational fact or logic to send this bill back with a recommitment motion. If we vote promptly and quickly on these amendments, we can get this bill out of the way yet this morning. I would ask for a “no” vote on recommitment.

The SPEAKER. On the motion, those in favor of recommitment will vote “aye”; those opposed, “no.”

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

The following roll call was recorded:

YEAS—84

Afflerbach	Dietz	Jackson	Robbins
Argall	Dininni	Johnson	Ryan
Arty	Distler	Kennedy	Saloom
Barley	Dorr	Kenney	Saurman
Birmelin	Durham	Langtry	Scheetz
Black	Fargo	McClatchy	Schuler
Book	Fischer	Mackowski	Serafini
Bowser	Flick	Merry	Sirianni
Brandt	Foster	Micozzie	Smith, B.
Bunt	Freind	Miller	Smith, L. E.
Burd	Gallen	Moehlmann	Snyder, G.
Carlson	Geist	Mowery	Stairs
Cessar	Gladeck	Mrkonic	Stevens
Chadwick	Godshall	Noye	Stuban
Cimini	Gruppo	O'Brien	Swift
Civera	Hagarty	Perzel	Taylor, E. Z.
Clymer	Hasay	Phillips	Taylor, J.
Cornell	Hayes	Pitts	Telek
Coslett	Herman	Pott	Vroon
DeVerter	Hershey	Punt	Wogan
Davies	Honaman	Raymond	Wright, R. C.

NAYS—115

Acosta	Dombrowski	Linton	Rieger
Angstadt	Donatucci	Livengood	Roebuck
Baldwin	Duffy	Lloyd	Rudy
Barber	Evans	Lucyk	Rybak
Battisto	Fattah	McCall	Semmel
Belardi	Fee	McHale	Seventy
Belfanti	Fox	McVerry	Showers
Blaum	Freeman	Maiale	Snyder, D. W.
Bortner	Fryer	Manderino	Staback
Bowley	Gallagher	Manmiller	Steighner
Boyes	Gamble	Markosek	Stewart
Broujos	Gannon	Mayernik	Sweet
Burns	George	Michlovic	Taylor, F.
Bush	Greenwood	Morris	Tigue
Caltagirone	Haluska	Murphy	Trello
Cappabianca	Harper	Nahill	Truman
Carn	Howlett	O'Donnell	Van Horne
Cawley	Hutchinson	Olasz	Veon
Clark	Itkin	Oliver	Wambach
Cohen	Jarolin	Petrarca	Wass
Colafella	Josephs	Petrone	Wiggins
Cole	Kasunic	Piccola	Wilson
Cordisco	Kosinski	Pievsky	Wozniak
Cowell	Kukovich	Pistella	Wright, D. R.
Coy	Lashingier	Pressmann	Wright, J. L.
Deluca	Laughlin	Preston	Yandrisevits
DeWeese	Lescovitz	Reber	
Daley	Letterman	Reinard	Irvis,
Dawida	Levdansky	Richardson	Speaker
Deal			

NOT VOTING—2

Gruitza Weston

EXCUSED—0

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

On the question recurring,

Will the House agree to the amendments?

The SPEAKER. On the Kukovich amendment, the Chair recognizes the gentleman from Dauphin, Mr. Piccola.

Mr. PICCOLA. Mr. Speaker, I would agree to the Kukovich amendment. Thank you.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—189

Acosta	Dietz	Lescovitz	Rudy
Afflerbach	Diminni	Letterman	Ryan
Angstadt	Distler	Levdansky	Rybak
Argall	Dombrowski	Linton	Saloom
Arty	Dorr	Livengood	Saurman
Baldwin	Duffy	Lloyd	Scheetz
Barley	Durham	Lucyk	Schuler
Battisto	Fargo	McCall	Semmel
Belardi	Fattah	McClatchy	Serafini
Belfanti	Fee	McHale	Seventy
Black	Fischer	McVerry	Showers
Blaum	Flick	Mackowski	Sirianni
Book	Foster	Maiale	Smith, B.
Bortner	Fox	Manderino	Smith, L. E.
Bowley	Freind	Manmiller	Snyder, D. W.
Bowser	Fryer	Markosek	Snyder, G.
Boyes	Gallagher	Mayernik	Staback
Brandt	Gallen	Merry	Stairs
Broujos	Gamble	Michlovic	Steighner
Bunt	George	Micozzie	Stevens
Burd	Gladeck	Miller	Stewart
Burns	Godshall	Moehlmann	Stuban
Bush	Greenwood	Morris	Sweet
Caltagirone	Gruitza	Mowery	Swift
Carlson	Gruppo	Mrkonic	Taylor, E. Z.
Carn	Hagarty	Murphy	Taylor, F.
Cawley	Haluska	Nahill	Taylor, J.
Cessar	Harper	Noye	Telek
Chadwick	Hasay	O'Brien	Tigue
Cimini	Hayes	O'Donnell	Trello
Civera	Herman	Olasz	Truman
Clark	Hershey	Perzel	Van Horne
Clymer	Honaman	Petrarca	Veon
Cohen	Howlett	Petrone	Vroon
Colafella	Hutchinson	Phillips	Wambach
Cole	Itkin	Piccola	Wass
Cordisco	Jackson	Pievsky	Weston
Cornell	Jarolin	Pistella	Wilson
Coslett	Johnson	Pitts	Wogan
Cowell	Josephs	Pott	Wozniak
Coy	Kasunic	Pressmann	Wright, D. R.
Deluca	Kennedy	Preston	Wright, J. L.
DeVerter	Kenney	Punt	Wright, R. C.
DeWeese	Kosinski	Raymond	Yandrisevits
Daley	Kukovich	Reber	
Davies	Langtry	Reinard	Irvis,
Dawida	Lashinger	Richardson	Speaker
Deal	Laughlin	Roebuck	

NAYS—6

Birmelin	Freeman	Geist	Robbins
Cappabianca	Gannon		

NOT VOTING—6

Barber	Evans	Rieger	Wiggins
Donatucci	Oliver		

EXCUSED—0

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. KUKOVICH offered the following amendments No. A2351:

Amend Sec. 1 (Sec. 1601-A), page 2, line 2, by inserting a colon after "offices"

Amend Sec. 1 (Sec. 1601-A), page 2, lines 2 and 3, by striking out "who elect to apply for Pennsylvania Fair" in line 2 and all of line 3

Amend Sec. 1 (Sec. 1606-A), page 3, line 21, by inserting after "apply,"

only

Amend Sec. 1 (Sec. 1606-A), page 3, line 22, by inserting after "article"

pertaining to limits on contributions, as set forth in section 1612-A(a)

Amend Sec. 1 (Sec. 1606-A), page 3, line 22, by striking out "inapplicable" and inserting

applicable

Amend Sec. 1 (Sec. 1606-A), page 3, line 28, by striking out "section 1612-A" and inserting

this article, unless otherwise specified herein

Amend Sec. 1 (Sec. 1611-A), page 8, line 6, by inserting after "candidate"

who accepts Pennsylvania Fair Campaign funding

Amend Sec. 1 (Sec. 1612-A), page 9, lines 2 through 4, by striking out all of lines 2 and 3 and "(2)" in line 4 and inserting

(1)

Amend Sec. 1 (Sec. 1612-A), page 9, line 5, by striking out "(3)" and inserting

(2)

Amend Sec. 1 (Sec. 1612-A), page 9, line 6, by striking out "(4)" and inserting

(3)

Amend Sec. 1 (Sec. 1612-A), page 9, by inserting between lines 15 and 16

(b) Any candidate for a State-wide judicial office who accepts Pennsylvania Fair Campaign funding may not spend over twenty-five thousand dollars (\$25,000) of his own and his spouse's personal funds for each primary, general or special election. If such candidate does not accept Pennsylvania Fair Campaign funding, this limit shall not apply.

Amend Sec. 1 (Sec. 1612-A), page 9, line 16, by striking out "(b)" and inserting

(c)

On the question,

Will the House agree to the amendments?

The SPEAKER. The Chair recognizes the gentleman from Westmoreland, Mr. Kukovich, on the amendment.

Mr. KUKOVICH. Mr. Speaker, this is a technical amendment.

In caucus some issues were raised by some of the members on a particular constitutional provision. There was an oversight in the original drafting of the bill and this is to correct that, to show that the limits that apply to an individual's own campaign can only be imposed whenever they voluntarily elect to opt into this system. If they decide not to, they are not

bound by that particular provision. This conforms with the Federal case, *Buckley v. Valeo*, of 1976, which held the Federal election law constitutional, and I would ask that this amendment be adopted to conform with that constitutional decision.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Dauphin, Mr. Piccola.

Mr. PICCOLA. Thank you, Mr. Speaker. I would agree to the Kukovich amendment.

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

The following roll call was recorded:

YEAS—197

Acosta	Dininni	Laughlin	Robbins
Afflerbach	Distler	Lescovitz	Roebuck
Angstadt	Dombrowski	Letterman	Rudy
Argall	Donatucci	Levdansky	Ryan
Arty	Dorr	Linton	Rybak
Baldwin	Duffy	Livengood	Saloom
Barley	Durham	Lloyd	Saurman
Battisto	Fargo	Lucyk	Scheetz
Belardi	Faltah	McCall	Schuler
Belfanti	Fee	McClatchy	Semmel
Birmelin	Fischer	McHale	Serafini
Black	Flick	McVerry	Seventy
Blaum	Foster	Mackowski	Showers
Book	Fox	Maiale	Sirianni
Bortner	Freeman	Manderino	Smith, B.
Bowley	Freind	Manmiller	Smith, L. E.
Bowser	Fryer	Markosek	Snyder, D. W.
Boyes	Gallagher	Mayernik	Snyder, G.
Brandt	Gallen	Merry	Staback
Broujos	Gamble	Michlovic	Stairs
Bunt	Gannon	Micozzie	Steighner
Burd	Geist	Miller	Stevens
Burns	George	Moehlmann	Stewart
Bush	Gladeck	Morris	Stuban
Caltagirone	Godshall	Mowery	Sweet
Cappabianca	Greenwood	Mrkonic	Swift
Carlson	Gruitza	Murphy	Taylor, E. Z.
Carn	Gruppo	Nahill	Taylor, F.
Cawley	Hagarty	Noye	Taylor, J.
Cessar	Haluska	O'Brien	Telek
Chadwick	Harper	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Van Horne
Clymer	Hershey	Petrarca	Veon
Colafella	Honaman	Petrone	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Hutchinson	Piccola	Wass
Cornell	Itkin	Pievsky	Weston
Coslett	Jackson	Pistella	Wilson
Cowell	Jarolin	Pitts	Wogan
Coy	Johnson	Pott	Wozniak
Deluca	Josephs	Pressmann	Wright, D. R.
DeVerter	Kasunic	Preston	Wright, J. L.
DeWeese	Kennedy	Punt	Wright, R. C.
Daley	Kenney	Raymond	Yandrisevits
Davies	Kosinski	Reber	
Dawida	Kukovich	Reinard	Irvis,
Deal	Langtry	Richardson	Speaker
Dietz	Lashinger	Rieger	

NAYS—0

NOT VOTING—4

Barber Cohen Evans Wiggins
EXCUSED—0

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?

Mrs. HONAMAN offered the following amendment No. A2356:

Amend Sec. 2, page 11, lines 11 through 17, by striking out all of said lines and inserting

Section 2. (a) This act shall be applicable to personal income tax returns of taxpayers of calendar years commencing January 1, 1986, and thereafter. Public funding shall be first provided for eligible candidates in the primary election for the year next following the tax year in which a majority of participating taxpayers approve such funding in the manner specified in subsection (b), and such public funding, insofar as authorized by Article XVI-A, shall be provided in each applicable primary, municipal and general election thereafter.

(b) Notwithstanding anything in Article XVI-A to the contrary, no personal income tax revenues shall be paid into the Pennsylvania Fair Campaign Fund until after a majority of those eligible taxpayers who participate in making a designation for or against the use of personal income tax revenues for the public funding of elections approve the use of personal income tax revenues for this purpose by marking the appropriate block on their return. Until such time as the approval required by this section is obtained, the Department of Revenue shall set aside a place on the personal income tax return where each taxpayer whose personal income tax liability is equal to or greater than the minimum amount specified in section 1604-A for individual returns can designate approval or disapproval of the use of personal income tax revenues for the public funding of elections. The return shall contain a sufficient number of blocks to enable married persons filing joint returns to each designate approval or disapproval on the return if their tax liability is equal to or greater than the minimum amount specified in section 1604-A for joint returns. The designations and instructions required by this section shall be prominently displayed on the first page of the return and the instructions shall readily indicate that any such designations neither increase nor decrease an individual's tax liability. After the approval required by this section is obtained, moneys shall be paid into the Pennsylvania Fair Campaign Fund in accordance with Article XVI-A for said tax year and for each tax year thereafter. The designation for disapproval shall not be placed on the return to be filed in any tax year after the year in which required taxpayer approval is obtained.

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the lady from Lancaster, Mrs. Honaman.

Mrs. HONAMAN. Thank you, Mr. Speaker.

This is the same amendment I offered last year which you were good enough to accept.

I have a problem with this bill because there is a fallacy in the thinking behind it. It states that if you want to give a certain amount of your money to the campaign, you check it off. There is a fiscal note on it which proves that there is a

fallacy, because it is not your money; it is money out of the General Fund. If we had a choice and it said, what do you want to do with it, I think we would take it back. So you are really taking money from the General Fund which might go to other programs to finance some attorney's campaign who is running for judge. It is just that simple. If you want to give \$1.50 or \$2 or whatever you set it at and add it to your tax, that is fine. But what we are doing in creating a checkoff is allowing those who want to do this to really pass a law that it is permissible.

So what I am saying is very simple, that the person should indicate on their income tax whether they are for or against this. If they are for it and check it off, and over 50 percent of the people who are involved in it vote in favor of it, then it is fine with me. But to me, we are abrogating our position as legislators and allowing a few taxpayers to create something that we could do ourselves.

I ask for your affirmative vote on this. Thank you.

The SPEAKER. The Chair recognizes the minority leader. Do you wish to comment on the Honaman amendment?

Mr. RYAN. Yes, Mr. Speaker.

Mr. Speaker, I agree with the lady, Mrs. Honaman. I made the mistake a couple of years ago when this same bill came up of not reading it, which I am sure comes as a great surprise to many of you that I neglected to read a bill, the way it would surprise me if you had not read all of the bills.

When this matter came up before, there was a great deal of debate centering around the present checkoffs for conservation, wildlife, and the like, and there was a big difference pointed out to us a few years ago. In the present checkoff situations, you are giving to the cause of your choice your money. You are checking off a dollar of your refund to go to the cause that you are in favor of. When you check off, under the Kukovich proposal, money for judicial races, you are not checking off your money; you are checking off our money.

The checkoff is no different than a bill passing through this House which is an appropriation from the General Fund of dollars to a political campaign. It is really that simple. Now, it is clothed in a different garb than that which I have described, but it is that simple. What Mr. Kukovich would have us do with this bill is take money from the General Fund - that is, money that otherwise would have been available for welfare, to improve the court system, for education, for reduction of taxes - and these moneys are being appropriated by a minority of people who check off their tax return.

Now, what Mrs. Honaman is doing with her amendment, and I approve of it, is she in effect is saying to the taxpayers, those of you who want to vote on this issue, mark your ballot "yes" or "no," and of those who are interested in the idea of public financing of judicial races, when a majority of them have said, yes, we should support judicial races with public moneys, then and only then would it become effective to remove all of our money - that is, the money of all of the taxpayers - into the political arena.

I have an amendment that I will offer shortly that I believe goes even further than Mrs. Honaman's, but I think her

amendment is absolutely fair to the taxpayer who is going to pay this bill for the politicians. Thank you, Mr. Speaker.

The SPEAKER. The Chair recognizes the gentleman from Westmoreland, Mr. Kukovich, on the Honaman amendment.

Mr. KUKOVICH. Thank you, Mr. Speaker.

So it is clear, anyone who is interested in judicial reform and who feels that there has been an abuse of the process in which there are large contributions, a predomination of large law firms giving money to elected judges, I want it to be clear that if you vote for this amendment, you are totally defeating this piece of legislation.

Of the 17 States that have some system such as this and the Federal Government that already has it on their Federal income tax form, none of those jurisdictions have such a provision, the reason being that this is a complex issue and that this type of amendment does not provide a scientific measure of public opinion. It is difficult to explain. And in all those other jurisdictions, whenever anywhere from about 16 to 27 percent participate, that is enough to adequately fund that program.

I would suggest to the minority leader, if he put anything up for referendum, whether it was welfare payments or anything else that he mentioned, that would probably go down to defeat. We could not fund anything in this Commonwealth using that sort of a system.

If you are concerned about judicial reform, if you are concerned about eliminating or at least reducing the reliance on big money buying the appellate judgeships of this State, then you have got to vote "no" on this amendment, and that is what I would ask the members to do.

The SPEAKER. The Chair recognizes the minority leader.

Mr. RYAN. Mr. Speaker, I am really amused at Mr. Kukovich taking the position that judicial reform would be helped by this bill. I am not suggesting that it would not, but I am looking at a news release or a news article from the Associated Press. There is a judicial reform bill in the Democratic-controlled House Judiciary Committee where Mr. Kukovich says that they are not going to run the reform bill that has already passed the Senate, but rather amend into a House bill for, quote, "partisan reasons." So if you want to do something about judicial reform, you ought to forget your partisan reasons and bring out the judicial reform bill that has already passed the Senate instead of doing it on a partisan basis, and I have no reason to believe that the Associated Press writer would not be accurate in his quotes.

But here what Mrs. Honaman is trying to prevent is a definite minority of people who are marking their tax returns for donations of the whole Commonwealth's money to political candidates for judge. They are political candidates, and that money—and I do not know whether you have read the bill carefully—that money can go to a judicial candidate who in turn can give it to State Committee.

Now, indirectly—and I am not suggesting that any judicial candidate would do such a thing—but indirectly, State Committee, Republican and Democrat, can benefit by this bill the way Mr. Kukovich has it before us. Mrs. Honaman is giving

the people of Pennsylvania an opportunity, through a referendum of a sort, to become involved in this process as to whether or not State tax dollars should fund Republican and Democratic State Committee.

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

Mr. MICHLOVIC. Thank you, Mr. Speaker.

Mr. Speaker, this amendment is a very cunning and effective maneuver to derail this bill. Make no mistake about it that if this amendment passes, there will not be judicial public financing in Pennsylvania. The experience in 17 other States, the experience in every State in the Union for the Federal checkoff shows that there is not a 50-percent participation rate, and it is not likely that there is going to be one in Pennsylvania on judicial checkoffs as well.

I ask the members to listen to their own judges in Pennsylvania. I recently had the pleasure of participating on the panel of the Pennsylvania Bar and Bench Conference made up of both attorneys and judges discussing issues of particular importance to both of them. Judicial public financing was one of the issues that they were very much interested in.

Although some of those judges and attorneys at that time felt that this particular bill did not do as much as they would want, I think they were all in agreement that this bill was far better than not doing anything at all, far better than derailing it through a 50-percent participation rate as required by this legislation.

I remind you that, as Representative Kukovich said, if the public had a referendum on any issue of financing, whether it is welfare payments, tax credits for businesses, the variety of issues that are commonplace in our budget, it would be very unlikely that they would vote 50 percent for any of them or all of them.

I suggest that this amendment ought to be defeated. I have a national survey from Louis Harris, who in 1983 found that an overwhelming 84 percent of the people agreed with the statement, "...those who contribute large sums of money have too much influence over the government." A 1984 Gallup poll found that the majority of the respondents, including a plurality of Republican respondents, identified as a "good idea" a system in which "the federal government [would] provide a fixed amount of money for the election campaigns of candidates...."

According to a recent Pittsburgh Press survey of all the sitting trial court judges in Pennsylvania in 1984, 68 percent of the respondents agreed with the statement, "Judges often feel uncomfortable about accepting campaign contributions from attorneys because the public perceives them as a conflict of interest." In fact, 43 percent of the respondents indicated that all political contributions to judicial candidates should be eliminated.

Former Chief Justice Samuel Roberts said in 1983, "...large financial contributions from members of the Bar to candidates for judicial office are a kind of support that may well serve to bring the judiciary's independence and impartiality into question." Recently, Superior Court Judge Edmund

Spaeth refused to run for retention in large part because of his unwillingness to accept campaign contributions from attorneys.

I submit to you that all of that is in jeopardy if this amendment passes. I ask you to vote "no" on the Honaman amendment. Thank you, Mr. Speaker.

The SPEAKER. The Chair recognizes the gentleman from Lehigh, Mr. Afflerbach, on the Honaman amendment.

Mr. AFFLERBACH. Thank you, Mr. Speaker.

The lady's amendment has a certain philosophical ring to it which many find appealing - a direct referendum, direct democracy, direct participation in deciding an expenditure. Unfortunately, should we enact this particular amendment into law, it will probably be the only expenditure in State Government which has been decided in such fashion.

The nearest we have come to anything of that nature is when we place a bond issue referendum on the ballot, but I am aware of no situation where we have asked the public to vote directly upon a single program or a single appropriation authorized by this Assembly, nor do I think we should do so. Furthermore, we will consider this afternoon a budget which will have many appropriations in it, and I would suspect that if a number of those particular appropriations were placed upon the ballot in a referendum fashion as the lady proposes with this program, they, too, would find that there is not a majority of the taxpayers in Pennsylvania willing to support them.

I think we make a mistake as a General Assembly if we begin to decide expenditures for programs based upon some idea of participatory democracy and direct decision by the taxpayer, and I would urge defeat of this amendment.

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Greenwood, on the Honaman amendment.

Mr. GREENWOOD. Mr. Speaker, I would like to interrogate the minority leader for a moment, if I may.

The SPEAKER. Mr. Ryan indicates he will stand for interrogation. You are in order, and you may proceed, sir.

Mr. GREENWOOD. One of the concerns that I have with this amendment is that on the one hand what it does is it forestalls the creation of the Fair Campaign Fund or at least it forestalls its availability to the candidates over some period of time until a majority of taxpayers check off the appropriate block, but what it does not do at the same time is forestall the fundraising limitations that are contained in another section of the bill, specifically section 1612-A on page 8, line 22. So would it not be the case that since we are imposing the limitations on dollar amount contributions from individuals and PAC's and partnerships, et cetera, in one part of the bill and then through the Honaman amendment, at least for a number of years, not supplanting that difference with the campaign fund, that the judicial candidates are not going to be able to raise enough money to run for office? I just want to know if you share that concern or if you see it another way.

Mr. RYAN. My legal counsel, Mr. Hussie, advises me that the amendment that he has ordered in my name is to clarify that problem, to take care of that problem. That is not in this amendment, but it would be in the subsequent amendment.

Mr. GREENWOOD. Okay. Well, then, what we would have to do if we supported the Honaman amendment is do so in hopes that your amendment also will be adopted. Otherwise, we have, I think, hobbled judicial candidates.

I do not know whether it would be in order or how to do it procedurally, but perhaps we ought to run your amendment first.

PARLIAMENTARY INQUIRY

Mr. GREENWOOD. Mr. Speaker, if I may, a point of parliamentary inquiry.

The SPEAKER. The gentleman may state the parliamentary inquiry.

Mr. GREENWOOD. Mr. Ryan's response to my interrogation was that an amendment that he proposes to offer would solve the problem that I posed in my interrogation, and I am questioning whether there is a procedural way to ask that the Ryan amendment run first.

The SPEAKER. Yes, indeed. All the lady would have to do is withdraw her amendment, and the Chair would then recognize Mr. Ryan. However, we are informed that the amendment is not down from the Reference Bureau yet on the Ryan amendment. Is that true, Mr. Ryan?

Mr. RYAN. Mr. Speaker, the amendment that Mr. Hussie has ordered for me is not down yet, but to solve it—and I do not think it would be controversial—it would add to page 8 of the bill, section 1612-A, after the words “for a State-wide judicial office,” “who applies for and receives public funding.” I do not believe that that is a controversial amendment. I think it would go in, because I believe it is something that Mr. Kukovich would agree to to clear up this point.

I think we ought to just get along with the Honaman amendment while it is so fresh in the minds of all of us that without it political parties will benefit from the public Treasury without us having the nerve to vote the appropriation directly to our political parties.

Mr. GREENWOOD. Thank you, Mr. Speaker. I have concluded my interrogation.

The SPEAKER. The Chair recognizes the gentleman from Centre, Mr. Letterman. Why do you rise?

Mr. LETTERMAN. Can we go over this bill until these amendments get corrected so we can go on with other business like we should?

The SPEAKER. The problem, Mr. Letterman, is that we have no other business that is ready for the House.

Mr. LETTERMAN. Let us adjourn and have a happy hour then.

The SPEAKER. The happy hour will come on the budget later on.

No; we are stuck with what we have, Mr. Letterman. Sorry to tell you that.

On the Honaman amendment, the Chair recognizes the gentleman from Berks, Mr. Gallen.

Mr. GALLEN. Mr. Speaker, a very brief interrogation of Mr. Kukovich.

The SPEAKER. Mr. Kukovich, will you stand for interrogation?

The gentleman indicates he will so stand. You are in order, and you may proceed, sir.

Mr. GALLEN. Mr. Speaker, under this bill is it possible for you when you check off to determine to which candidate you would like your dollar to go?

Mr. KUKOVICH. No, Mr. Speaker, because no one at that point in each year knows exactly who is going to be running for that office.

Mr. GALLEN. Thank you, Mr. Speaker.

Now, the big difference between this checkoff and the Wildlife Preservation Fund or others is that when you are checking off a dollar for wildlife preservation, you know that it is going to go to wildlife preservation, a cause in which you are interested. When you check off a dollar or whatever amount in this bill, it may go to someone whom you do not want to see be elected, and, Mr. Speaker, I think you are buying a pig in a poke here.

PARLIAMENTARY INQUIRY

Mr. KUKOVICH. Mr. Speaker, point of parliamentary inquiry.

The SPEAKER. What is the gentleman, Mr. Kukovich's point?

Mr. KUKOVICH. How does this relate to the Honaman amendment?

Mr. GALLEN. I am getting to that.

The SPEAKER. Mr. Gallen, you may continue.

Mr. GALLEN. Mr. Speaker, the Honaman amendment would at least say that a majority of people would have to really be interested in funding these elections, and, Mr. Speaker, I feel it would have an effect of crippling this bill to some extent and that is what it needs.

If we are indeed to reform the statewide judiciary, Representative DeWeese has a bill in his committee which will do that. As a matter of fact, a bill passed the Senate either last week or yesterday which will indeed bring about big reform in the statewide judiciary. This legislation will not, and I support the Honaman amendment. Thank you, Mr. Speaker.

The SPEAKER. On the Honaman amendment, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, I cannot respond to Representative Gallen because he did not say anything that pertained to this amendment, except on behalf of Representative DeWeese, he has sincere interest in moving judicial reform. But even if one of those bills moves, that is not adequate to get to the heart of the problem, and that is the undue influence the large campaign contributions have on these elections. Whether that moves or not, this is of paramount importance.

In response to what Representative Ryan said, first of all, I am flattered that he so closely reads my press clippings, but what I was referring to in that instance was a particular bill to try to break through a partisan stalemate. If that does not work, there are other things that we can do, including using Republican bills in the committee.

This is not a partisan bill. We have bipartisan cosponsorship. This legislation is supported by bipartisan groups such as the League of Women Voters and Common Cause. It has been supported by newspapers - Democratic and Republican newspapers - on their editorial pages all over this State. And, once again, if you accept this amendment, you kill this bill, and that will certainly not be lost on those editorial writers.

I would ask for a "no" on this amendment, which has nothing to do with judicial reform except to sidetrack it.

The SPEAKER. On the Honaman amendment, the Chair recognizes the gentleman from York, Mr. Bortner.

Mr. BORTNER. Would the gentleman stand for some interrogation?

The SPEAKER. Which gentleman?

Mr. BORTNER. Mr. Kukovich.

The SPEAKER. Mr. Kukovich indicates he will stand. You may proceed, Mr. Bortner.

Mr. BORTNER. Mr. Speaker, I would like to clarify one point in the amendment. Is it my understanding that only dollars designated by a taxpayer would go into the campaign fund?

Mr. KUKOVICH. That is correct.

Mr. BORTNER. So that if there was absolutely no interest in this, no support from the members of the public, the taxpayers, there would be no fund. Is that correct?

Mr. KUKOVICH. That is absolutely correct. This program is voluntary in two respects. Candidates do not have to accept it and taxpayers only voluntarily have to check off. If not enough check off, if the requisite funds are not there, the program does not work.

Mr. BORTNER. So Mr. Gallen's question concerning people's reluctance to contribute to this fund because they do not support that candidate would simply not put money into the fund if they had that concern. Is that the way you would interpret that?

Mr. KUKOVICH. Yes; I would interpret it that way, and I would also add that in the 17 other States and the Federal Government nobody has done what this amendment attests to do.

Mr. BORTNER. I think that answers my questions, Mr. Speaker. Thank you.

The SPEAKER. The Chair recognizes the minority leader.

Mr. RYAN. Mr. Speaker, the gentleman, Mr. Bortner's response that he received, I think, was not inaccurate but certainly not complete. The people of Pennsylvania all share in the giving of the money to the political party or the political candidate, because it is the money not of the person who checks the return but it is the money of all of the people of Pennsylvania. It is not their dollar or their \$2 that is going to the campaign; it is money that is coming from the general Treasury of Pennsylvania. It is tantamount, in my opinion, it is tantamount to 20 members of the House and 10 members of the Senate passing a bill that appropriates money. It is less than a majority appropriating the money of the people of Pennsylvania from their Treasury, their tax dollar, not just the guy who marked the return, but it is everybody's tax

dollar that is going out at the direction of a minority of the people who want to support political activity.

That is the difference, I think, in the answer between Mr. Kukovich and myself.

The SPEAKER. The Chair recognizes the gentleman from Philadelphia, Mr. Fattah, on the Honaman amendment.

Mr. FATTAH. I rise to oppose the Honaman amendment and to support the concept of public financing for judicial candidates here in the Commonwealth.

The minority leader's logic on his last statement is somewhat wanting. The taxpayer's money is the taxpayer's money, and if people want to voluntarily check off that they want to support this attempt to reform our judicial branch of government, I think that they should have that opportunity.

We need to vote this amendment down so that we can move to the major issue of the bill. Thank you.

The SPEAKER. The Chair recognizes the lady from Lancaster, Mrs. Honaman, on her own amendment.

Mrs. HONAMAN. Thank you, Mr. Speaker. I will be brief.

There seem to be two arguments against this bill. One argument is that everybody wants it; all the different organizations and all the people are in favor of judicial reform. But the other argument is just the opposite, and that is that the people will not accept it.

I have a funny idea. I think I was sent here to represent the people, and if the people do not want this, I leave it up to their good judgment to vote.

I ask for your favorable vote on this amendment. Thank you, Mr. Speaker.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—98

Argall	Durham	McClatchy	Saurman
Arty	Fargo	McVerry	Scheetz
Barley	Fischer	Mackowski	Schuler
Birmelin	Flick	Mayernik	Semmel
Black	Foster	Merry	Serafini
Book	Fox	Micozzie	Seventy
Bowser	Freind	Miller	Sirianni
Brandt	Fryer	Moehlmann	Smith, B.
Bunt	Gallen	Morris	Smith, L. E.
Burd	Gannon	Mowery	Snyder, D. W.
Bush	Geist	Mrkonic	Snyder, G.
Carlson	Gladeck	Nahill	Stairs
Cessar	Godshall	Noye	Stevens
Chadwick	Gruppo	O'Brien	Stuban
Cimini	Hagarty	Olasz	Swift
Civera	Hasay	Perzel	Taylor, E. Z.
Clymer	Hayes	Phillips	Taylor, J.
Cornell	Herman	Pitts	Telek
Coslett	Hershey	Pott	Vroon
Coy	Honaman	Punt	Wass
DeVerter	Jackson	Raymond	Weston
Davies	Johnson	Robbins	Wilson
Dietz	Kennedy	Ryan	Wogan
Distler	Kenney	Saloom	Wright, R. C.
Dorr	Langtry		

NAYS—103

Acosta	Dawida	Laughlin	Reinard
Afflerbach	Deal	Lescovitz	Richardson
Angstadt	Dininni	Letterman	Rieger
Baldwin	Dombrowski	Levdansky	Roebuck
Barber	Donatucci	Linton	Rudy
Battisto	Duffy	Livengood	Rybak
Belardi	Evans	Lloyd	Showers
Belfanti	Fattah	Lucyk	Staback
Blaum	Fee	McCall	Steighner
Bortner	Freeman	McHale	Stewart
Bowley	Gallagher	Maiale	Sweet
Boyes	Gamble	Manderino	Taylor, F.
Broujos	George	Manmiller	Tigue
Burns	Greenwood	Markosek	Trello
Caltagirone	Gruitza	Michlovic	Truman
Cappabianca	Haluska	Murphy	Van Horne
Carn	Harper	O'Donnell	Veon
Cawley	Howlett	Oliver	Wambach
Clark	Hutchinson	Petrarca	Wiggins
Cohen	Itkin	Petrone	Wozniak
Colafella	Jarolin	Piccola	Wright, D. R.
Cole	Josephs	Pievsky	Wright, J. L.
Cordisco	Kasunic	Pistella	Yandrisevits
Cowell	Kosinski	Pressmann	
Deluca	Kukovich	Preston	Irvis,
DeWeese	Lashinger	Reber	Speaker
Daley			

NOT VOTING—0

EXCUSED—0

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

WELCOMES

The SPEAKER. The Chair welcomes to the hall of the House Robert and Dale Newman. They are the guests of the Allegheny County delegation. Welcome to the hall of the House.

The Chair welcomes a young woman who is a graduate of the Creative and Performing Arts High School in Philadelphia. She is here with her father, the Reverend Lonnie Ross. She is Lorie Ross and she is the Pennsylvania Shrine Talent Queen. They are here as the guests of the Philadelphia delegation. Welcome to the hall of the House.

Why does the gentleman from Dauphin, Mr. Wambach, rise?

Mr. WAMBACH. Mr. Speaker, in recognition of the young lady's talent award winning here, which was held at William Penn High School in Harrisburg, we have representatives in the rear of the House, members of Himyar Temple of the Shrine of Pennsylvania from my legislative district, whom I would like to welcome with the recognition of the young lady from Philadelphia.

The SPEAKER. The Chair thanks the gentleman. The Chair recognized that there were Shriners present but did not know their origin. Welcome to the hall of the House. We are delighted to have you.

The Chair thanks the gentleman, Mr. Wambach, and apologizes to the Shriners. The Chair recognized the regalia but did not know the origin of the group and therefore could not announce it.

CONSIDERATION OF HB 1379 CONTINUED

On the question recurring,

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

Mr. FOSTER offered the following amendment No. A2309:

Amend Sec. 1 (Sec. 1604-A), page 2, lines 28 through 30; page 3, lines 1 through 4, by striking out all of said lines on said pages and inserting
may designate that one dollar and fifty cents (\$1.50) be added to his or her personal income tax liability and be paid into the Pennsylvania Fair Campaign Fund. In the case of married taxpayers filing a joint return, each spouse may designate that one dollar and fifty cents (\$1.50) be added to their personal income tax liability and be paid into said fund. A taxpayer who designates payment under this section shall add the required amount to the payment due the Commonwealth or subtract the required amount from the refund due the taxpayer, as appropriate. All such

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from York, Mr. Foster.

Mr. FOSTER. Thank you, Mr. Speaker.

The way HB 1379 is presently drafted, it reminds me of a situation where a robbery was in progress one time, and as the gunman came down the line, there was one fellow toward the end who was nervously looking back and forth, and finally when the gunman was about two people away from him, he took \$20 out of his pocket and turned to his neighbor and said, hey, Joe, here is the 20 bucks I owe you. The moral being, it is very easy to give away that which is not about to be yours for much longer.

I have tried to correct that with the amendment that I have which makes HB 1379 an add-on bill in which the individual contributes his or her money rather than yours or mine, and I think that is absolutely the fair approach to this and I think it will meet the objections that Mr. Kukovich had to the Honaman amendment.

It is very easy to say that we will give out of tax dollars, but as has been brought forth by other members, this is the money of all of us. It is no longer your money when you sign your name to that tax form. It is the Commonwealth's money; it is tax dollars dedicated to other purposes. Therefore, I think the fair and democratic way is to make this an add-on, and I propose in my amendment that anyone who is interested in public financing may contribute \$1.50 which they either add on to their tax liability or subtract from their tax refund.

This will answer the objections of everyone. I think it is the middle ground that we seek in public financing, and I ask an affirmative vote.

The SPEAKER. On the Foster amendment, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, I ask for a negative vote.

This also would have the effect of rendering the bill useless. I base that on what has happened in a few other States, especially Maryland, that has had a public financing law for 10

years. They have had an add-on system. They have never been able to use that law. Because of the difficulty of a number of people even seeing this on their income tax and understanding the complicated nature of this, most people do not check that off whenever it is an add-on.

Mr. Speaker, a lot of analogies have been drawn to using all the taxpayers' money. We could run this system and not have a checkoff. We could make it not voluntary for the taxpayers. We could put a bill in that we simply appropriate the money. We are doing it this way because we think it is more equitable because it is voluntary.

Whenever we had an avian flu problem, you had votes from members of the Allegheny and Philadelphia delegations who did not have any advantage to those funds, yet they voted and they used their taxpayers' money to help out a Pennsylvania problem. We have a serious problem in Pennsylvania with our appellate judiciary. This does something about it. I think that is meaningful to every resident of this State. Now we have a chance to do it. If we accept this amendment, we destroy that chance.

Again, I would ask the members for a "no" vote on the amendment.

WELCOME

The SPEAKER. The Chair welcomes here the Golden Age Club of Roslyn. I think they are in the gallery now. They are the guests of Representative Fox. Welcome to the hall of the House. We are delighted to have you.

CONSIDERATION OF HB 1379 CONTINUED

The SPEAKER. On the Foster amendment for the second time, the Chair recognizes the gentleman from York, Mr. Foster.

Mr. FOSTER. Thank you, Mr. Speaker.

I am amazed that the gentleman, Mr. Kukovich, can object to this amendment in that it seems to do the very thing that he wants to do - provide public financing and provide it from willing participants. And, Mr. Speaker, if he does not believe in it a dollar and 50 cents' worth and if the people of the Commonwealth do not believe in it a dollar and 50 cents' worth, they obviously do not believe in it very deeply. So let us find out, Mr. Speaker, and let us have people contribute their money rather than funding campaigns out of tax dollars, which I think the majority of people object to.

I ask an affirmative vote on this very reasonable amendment.

The SPEAKER. The Chair recognizes the gentleman from Allegheny, Mr. Michlovic, on the amendment.

Mr. MICHLOVIC. Thank you, Mr. Speaker.

Mr. Speaker, I am looking at the budget which will be debated later this afternoon, and there are line items of \$9 million in there for the Supreme Court, \$8.25 million for the Superior Court, \$4.3 million for the Commonwealth Court - all of those the statewide judiciary. Make no mistake, we spend, as taxpayers, plenty of money on our statewide judicial

system. Why not spend some of that money to make sure that it is an impartial system, that it is not under the influence of particular large money groups.

That is what this legislation is saying. It is a quality factor in our statewide judiciary system. We are voting here for making a better system, an improved system, a more impartial system. I suggest to you that we are already spending plenty of money for that system; let us improve it and oppose this amendment. Thank you, Mr. Speaker.

The SPEAKER. The Chair recognizes the gentleman from Greene, Mr. DeWeese, on the amendment.

Mr. DeWEESE. Mr. Foster, in his typical style, talks about the "poor me" attitude of Pennsylvania voters and whether or not they will give a dollar and a half to secure a better judiciary. Realistically Mr. Foster knows exactly what I know, and that is that our judiciary needs enhanced, and it is going to be changed for the better only if we do something drastic. Now, the composition of that change will be multifold and multiplex and multifaceted, and one of the multifaceted efforts that we are trying to achieve here today is initiated, as is usual in the vanguard in this rather sleepy chamber, by the young man from Westmoreland County. Mr. "Peck" Foster is wrong, Mr. Speaker, as he observes the judiciary and its potential for change. A dollar or a dollar and a half from the people out in the hinterlands; that is what he says. If they think that it is worth it, they will give it. Well, God bless the people in the hinterlands, Mr. Speaker. They are not aware of who is running for the judiciary.

Right now in Pennsylvania for men and women to aspire to those rarefied and lofty echelons of judicial service known as the Superior and Supreme and Commonwealth Courts, they are in a lottery; they are gamblers. If we as a legislature do not change the system by several maneuvers, by several initiatives, this being one of them, we are going to be the recipients of an average or less than average judicial system.

I would contend that he is wrong to believe that everyone wants to give a dollar or a dollar and a half. I would think, and it is sad, that his idealistic perspective is skewed and flawed and vacuous. I do not think that he is right. I think that my young liberal friend is right, and I think we need to change the judicial system in a variety of ways as a layman, as a layman. I do not want Bruce Kauffman and a lot of millionaire bluebloods from Fox Chapel and Montgomery County running the Supreme Court. But at the same time, but at the same time, I do not think that ethnicity in and of itself is a reason for advancing to the Supreme Court or that you have a popular name. Darn it, Mr. Speaker, we need to change the judicial system in this State and Allen Kukovich is leading the way. Thank you.

The SPEAKER. Hopefully on the amendment, the Chair recognizes the gentleman from Blair, Mr. Geist.

Mr. GEIST. Mr. Speaker, would the gentleman, Mr. DeWeese, stand for brief interrogation?

The SPEAKER. On the amendment? Not on the multiplex or multifolded thing?

Mr. GEIST. No; just a question.

The SPEAKER. Fine; on the amendment, Mr. DeWeese.

Mr. GEIST. Thank you, Mr. Speaker.

I would just like to ask one simple question since we covered the width and breadth of this State and how they finance the judicial elections. *Could he inform us how they do it in Nicaragua?*

Mr. DeWEESE. In Nicaragua the oligarchs decide, one man usually decides, and that is what we are trying to avoid. We want an egalitarian system in this Commonwealth.

The SPEAKER. Are you in favor of oligarchs, Mr. Geist?

Mr. GEIST. I like Bruce Kauffman.

The SPEAKER. Who is not an oligarch.

The Chair recognizes the gentleman from Dauphin, Mr. Piccola, on the amendment.

Mr. PICCOLA. Thank you, Mr. Speaker.

I would agree with the remarks of the Speaker, that although Mr. DeWeese's remarks were very elucidating, they had absolutely nothing to do with the Foster amendment. The Foster amendment is an amendment that determines from which fund or from which pool of money this fund is going to be financed. The bill provides that the funds would come from the tax liability of the taxpayers, and Mr. Foster is suggesting that the \$1.50 come into the fund over and above that tax liability by an additional contribution of the taxpayer.

I personally do not see anything wrong with either approach; however, if this amendment by Mr. Foster is going to derive more support for this legislation and the concept of public financing, I would support that amendment, Mr. Speaker. Thank you.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—111

Angstadt	Distler	Lashinger	Ryan
Argall	Dorr	Lucyk	Saloom
Arty	Duffy	McClatchy	Saurman
Baldwin	Durham	McVerry	Scheetz
Barley	Fargo	Mackowski	Schuler
Battisto	Fischer	Manmiller	Semmel
Birmelin	Flick	Mayernik	Serafini
Black	Foster	Merry	Sirianni
Book	Fox	Micozzie	Smith, B.
Bowser	Freind	Miller	Smith, L. E.
Boyes	Gallen	Moehlmann	Snyder, D. W.
Brandt	Gannon	Morris	Snyder, G.
Bunt	Geist	Mowery	Stairs
Burd	Gladeck	Mrkonic	Stevens
Bush	Godshall	Nahill	Stuban
Carlson	Greenwood	Noye	Swift
Cessar	Gruppo	O'Brien	Taylor, E. Z.
Chadwick	Hagarty	Olasz	Taylor, J.
Cimini	Hasay	Perzel	Telek
Civera	Hayes	Phillips	Vroon
Clark	Herman	Piccola	Wambach
Clymer	Hershey	Pitts	Wass
Cornell	Honaman	Pott	Weston
Coslett	Jackson	Punt	Wilson
DeVertter	Johnson	Raymond	Woyan
Davies	Kennedy	Reber	Wozniak
Dietz	Kenney	Reinard	Wright, R. C.
Dininni	Langtry	Robbins	

NAYS—90

Acosta	Dawida	Laughlin	Rieger
Afflerbach	Deal	Lescovitz	Roebuck
Barber	Dombrowski	Letterman	Rudy
Belardi	Donatucci	Levdanský	Rybak
Belfanti	Evans	Linton	Seventy
Blaum	Fattab	Livengood	Showers
Bortner	Fee	Lloyd	Staback
Bowley	Freeman	McCall	Steighner
Broujos	Fryer	McHale	Stewart
Burns	Gallagher	Maiale	Sweet
Caltagirone	Gamble	Manderino	Taylor, F.
Cappabianca	George	Markosek	Tigue
Carn	Gruitza	Michlovic	Trello
Cawley	Haluska	Murphy	Truman
Cohen	Harper	O'Donnell	Van Horne
Colafella	Howlett	Oliver	Veon
Cole	Hutchinson	Petrarca	Wiggins
Cordisico	Itkin	Petrone	Wright, D. R.
Cowell	Jarolin	Pievsky	Wright, J. L.
Coy	Josephs	Pistella	Yandrisevits
Deluca	Kasunic	Pressmann	
DeWeese	Kosinski	Preston	Irvis,
Daley	Kukovich	Richardson	Speaker

NOT VOTING—0

EXCUSED—0

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?

The SPEAKER. On that question, Mr. Ryan is offering an amendment— Not yet here? Oh, it is here. Has duplicating sent the amendment out yet?

Mr. RYAN. Mr. Speaker, this is a technical amendment that Mr. Kukovich agrees with. It is language that was in the earlier bill that for some reason was not included in this particular bill.

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

Mr. KUKOVICH. I can agree to this, Mr. Speaker.

The SPEAKER. Is there objection to taking the technical amendment offered by Mr. Ryan and agreed to by Mr. Kukovich? *If not, the Chair recognizes the minority leader, Mr. Ryan, to explain his amendment. The clerk will read the amendment.*

On the question recurring,

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

Mr. RYAN offered the following amendment No. A2889:

Amend Sec. 1 (Sec. 1612-A), page 8, line 23, by inserting after "office"

who applies for and receives public funding

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the minority leader.

Mr. RYAN. Mr. Speaker, this is a clarifying amendment that, as I said, for some reason was neglected to be put into

this bill. It clarifies that only those who apply for these funds would be caught up with the limits of the bill.

The SPEAKER. Any questions on the amendment? Is everyone satisfied with the language?

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—199

Acosta	Dietz	Lashinger	Robbins
Afflerbach	Dininni	Laughlin	Roebuck
Angstadt	Distler	Lescovitz	Rudy
Argall	Dombrowski	Letterman	Ryan
Arty	Donatucci	Levdansky	Rybak
Baldwin	Dorr	Linton	Saloom
Barber	Duffy	Livengood	Saurman
Barley	Durham	Lloyd	Scheetz
Battisto	Evans	Lucyk	Schuler
Belardi	Fargo	McCall	Semmel
Belfanti	Fattah	McClatchy	Serafini
Birmelin	Fee	McHale	Seventy
Black	Fischer	McVerry	Showers
Blaum	Flick	Mackowski	Sirianni
Book	Foster	Maiale	Smith, B.
Bortner	Fox	Manderino	Smith, L. E.
Bowley	Freeman	Manmiller	Snyder, D. W.
Bowser	Freind	Markosek	Snyder, G.
Boyes	Fryer	Mayernik	Staback
Brandt	Gallagher	Merry	Stairs
Broujos	Gallen	Michlovic	Steighner
Bunt	Gamble	Micozzie	Stevens
Burd	Gannon	Miller	Stewart
Burns	Geist	Moehlmann	Stuban
Bush	George	Morris	Sweet
Caltagirone	Gladeck	Mowery	Swift
Cappabianca	Godshall	Mrkonic	Taylor, E. Z.
Carlson	Greenwood	Murphy	Taylor, F.
Carn	Gruitza	Nahill	Taylor, J.
Cawley	Gruppo	Noye	Telek
Cessar	Hagarty	O'Brien	Tigue
Chadwick	Haluska	O'Donnell	Trello
Cimini	Harper	Olasz	Truman
Civera	Hasay	Oliver	Van Horne
Clark	Hayes	Petrarca	Veon
Clymer	Herman	Petrone	Vroon
Cohen	Hershey	Phillips	Wambach
Colafella	Honaman	Piccota	Wass
Cole	Howlett	Pievsky	Weston
Cordisco	Hutchinson	Pistella	Wiggins
Cornell	Itkin	Pitts	Wilson
Coslett	Jackson	Pott	Wogan
Cowell	Jarolin	Pressmann	Wozniak
Coy	Johnson	Preston	Wright, D. R.
Deluca	Josephs	Punt	Wright, J. L.
DeVerter	Kasunic	Raymond	Wright, R. C.
DeWeese	Kenney	Reber	Yandrisevits
Daley	Kosinski	Reinard	
Davies	Kukovich	Richardson	Irvis,
Dawida	Langtry	Rieger	Speaker
Deal			

NAYS—0

NOT VOTING—2

Kennedy Perzel

EXCUSED—0

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?

Bill as amended was agreed to.

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

The question is, shall the bill pass finally?

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

YEAS—158

Acosta	Davies	Letterman	Rudy
Afflerbach	Dawida	Levdansky	Ryan
Angstadt	Deal	Linton	Rybak
Arty	Distler	Livengood	Saloom
Baldwin	Dombrowski	Lloyd	Scheetz
Barber	Donatucci	Lucyk	Schuler
Barley	Durham	McCall	Semmel
Battisto	Evans	McClatchy	Serafini
Belardi	Fattah	McHale	Showers
Belfanti	Fee	McVerry	Sirianni
Blaum	Flick	Mackowski	Snyder, D. W.
Book	Foster	Maiale	Snyder, G.
Bortner	Fox	Manderino	Staback
Bowley	Freeman	Manmiller	Steighner
Bowser	Freind	Markosek	Stevens
Boyes	Fryer	Mayernik	Stewart
Brandt	Gallagher	Michlovic	Sweet
Burns	Gamble	Micozzie	Taylor, E. Z.
Bush	Gannon	Miller	Taylor, F.
Caltagirone	George	Morris	Taylor, J.
Cappabianca	Greenwood	Murphy	Tigue
Carlson	Gruitza	Nahill	Trello
Carn	Gruppo	O'Brien	Truman
Cawley	Hagarty	O'Donnell	Van Horne
Cessar	Haluska	Oliver	Veon
Chadwick	Harper	Petrarca	Vroon
Cimini	Hershey	Petrone	Wambach
Civera	Honaman	Piccola	Wass
Clark	Howlett	Pievsky	Weston
Cohen	Itkin	Pistella	Wiggins
Colafella	Jarolin	Pott	Wilson
Cole	Josephs	Pressmann	Wogan
Cordisco	Kasunic	Preston	Wozniak
Cornell	Kenney	Punt	Wright, D. R.
Coslett	Kosinski	Raymond	Wright, J. L.
Cowell	Kukovich	Reber	Wright, R. C.
Coy	Langtry	Reinard	Yandrisevits
Deluca	Lashinger	Richardson	
DeWeese	Laughlin	Rieger	Irvis,
Daley	Lescovitz	Roebuck	Speaker

NAYS—41

Argall	Duffy	Hutchinson	Pitts
Birmelin	Fargo	Jackson	Robbins
Black	Fischer	Johnson	Saurman
Broujos	Gallen	Merry	Seventy
Bunt	Geist	Moehlmann	Smith, B.
Burd	Gladeck	Mowery	Smith, L. E.
Clymer	Godshall	Mrkonic	Stairs
DeVerter	Hasay	Noye	Stuban
Dietz	Hayes	Olasz	Swift
Dininni	Herman	Phillips	Telek
Dorr			

NOT VOTING—2

Kennedy Perzel

EXCUSED—0

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passes finally.

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

STATEMENT BY MAJORITY WHIP

The SPEAKER. The Chair recognizes the majority whip to make an announcement.

Mr. O'DONNELL. Mr. Speaker, I request unanimous consent to make a comment on a matter not before the House.

The SPEAKER. The Chair hears no objection to unanimous consent being granted. The gentleman is in order and may proceed.

Mr. O'DONNELL. This concerns the events of last night:

The outlook wasn't brilliant

For the Republican nine last night.

The score reached 26 to 9,

Leaving very little left to fight.

And then when Greenwood bobbled the ball

And Lashinger did the same,

There was only one hero left

Who could possibly save the game.

There was ease in the hero's manner

As he stepped into his place,

But Broujos was doing the pitching,

And he had a smile upon his face.

And when responding to the cheers

The batter lightly doffed his hat,

No stranger in the crowd could doubt,

'Twas Gladeck at the bat.

Oh, somewhere in Pennsylvania

The sun is shining bright.

The band is playing somewhere,

And somewhere hearts are light.

And somewhere men are laughing,

And somewhere children shout,

But there is no joy among Republicans,

Mighty Gladeck has struck out.

The SPEAKER. Too bad you could not have saved that until later in the afternoon when we are going to really need it.

RULES COMMITTEE MEETING

The SPEAKER. There will be a Committee of Rules meeting in the majority leader's office on the declaration of the recess.

RECESS

The SPEAKER. The House will stand in recess until 1:30. Be prompt. When we come back here, we have the banking bill to take up.

The House stands in recess until 1:30.

AFTER RECESS

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

CALENDAR CONTINUED
BILLS ON THIRD CONSIDERATION

The SPEAKER. The Chair had intended that HB 2518, PN 3525, go over, without objection. There has been objection to the passing over of the bill.

The House proceeded to third consideration of **HB 2518, PN 3525**, entitled:

An Act making an appropriation to the Trustees of Drexel University, Philadelphia, Pennsylvania.

On the question,

Will the House agree to the bill on third consideration?

BILL RECOMMITTED

The SPEAKER. The Chair recognizes the majority leader. Mr. MANDERINO. Mr. Speaker, I move that HB 2518, PN 3525, be recommitted to the Committee on Appropriations.

On the question,

Will the House agree to the motion?

Motion was agreed to.

SUNSHINE NOTICE

The SPEAKER. The clerk will read the necessary notice for sunshining tomorrow's meeting of the General Assembly, House of Representatives.

The following communication was read:

House of Representatives
Commonwealth of Pennsylvania
Harrisburg

NOTICE
SESSION TIME
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 date and time:

Wednesday, June 11, 1986 at 9:30 a.m.
instead of 11:00 a.m.

John J. Zubeck
Chief Clerk
House of Representatives

June 10, 1986

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, and a copy was also posted on the bulletin board.

tin board outside the main entrance to the Chief Clerk's Office on the following date:

June 10, 1986

John J. Zubeck
Chief Clerk
House of Representatives

June 10, 1986

REMARKS ON VOTE

The SPEAKER. The Chair recognizes the gentleman from Washington, Mr. Lescovitz. Why do you rise?

Mr. LESCOVITZ. Mr. Speaker, a correction of a vote on HB 1379.

The SPEAKER. The gentleman will state the correction of the record.

Mr. LESCOVITZ. I would like to be recorded as "no" on amendment A2430.

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

BILLS ON THIRD CONSIDERATION CONTINUED

The House proceeded to third consideration of **SB 1075, PN 2188**, entitled:

An Act amending the act of November 30, 1965 (P. L. 847, No. 356), entitled "Banking Code of 1965," authorizing acquisitions of bank holding companies and banks in Pennsylvania by bank holding companies located in other states on a regional, reciprocal basis for a certain period of time and on a reciprocal basis without a regional requirement thereafter.

On the question,

Will the House agree to the bill on third consideration?

Mr. TIGUE offered the following amendments No. A2705:

Amend Title, page 1, line 18, by striking out "regional,"

Amend Title, page 1, line 18, by inserting a period after "basis"

Amend Title, page 1, lines 18 through 20, by striking out "for a period of" in line 18 and all of lines 19 and 20

Amend Preamble, page 2, lines 13 through 19, by striking out all of said lines

Amend Sec. 2 (Sec. 116), page 3, lines 19 through 22, by striking out all of lines 19 through 21 and "(iv)" in line 22 and inserting

(iii)

Amend Sec. 2 (Sec. 116), page 4, line 4, by striking out "(v)" and inserting

(iv)

Amend Sec. 2 (Sec. 116), page 4, lines 16 through 22, by striking out all of lines 16 through 21 and "(iii)" in line 22 and inserting

(ii)

Amend Sec. 2 (Sec. 116), page 4, lines 26 through 28, by striking out "in the region if the requirement of" in line 26, all of line 27 and "(ii) and in any event are in banks located in states" in line 28

Amend Sec. 2 (Sec. 116), page 8, lines 23 through 27, by striking out "regional banking for the initial" in line 23, all of lines 24 through 26 and "requirement thereafter" in line 27 and inserting

banking

Amend Sec. 2 (Sec. 116), page 9, lines 7 through 11, by striking out "either, within the" in line 7, all of lines 8 through 10 and "companies or, at any time," in line 11

Amend Sec. 2 (Sec. 116), page 9, lines 12 and 13, by striking out ", in either event,"

On the question,

Will the House agree to the amendments?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Luzerne, Mr. Tigue.

Mr. TIGUE. Thank you, Mr. Speaker.

Mr. Speaker, this amendment, 2705, what it does is it does away with regionalization. It establishes straight reciprocity in the banking industry. In other words, if banks in Illinois allow Pennsylvania banks to do business within their boundaries, we will allow the banks in Illinois to do business within our boundaries under the same guidelines or rules.

The SPEAKER. On the question, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, what this amendment does is provide for immediate entry by anyone and it eliminates the region.

Now, when this bill went to the Senate, it had a 3-year national trigger in it that would allow anyone to come into Pennsylvania after 3 years. That bill was amended in the Senate to go to 5 years, and when it came to the House, following our committee meeting, it was determined that the trigger, the national trigger, would come at the end of the time that our intrastate legislation would come to an end. In other words, all of the intrastate provisions would be accomplished by whatever Pennsylvania banks wanted to do that, and then the national trigger would kick in, and that date at the present time in this bill is March 1990 at the time that our intrastate legislation ends.

New York State has had intrastate banking since the early 1970's. They are in place. They are ready to come into Pennsylvania. We do not want them here yet until our banks are in shape, and I would ask that this amendment for immediate entry be defeated.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I also rise to ask for a "no" vote on this amendment. Basically what we would be doing is exactly what the previous speaker said, allowing national banking to immediately take place in Pennsylvania.

I offered an amendment in committee that would have allowed an alternate source of entry into the State of Pennsylvania by those institutions wishing to do so, and with that they would have been giving approximately \$1 billion over a 5-year period. The amendment failed by a sizable majority, and I think that to stand and shake the hands of these people coming in and allowing them to come in for nothing right away I think is contrary to what we should be doing. I would rather see the other but it failed. I will not argue that point here today, but I think that we ought not to allow national banking to take place in this State immediately and allow our

State banks to get themselves organized into the region where they are strong enough and become financially more stable and able to withstand takeovers by major, large out-of-State banking interests.

I would ask for a negative vote on the amendment.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Washington, Mr. Lescovitz.

Mr. LESCOVITZ. Thank you, Mr. Speaker.

Mr. Speaker, I also would like to oppose the amendment. Throughout the committee hearings that we have had, the whole purpose of the legislation is to set up a compact, a regional group between certain contiguous States. Right now we are in the process of going through an intrastate banking system throughout Pennsylvania which will not be completed until around 1990, and I feel that we need to complete that as well as work within the region on the compact if we were to permit the New York State banks to come in. Thank you, Mr. Speaker.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Lehigh, Mr. Afflerbach.

Mr. AFFLERBACH. Mr. Speaker, presently in Pennsylvania we have a situation where our banks have been perhaps overprotected for entirely too long. To adopt this amendment would be something akin to looking at a houseful of puppies that have been raised and nurtured and protected throughout their entire life and now suddenly we are going to take down the walls and let all of the wolves across the Nation in, and there are some wolves in the banking industry sitting in other States that are not contiguous to Pennsylvania. I think it would be bad for the industry to allow that kind of a pillaging to take place until our own banks within Pennsylvania have had a greater experience under intrastate banking.

While we do need to open the banking market somewhat, I believe this amendment would go far too rapidly in that direction, and I would ask for its defeat.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. McVerry.

Mr. McVERRY. Thank you, Mr. Speaker.

Nationwide, the history of interstate banking has been done primarily on a regionalized basis, and just like the history of intrastate banking in Pennsylvania, we have done it on a regional basis of contiguous counties. I think it would be a mistake to not have Pennsylvania step into the interstate market on a regional basis, and therefore request your negative vote on this amendment.

The SPEAKER. The Chair recognizes the gentleman from Luzerne, Mr. Tigue, for the second time on the amendment.

Mr. TIGUE. Thank you, Mr. Speaker.

Mr. Speaker, as many of the previous speakers mentioned, including Mr. Taylor—I am not a member of the Business and Commerce Committee, by the way—I would have voted for Mr. Taylor's amendment to bring in \$1 billion, but let me tell you what the bill is as written.

The bill as written is nothing more than protectionism. For those people on the other side of the aisle who talk about free competition and wide-open markets, what you are voting for

today is a piece of protectionism for banks, for certain big banks in Pennsylvania. We all know that as we stand here, or as we sit here.

The problem I have with the bill is not New York, and I am not concerned about New York coming in or not coming in, but let us be fair. What do we have in common with the Commonwealth of Kentucky banks? Why should they be included in regionalization? Why? Because one of the top supporters of the banking bill that we have before us today has already set up a deal in going to the Commonwealth of Kentucky. Kentucky is not a contiguous State; Kentucky has nothing in common with us any more than West Virginia does or New York or anyone else, probably much less.

What I am saying is, if intrastate banking was a good idea—which evidently it has been; no one seems to want to repeal it—and interstate banking is a good idea, why should we prolong it and give a handful of banks the opportunity to swallow up everyone within the boundaries of the Commonwealth of Pennsylvania while we wait for money from Boston or Chicago or Los Angeles or Denver? We can limit the assets as limited in the bill. Everyone seems to be concerned with New York. Well, we are concerned with New York, I am afraid, Mr. Speaker, only because there is a handful of banks that are concerned that they may not be the big fish in a little pond. So, for that reason, that is why I am offering straight reciprocity.

Thank you, Mr. Speaker.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—20

Belardi	Carlson	Dombrowski	Miller
Blaum	Cawley	Jarolin	Moehlmann
Bortner	Chadwick	Livengood	Saloom
Bush	Cordisco	Mackowski	Sirianni
Caltagirone	Coslett	Manderino	Tigue

NAYS—177

Acosta	Evans	Letterman	Rudy
Afflerbach	Fargo	Levdansky	Ryan
Angstadt	Fattah	Linton	Rybak
Argall	Fee	Lloyd	Saurman
Arty	Fischer	Lucyk	Scheetz
Baldwin	Flick	McCall	Schuler
Barber	Foster	McClatchy	Semmel
Barley	Fox	McHale	Serafini
Battisto	Freeman	McVerry	Seventy
Belfanti	Freind	Maiiale	Showers
Birmelin	Fryer	Manmiller	Smith, B.
Black	Gallagher	Markosek	Smith, L. E.
Book	Gallen	Mayernik	Snyder, D. W.
Bowley	Gamble	Merry	Snyder, G.
Bowser	Gannon	Michlovic	Staback
Boyes	Geist	Micozzie	Stairs
Brandt	George	Morris	Steighner
Broujos	Gladeck	Mowery	Stevens
Bunt	Godshall	Mrkonic	Stewart
Burd	Greenwood	Murphy	Stuban
Burns	Gruitza	Nahill	Swift
Cappabianca	Gruppo	Noye	Taylor, E. Z.
Carn	Hagarty	O'Brien	Taylor, F.
Cessar	Haluska	O'Donnell	Taylor, J.
Cimini	Harper	Olasz	Telek
Civera	Hasay	Oliver	Trello

Clark	Hayes	Perzel	Truman
Clymer	Herman	Petrarca	Van Horne
Colafella	Hershey	Petrone	Veon
Cornell	Honaman	Phillips	Vroon
Cowell	Howlett	Piccola	Wambach
Coy	Hutchinson	Pievsy	Wass
Deluca	Itkin	Pistella	Weston
DeVerter	Jackson	Pitts	Wiggins
DeWeese	Johnson	Pott	Wilson
Davies	Josephs	Pressmann	Wogan
Dawida	Kasunic	Preston	Wozniak
Deal	Kennedy	Punt	Wright, D. R.
Dietz	Kenney	Raymond	Wright, J. L.
Dininni	Kosinski	Reber	Wright, R. C.
Distler	Kukovich	Reinard	Yandrisevits
Donatucci	Langtry	Richardson	
Dorr	Lashingar	Rieger	Irvis,
Duffy	Laughlin	Robbins	Speaker
Durham	Lescovitz	Roebuck	

NOT VOTING—4

Cohen	Cole	Daley	Sweet
-------	------	-------	-------

EXCUSED—0

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

On the question recurring,

Will the House agree to the bill on third consideration?

Mr. DORR offered the following amendment No. A2683:

Amend Sec. 2 (Sec. 116), page 6, by inserting between lines 22 and 23

(vi) The department shall not approve any acquisition subject to subsection (b) that would result in a bank holding company directly or indirectly controlling ten percent or more of Pennsylvania domestic deposits. If an out-of-State bank holding company has not made any other acquisition to acquire an institution or a Pennsylvania bank holding company, the application shall not be subject to the ten percent standard.

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from York, Mr. Dorr.

Mr. DORR. Mr. Speaker, this amendment would prevent a bank from outside of Pennsylvania from acquiring more than 10 percent of the deposits of Pennsylvania banks by purchasing some one or more Pennsylvania bank holding companies all in one fell swoop. I have no objection, Mr. Speaker, to banks coming into Pennsylvania and growing as a result of their competitive abilities, but I think it is bad for Pennsylvania to encourage a situation in which we may end up with five or six banks controlling 80 or 90 percent of the deposits in Pennsylvania, and that, Mr. Speaker, very well could happen if we allow the acquisition of major banks in Pennsylvania holding more than 10 percent of the deposits.

This amendment will preserve the situation in which our assets in Pennsylvania, our bank assets in Pennsylvania, are protected against a major failure by one institution holding a major portion of the deposits in Pennsylvania and thus tying up the bank assets, the deposits, if you will, of Pennsylvania citizens for a lengthy period of time at best and the loss of those deposits at worst.

I urge the members to vote in favor of the amendment, Mr. Speaker.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, I rise to oppose this amendment. For one thing, I do not know where Representative Dorr got the 10-percent figure. Maybe it should be 3 percent or 7 percent or 20 percent or whatever figure you might think of. If we are going to put all of these regulations into statute, then we do not need the regulators. We should not be putting these kinds of figures in this bill, and I would ask that you vote in the negative.

The SPEAKER. The Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I rise also to oppose the amendment. Conceptually, I may agree with the 10 percent, but I think if we are going to use the 10-percent figure, then we ought to use that exception to the rule that Mr. Dorr speaks about in the other part of the amendment to address those institutions that might have financial difficulty or may run into financial difficulty that could be addressed under this amendment. The amendment does not go far enough if he is to address that part which I think is necessary to protect a failing institution in this State which may run into financial problems. I think that it would be better addressed if another amendment was prepared to address that besides the 10 percent, Mr. Speaker.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Chester, Mr. Morris.

Mr. MORRIS. Along with what Mr. Dorr said about the danger of bank failure from outside the State bringing down large banks, medium-size banks, and bank holding companies in Pennsylvania, it has been my experience—and I speak from personal experience—that the further the bank gets away from its customers, and that is true with large banks, the less the service is. I think that the people in this House of Representatives who represent rural people in the Commonwealth of Pennsylvania had better support this amendment.

Our constituents want the kind of service that we get out of our local banks, and we would rather not see them eaten up and gobbled up by Citicorp or Chase or one of the big New York banks if they ever get started in here.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Berks, Mr. Fryer.

Mr. FRYER. Mr. Speaker, I rise in support of free enterprise, capitalism, and the traditional American virtue of competition. I favor the Dorr amendment before the House because it guarantees that at least for the time being there will be freedom of choice for banking customers here in our fair State of Pennsylvania. It guarantees that no out-of-State bank with an enormous amount of money can simply buy up all our Pennsylvania deposits and funnel them off to distant places.

Out-of-State banks would still be able to grow and to corner more than 10 percent of the Pennsylvania market, but they would have to do so by excelling at the same marketing functions as everyone else in any other competitive field;

namely, by product, by price, place, and promotion. That is how the people of this State will have a hand in deciding which banking enterprises should flourish - not necessarily those who have the most money to start with, but those who provide the best service to the consumer.

The other course is to allow a few giant banks to gobble up everything in sight. And how will they behave after they do? They are already gouging the public with their credit card interest rates of 19.8 percent and above. They are already making their small depositors use automatic teller machines instead of getting personal attention from real, live bank employees. They are already flexing their considerable muscle on this very bill that is before you, refusing to make even this one small concession to our independent small banks. They think that they have the votes to do whatever they want, whatever they feel like, whatever it may do to their smaller competitors. I say, shame.

When an organization has so many billions of dollars that it does not know what to do, there is a certain arrogance that develops, and that is present today. Possibly in downtown New York City people are accustomed to this kind of treatment, but where I come from and where you come from, people expect better. They expect to have several banks to choose from among banks that strive for their business and appreciate when they get it.

It may be someday that Citicorp or BankAmerica is the only game in town. If they get there fair and square, so be it. That is competition. However, they should earn that position by winning our hearts and minds, not just by appealing to the greed of a handful of shareholders and corporate officers.

Mr. Speaker, I would urge a "yes" vote on the Dorr amendment.

The SPEAKER. For the second time on the amendment, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, we heard all this before when our intrastate bill passed. I want to cite you some figures from the Pennsylvania Banking Department regarding new banks chartered in Pennsylvania since 1982. There have been 11 new banks chartered in Pennsylvania, and that was more than the previous 10 years. That is a good indication to me that the small banks are going to survive. They are the people who are going to give the service and they are going to do a certain amount of the business no matter how many giants come into Pennsylvania.

The only other thing I want to mention in regard to Mr. Fryer's remarks is that deposits in Pennsylvania are controlled by the regulators, not by bankers. Thank you.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Centre, Mr. Letterman.

Mr. LETTERMAN. Mr. Speaker, I would just like to make a little comment on Mr. Fryer's statement.

I understand when Hefty goes in to make a withdrawal, there is no independent bank in the State of Pennsylvania big enough to handle the withdrawal. So according to that, I think we should go ahead with this larger bank business. Thank you.

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

The following roll call was recorded:

YEAS—78

Baldwin	Distler	Laughlin	Saloom
Barley	Dombrowski	Letterman	Saurman
Belardi	Dorr	Levdansky	Scheetz
Belfanti	Durham	Livengood	Schuler
Black	Fargo	Lloyd	Serafini
Blaum	Fee	McHale	Showers
Broujos	Fischer	Mackowski	Sirianni
Bush	Foster	Manderino	Smith, B.
Caltagirone	Fox	Miller	Stairs
Cawley	Freeman	Moehlmann	Steighner
Chadwick	Fryer	Morris	Stevens
Cimini	Geist	Mrkoncic	Stewart
Cole	George	Murphy	Stuban
Coy	Haluska	Noye	Swift
Deluca	Hayes	Phillips	Telek
DeVertter	Herman	Piccola	Tigue
DeWeese	Hershey	Pistella	Veon
Davies	Honaman	Pitts	Wass
Dawida	Jarolin	Punt	Wozniak
Dietz	Kukovich		

NAYS—118

Acosta	Deal	Linton	Roebuck
Afflerbach	Dininni	Lucyk	Rudy
Angstadt	Donatucci	McCall	Ryan
Argall	Duffy	McClatchy	Rybak
Arty	Evans	McVerry	Semmel
Barber	Fattah	Maiale	Seventy
Battisto	Flick	Manmiller	Smith, L. E.
Birmelin	Freind	Markosek	Snyder, D. W.
Book	Gallagher	Mayernik	Snyder, G.
Bortner	Gallen	Merry	Staback
Bowley	Gamble	Michlovic	Sweet
Bowser	Gannon	Micozzie	Taylor, E. Z.
Boyes	Gladeck	Mowery	Taylor, F.
Brandt	Godshall	Nahill	Taylor, J.
Bunt	Greenwood	O'Brien	Trello
Burd	Gruitza	Olasz	Truman
Burns	Gruppo	Oliver	Van Horne
Cappabianca	Hagarty	Perzel	Vroon
Carlson	Harper	Petrarca	Wambach
Carn	Hasay	Petrone	Weston
Cessar	Howlett	Pievsky	Wiggins
Civera	Itkin	Pott	Wilson
Clark	Jackson	Pressmann	Wogan
Clymer	Johnson	Preston	Wright, D. R.
Colafella	Josephs	Raymond	Wright, J. L.
Cordisco	Kenney	Reber	Wright, R. C.
Cornell	Kosinski	Reinard	Yandrisevits
Coslett	Langtry	Richardson	
Cowell	Lashinger	Rieger	Irvis,
Daley	Lescovitz	Robbins	Speaker

NOT VOTING—5

Cohen	Kasunic	Kennedy	O'Donnell
Hutchinson			

EXCUSED—0

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?

Mr. F. TAYLOR offered the following amendments No. A2614:

Amend Title, page 1, line 20, by removing the period after "thereafter" and inserting

; and further providing for interest rates.

Amend Sec. 2, page 3, line 3, by striking out "a section" and inserting

sections

Amend Bill, page 14, by inserting between lines 22 and 23 Section 322. Interest Rates on Credit Cards

(a) Rate of interest—An institution may charge, receive and collect, from a credit card holder domiciled in Pennsylvania, on transactions otherwise subject to the act of October 28, 1966 (1st Sp.Sess., P.L.55, No.7), known as the "Goods and Services Installment Sales Act," interest measured for a period between the date debt is incurred and the due date of the last installment and calculated for that period according to the actuarial method of computation or by application of the United States rule at a rate which does not exceed the equivalent of eighteen percent simple interest per annum or a rate of simple interest per annum computed in accordance with subsection (b), whichever is less.

(b) Determination—An institution may charge, receive and collect interest, as provided in subsection (a), at a rate of fifteen percent simple interest per annum for a period of ninety days from the effective date of this act and thereafter at a rate as determined and published by the secretary on a quarterly basis by determining the yield in effect for three-year United States Treasury bills on the last day of the quarter plus eight percent and cause the same to be published in the Pennsylvania Bulletin as the maximum permissible rate for the succeeding period. Such rate shall become effective thirty days after publication in the Pennsylvania Bulletin, except for the initial rate determination by the secretary under this subsection, which shall become effective ninety days after the effective date of this act.

(c) Existing balances—Whenever an institution increases the rate of interest it will charge, receive and collect in accordance with the provisions of this section, it shall provide a credit card holder domiciled in Pennsylvania at least thirty days' prior written notice of such increase and shall provide such credit card holder with the option of satisfying the total outstanding balance in effect prior to the increase at the previously existing rate of interest. If such cardholder does not satisfy the total outstanding balance within thirty days of receiving notice of such an increase or if such cardholder incurs any debt after the effective date of such increase, the institution shall be permitted to charge, receive and collect interest on the entire outstanding balance at the new rate of interest: Provided, however, That no advance notice shall be required with respect to a variable rate plan where rates of interest are tied to an index agreed upon by the institution and the cardholder.

(d) Charges after default—Notwithstanding the foregoing, after acceleration of the amounts due under a credit card by virtue of a default of a credit card holder domiciled in Pennsylvania, an institution may impose finance charges at a maximum annual rate of eighteen percent, in addition to any other rights the institution may have under applicable law.

(e) Interest to persons outside of State—Notwithstanding any provision in this act or any other act to the contrary, there shall be no limitation on the rate, amount or manner of assessing or adjusting service charges, finance charges, interest, annual or other periodic fees, or any other fees or charges imposed in connection with credit cards issued by an institution located in Pennsylvania to cardholders domiciled outside Pennsylvania: Provided, however, That the rate, amount and manner of assessing and adjusting such service charges, finance charges, interest, or other fees and charges shall be set forth in writing and agreed to by the institution and the cardholder. This subsection, the annual or other periodic fees, and any additional fees and charges, other than the service charge, finance charge or interest, shall all be deemed to be material to the determination of the rate of the

service charge, finance charge and interest for purposes of Federal law.

(f) Determination of domicile—In determining whether a cardholder is domiciled in Pennsylvania, an institution may conclusively assume that such cardholder is domiciled outside Pennsylvania if the institution has not mailed any solicitation to the cardholder at a Pennsylvania address, has not entered into a credit card agreement with a cardholder pursuant to a personal meeting at an office of the institution in Pennsylvania and does not mail the cardholder's monthly billing statements to a Pennsylvania address.

Section 3. Sections 501 and 904 of the act of October 28, 1966 (1st Sp.Sess., P.L.55, No.7), known as the Goods and Services Installment Sales Act, are repealed insofar as they are inconsistent with this act.

Amend Sec. 3, page 14, line 23, by striking out "3" and inserting

4

Amend Sec. 4, page 14, line 25, by striking out "4" and inserting

5

On the question,

Will the House agree to the amendments?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

We in this House of Representatives have wrestled with the question of interest rates on credit cards for a long period of time. I, as chairman of the Business and Commerce Committee, supported the position to raise the interest rates to a cap of 18 percent when interest rates were high and the cost of money was high in this country. Over the past 8 or 9 months, interest rates have dramatically dropped in every other sector of the banking and financial institutions but credit cards. Over that same period of time I have conveyed on an ongoing basis to the representatives of the financial institutions of this State that they ought to, by their own initiative and their own volition, take it upon themselves to voluntarily start to reduce interest rates on credit cards in this State. There was no rhyme or reason for those rates to stay that high for this long of a period of time. Some of the institutions in this State heeded that message and did start to reduce those interest rates.

This amendment here today is what I consider to be the best approach to making interest rates mirror the approximate cost of money to the institutions and what they should be charging to the consuming public.

Also, over a long period of time we have had the bank credit cards mixed up with the consumer goods of this State, under the Consumer Goods and Services Act of this State. This amendment will extract that from that and let it stand on its own. What it will do is this: It will establish immediately for a 90-day period a 15-percent interest rate on credit cards in this State, and then the interest rate will be reflected from the United States Treasury notes which are sold every 3 months. That rate at which they are sold, plus an 8-percent add-on, will then be the interest rate charged on credit cards in this State for the next quarter. During that period of time, when the quarter is coming down, they will then have to notify the consumer that they have the option of continuing at that rate of interest or they may pay off the account at the old rate.

I believe that it is the most fair system we can have for credit card interest rates, and I would certainly urge the adoption of this amendment.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, I have to go back a few years to what happened in the State of South Dakota and the State of Delaware. Delaware is the one who has come out the winner. Their 10-year plan was an economic development plan, and they took the rates off of credit cards and other bank lending, and as a result of that, most of our credit card issuers, our bank credit card issuers, have gone to Delaware. They are the people who are presently charging the 19 and 20 percent, and nothing that you do today is going to change that. We are talking strictly about bank credit cards. We are not talking about retail credit cards, we are not talking about cards that are issued by savings and loans or discount loan companies, just bank credit cards.

Now, I do not think that that is exactly fair. We presently have 17 banks in Pennsylvania—and incidentally, they are of the smaller nature—17 banks presently issuing bank credit cards in Pennsylvania. A lot of those banks stayed here when we put our ceiling at 18 percent. I want to cite for you the rates that some of those banks are charging their customers presently. Fulton Bank has no annual fee, their rate is 15.5 percent; Merchants in Allentown has a floating rate which was 14.6 percent in May; Continental in Philadelphia was 16.9 percent; and PNB (Philadelphia National Bank) from Delaware was 16.9 percent.

Now, if we were talking about all of the credit cards and all of the credit cards that are issued in Pennsylvania from out of State, I would say perhaps we are doing the right thing. But to just single out those bank credit cards that are issued by Pennsylvania banks and not touch anyone else, I think we are doing wrong, I think we are making a mistake, and I would resist this amendment.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Lehigh, Mr. Afflerbach.

Mr. AFFLERBACH. Mr. Speaker, I, too, stand to oppose this particular amendment. In addition to what my colleague, Mr. Smith, has already stated, there are several other factors that ought to be kept in mind.

First of all, this particular kind of an amendment, in my opinion, should be considered on its own merits and not attached to a bill of this nature, which is a bill dealing with reorganization of the banking industry and not specific programs within that industry.

But setting that aside, I also happen to be of the firm belief that the interest rate on plastic credit cards is entirely too low and should in fact be higher than it is. If an individual absolutely needs a home appliance, which is the example we are always given, and must purchase that appliance on credit, the appropriate type of loan for that kind of a purchase would be a personal loan. It would be a personal service signature loan, and the rate on those loans in every institution offering them in the Lehigh Valley ranges from a low of 11.95 percent to a

high of 14.5 percent. This is not only considerably below the present credit card rate but also below the rate that Mr. Taylor would establish with his amendment.

What happens with credit cards is that they are used as a convenience loan, and that is essentially the problem. The consumer credit in this Nation exceeds well over \$400 billion—that is over \$400 billion. It increased 19 percent in the past year alone, and much of that credit is unsecured credit. It was extended for the purchase of consumptive items. People in some States actually go into grocery stores and purchase their groceries with the use of a bank credit card. I am not aware of whether or not that is done in Pennsylvania, but certainly a number of consumptive items are purchased in that manner.

While the economists of the country have disagreed on many of the problems with our economy, one thing they all agree upon and have agreed upon for centuries, and that is: If a country, if a nation, indebts itself with a significant amount of unsecured credit, the economy will remain in jeopardy so long as that unsecured credit is out there. That is the problem with plastic credit cards. Again I repeat, instead of talking about trying to reduce that rate, we ought to keep the rate high on consumptive credit and instead utilize the personal service loans for those necessities which are already at rates far below that which Mr. Taylor's amendment addresses.

I would urge defeat of the amendment.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Franklin, Mr. Coy.

Mr. COY. Thank you, Mr. Speaker.

Mr. Speaker, many times in the legislature we concern ourselves with jobs in Pennsylvania. We concern ourselves, especially today, with where we can look to securing jobs in our economy today. We have seen the loss of heavy industry in Pennsylvania and we talk high tech; we talk the service industries. Where can we get jobs?

A rather large bank in our Nation is locating just south of Pennsylvania in the State of Maryland, Citicorp, for a credit card service type of facility where they will employ hundreds of people just outside the Pennsylvania border in Maryland. Why? Because the laws in Pennsylvania are not conducive to that type of working place in Pennsylvania.

We have already lost jobs in the service industry, in banking service industries, to the State of Delaware. As Mr. Smith pointed out earlier, many of the banks in Pennsylvania that do business in Pennsylvania are headquartered in other States because the laws of those States permit them to compete on a fairer environment than we do in Pennsylvania. With this amendment we make it even more difficult. We place an artificial rate, or would attempt to place an artificial rate, on those credit card charges, which would be unfairly competitive with other States.

Mr. Speaker, there are banks in each and every district represented here in the House of Representatives today that offer loans at a lower rate. You can go borrow money to buy a car—a used car or a new car—at a lower rate than 18 percent. You can go get a household loan to improve your house at a lower rate than 18 percent. Many mortgages are being offered.

Banks in my district offer mortgage rates of 9, 9 1/2 percent. We are talking here about credit card rates which, as Representative Afflerbach said, is a particular type of credit. The problem is, and the fact of the matter is, that it is easy money. It is used by consumers across the State very easily, and it costs banks money to handle the charges that are involved with these credit cards.

Mr. Speaker, if we really want to do something about the issue of credit card interest rates and if Mr. Taylor is really interested in the subject, HB 402 was introduced in the General Assembly several months ago and has been in the Business and Commerce Committee for several months and it addresses the whole subject of interest rates, and that is the vehicle, if we are going to do something about credit card interest rates or other types of interest rates, that ought to be used. This is not the vehicle. This is not the time to consider an interest rate change of any sort. The vehicle is in Mr. Taylor's committee. I would commend that bill to his consideration, as he has considered this one. And I hope, therefore, that the members of the committee and the members of the House will see the wisdom in voting "no" on this amendment and urging, along with myself, the action of Mr. Taylor on HB 402 dealing with the whole subject of interest rates. Thank you, Mr. Speaker.

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Clymer, on the amendment.

Mr. CLYMER. Thank you, Mr. Speaker.

I will make my remarks brief. I just want to reaffirm the remarks that were made by the other three members of this House. I also oppose the Taylor amendment for the following reasons: As has been mentioned, since 1981 when the Financial Institute Act was enacted by the State of Delaware, over 6,500 jobs in the credit card industry have gone to that State, many of those Pennsylvania jobs. The spinoff effect of those 6,500 has resulted in hundreds of other jobs being established in that small State. Translated, that means in retail sales in that 5-year period, \$100 million for that particular State; they gained \$24 million in sales tax; and in personal income tax, \$238 million. It has been mentioned previously, should we penalize those handful of banks that have stayed in Pennsylvania when there was great exodus by their peers out of State in order to get a higher interest rate on their credit cards? This occurred back in the 1981-82 era.

This amendment, in my opinion, will hurt our own base banking industry. We will be putting them at a disadvantage to other banks, and what we are really doing is punishing those who have been loyal to the Commonwealth of Pennsylvania.

Mr. Speaker, an aggressive financial institution has told me that presently they have 200 jobs and they are hiring up to 300 more for their credit department as it relates to credit cards. Their base of operation is in Philadelphia. But if this particular amendment should go through and they were forced to restructure, they would seriously consider moving their credit operations to a neighboring State.

Now, Mr. Speaker, no one knows more than I the emphasis on good jobs. The job issue many times has been very prominent in the halls of this General Assembly, and yet we have before us jobs that we could possibly lose if we are not careful with this legislation. These jobs provide security, good wages, good benefits, and they do not pollute the environment. So we are talking about a major growth industry here in Pennsylvania. Let us not hurt it. Let us give them a helping hand.

Mr. Speaker, I urge that the members look carefully at this amendment, and hopefully they will oppose the amendment to keep these very important jobs here in Pennsylvania. Thank you.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Olasz.

Mr. OLASZ. Would the maker of the amendment stand for interrogation, please?

Mr. F. TAYLOR. I am here, Mr. Speaker.

The SPEAKER. Mr. Taylor indicates he will stand for interrogation. You are in order, and you may proceed.

Mr. OLASZ. A question, Mr. Speaker, regarding sections (a) and (b). Say I have a very active credit card - stretched out over a period of 3 years I may have used \$10,000. Is the rate of payment on my initial borrowing or as of the effective date of your amendment?

Mr. F. TAYLOR. What it does is it reflects it every 30 days. In other words, immediately the interest rate would drop to 15 percent, and then after 90 days of that, then the chief Treasury bills that are sold, 30 days prior to your expiration of that 3-month period they will notify you of the interest increase or decrease. You have the option of paying off the balance or allowing it to flow over into the other 3-month period. So it is every 3 months that these will be adjusted. New Jersey is doing this presently.

Mr. OLASZ. So conceivably if I took a cash advance at high interest rates and the bank had to go out and borrow that money at that high interest rate, I would then be getting a break by paying at a lower rate?

Mr. F. TAYLOR. Well, I think if that works to your advantage, then take advantage of it.

Mr. OLASZ. So that is a possibility that the bank would then be receiving a much lower return on the money that they had borrowed initially to advance you.

Mr. F. TAYLOR. Well, they presently do that on houses that they mortgaged 20 years ago.

Mr. OLASZ. Well, I know a lot of them would like to take back that 5-percent mortgage.

Mr. F. TAYLOR. I am not going to give them back my 5 1/2-percent interest rate that I have on my home.

Mr. OLASZ. But then would this continuing various interest rate be printed on your monthly statement?

Mr. F. TAYLOR. Yes, it would be printed on your monthly statement.

Mr. OLASZ. So it would not necessarily involve extensive bookkeeping.

Mr. F. TAYLOR. No. It is very easy to do.

Mr. OLASZ. Thank you.

That is all I have to say, Mr. Speaker.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Washington, Mr. Fischer.

Mr. FISCHER. Mr. Speaker, I rise to support Mr. Taylor's amendment to lower interest rates from 18 to 15 percent for 90 days. This should be a beginning of our attempts and the use of our strength and abilities to bring interest rates down across the Commonwealth and our influence on the Federal Government to bring them down across the United States. You can now pay more than double the current mortgage interest rates for your credit card purchase, and I think it is time that we began with this first step and continued on from there with our influence.

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Reinard, on the amendment.

Mr. REINARD. Thank you, Mr. Speaker.

Mr. Speaker, you made an interesting comment that New Jersey has a similar provision. Do they also have a cap?

Mr. F. TAYLOR. I do not know. I do not know whether they use the cap procedure over there, but they have a similar interest rate procedure of collecting.

Mr. REINARD. Is there any other State that you are aware of that uses a variable rate that—

Mr. F. TAYLOR. There are various States. I have a list of different States that have different things. Some are capped; some are not capped; some just reduced their rates as much as 4 percent in one fell swoop. I can get those for you. There are States that have dropped the rate, like I said, 4 percent, some 5. There is legislation presently pending in Maryland that would allow the rate to be 5 percent above the discount rate. We are saying 8 percent above the discount rate on the Treasury notes. There are other ones that are saying 2 1/2 percent above prime. That is in Massachusetts. New York is talking about the same type of arrangement tied to the Treasury note or the discount note or the prime. All the States throughout the Union I think are starting to move in this direction, that that is the way to properly mirror the actual cost of money on bank credit cards.

Mr. REINARD. In that list, or possibly it does not show, but is there any State that you are aware of that has a variable rate as well as a top-end cap?

Mr. F. TAYLOR. I can give you some figures that were done on a poll that was done across the country, and this is on constituents' responses to the type of what you are talking about here. Sixty-one percent of the senior citizens of this country said that they favor a cap and a floating type of interest rate. That is 61 percent of the senior citizens in the country. Something like 72 percent of the young people between the ages of 20 and 34 said that they favor that type of thing and a more favorable disclosure on how they are charged.

These are new innovations that they are talking about. This is a new type of innovation here, and I would like to see Pennsylvania move forward with this type of innovation so that we have something that properly mirrors and reflects the actual cost of money to the banks.

Mr. REINARD. Thank you, Mr. Speaker.

WELCOME

The SPEAKER. The Chair is delighted to welcome to the hall of the House Mary Beth Khalil, with her fifth and sixth grade students from the Northampton area. They are the guests of Representative Yandrisevits.

CONSIDERATION OF SB 1075 CONTINUED

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

Mr. VROON. Thank you, Mr. Speaker.

I am going to be very brief and to the point.

Mr. Speaker, I certainly do sympathize with the maker of this amendment in trying to achieve something for the people of Pennsylvania. I would like to point out, however, that money and food are the two most competitive commodities we have throughout the United States and also in Pennsylvania. Where there is a competitive commodity, the market will set the rate, regardless of what we try to do. If we fix the rate arbitrarily, then we will be tampering with the rules and order of the market. I do not think that is going to help us one little bit. It is just going to chase business into some other State.

Mr. Speaker, may I interrogate the maker of the amendment?

Mr. F. TAYLOR. Yes.

The SPEAKER. Mr. Taylor indicates he will stand for interrogation. You may proceed.

Mr. VROON. Mr. Speaker, what is the current Treasury bill rate that you are referring to in your amendment?

Mr. F. TAYLOR. I believe the last ones that were sold were at 7.5 or 7.3, something between that, 7.3 and 7.5.

Mr. VROON. This changes quite frequently, does it not?

Mr. F. TAYLOR. It is every 3 months that this would be geared to. It is a 3-year Treasury note that is sold, but we would gear it to a 3-month period. Now, that could vary; it could go up or down and with the limitation at the top of 18 percent.

Mr. VROON. Mr. Speaker, now what is the prime rate?

Mr. F. TAYLOR. This is not the prime rate. This is a Treasury note.

Mr. VROON. I know. What is the prime rate, Mr. Speaker?

Mr. F. TAYLOR. Prime rate right now is probably about, I do not know, I think it is 8 1/2 or 9 percent, something like that.

Mr. VROON. It is 8 1/2 percent. Yes.

Mr. F. TAYLOR. It is 8 1/2.

Mr. VROON. Now the question that arises from this is that since the nature of this borrowing is all very short term as a general rule, would it not be more appropriate to tie it to a short-term rate, and that would be the prime rate in this instance?

Mr. F. TAYLOR. I do not believe so. I think the Treasury note is actually the best thing to tie it to, because the prime rate, to my estimation, a lot of banks do not pay prime rate. That is a customer who buys money off the bank who pays the prime rate. Some banks are able to buy money cheaper than the prime rate.

Mr. VROON. Okay. That is all for my interrogation, Mr. Speaker.

The SPEAKER. The gentleman may proceed on the amendment.

Mr. VROON. Getting back to the competitive nature of money, Mr. Speaker, I would remind you of the day when we were standing here and talking about the interest rate on automobile loans. If you were here, as I was, you will recall that the statement was made very forcibly that if we raise the rate on automobile loans to 18 percent, we are going to pay 18 percent on automobile loans. This was stated very clearly, and I remember the majority leader stating that.

Now, I just remind all of you, to prove my point, that the automobile loan situation today is anything but at the ceiling which we created at that time, a higher ceiling. Automobile loans are pegged at the place which the market will bear and which the market calls for, very vividly proving the point that money will set its own rates and that we would be doing a very bad thing by fixing the rate of interest at any level. I call for a defeat of this amendment on the basis of the fact that money is competitive and you will pay what it is worth.

Mr. Speaker, I also want to mention the fact that I have been a user of a credit card for many, many long years, and, Mr. Speaker, I very seldom, if ever, pay 1 cent of interest. I get borrowing on that credit card, I get credit on that credit card up to 60 and 90 days free, absolutely free, and I think this is a very good accommodation. Somebody has to pay for that carrying charge that I am incurring and not paying for. So obviously that is the nature of the beast. This is the way credit cards operate. If you want to borrow for any length of time, do not use your credit card. You are being very foolish indeed. But if you have to use it, if you are foolish enough to get stuck on it, then you are going to have to pay the price.

Mr. Speaker, this is a good deal, and I think we ought to leave it alone. Let us defeat this amendment. Thank you, Mr. Speaker.

The SPEAKER. For the second time on the amendment, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, I just want to make a couple brief points.

The first one is that nobody needs a credit card. I would be glad to yield the floor to anyone who will get up and explain to me how they cannot live for 3 days without a credit card.

The other point is that approximately half of the people who carry this convenience in their wallet do not pay any interest. They pay their bill off each month as it comes. To penalize the few banks that we have left in Pennsylvania is wrong, and I would ask for a "no" vote.

The SPEAKER. For the second time, the Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I would like to bring to the attention of the House, and I want to apologize to each and every one of you, that I inadvertently forgot to mention section (e) under the amendment.

Section (e) under the amendment addresses some of the problems that were alluded to by Mr. Coy over here, this dramatic loss of jobs to Pennsylvania. Yes, there has been a dramatic loss of jobs to Pennsylvania, not only in the banking business but throughout our whole economy of Pennsylvania. But section (e), which I should have explained and I forgot to inadvertently, says this in effect, that you, Mr. Banker, now, if you will come back to Pennsylvania, or ones that are here now, you may extend credit to people outside of this Commonwealth and charge them anything you want to charge them, just like Delaware does, Mr. Speaker.

So we may be able to use this as a job incentive bill to create some new jobs in the banking industry. I do not see them opening up the floodgates and running out of the State if we did not even have that in it, but we have that in there. That will create new possible jobs to Pennsylvania. What is to say to them that they cannot come back? Nothing. We are giving them that opportunity under this provision to come back and reestablish some of their credit card operations in Pennsylvania, in the Philadelphia area, which was dramatically impacted by a tremendous amount of jobs to Delaware. This will address that problem. But more than anything else, it will address the problem that is nationwide in this country, and let me quote from no other source than the greatest source of information on credit cards and financial institutions, and everyone recognizes him as such, and that is Congressman St. Germain. He said in one bold word, do you know what is wrong with credit card interest in the United States today? It is "outrageous"; "outrageous" is what it is, and you know it and I know it.

Some people say, let us do this in HB 402. I tried to get moving on HB 402, but some of the people who put drafting language in that bill fouled it up so badly that it stunk to the high heavens and I kept it in committee. And when that girl gets properly dressed, I will bring her to this floor to dance any day of the week, anytime you want to debate those bills too. That is what I will do. But I made that remark. That girl would not come dancing on this floor until she was properly dressed, and then I will bring her dancing. That is going to be the answer.

Now, let us get down to what else is wrong here today. It is all right for the banking industry to use their leverage whenever they want to, but when a member of this House wants to use his leverage to a degree, then it is red flags all over the place. Well, the day of the red flags is over, because I intend, so long as I am a member of this House and chairman of the Business and Commerce Committee, to bring this measure to this floor until we get this mess straightened out with credit cards. We do not put off until tomorrow what we can do today. Let us do it today; let us not be pussyfooting around

and saying, let us do it in some other fashion. Do it today. Vote "yes" on this amendment and we will correct a multitude of problems out there. Thank you.

The SPEAKER. Does the gentleman, Mr. Taylor, have any words about the amendment?

Mr. F. TAYLOR. No more words, Mr. Speaker. I ask for an affirmative vote.

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

The following roll call was recorded:

YEAS—84

Angstadt	Fischer	McClatchy	Staback
Belardi	Freeman	McHale	Stairs
Belfanti	Fryer	Manderino	Steighner
Blaum	Gamble	Mayernik	Stevens
Bowser	George	Michlovic	Stewart
Burns	Godshall	Miller	Stuban
Caltagirone	Greenwood	Moehlmann	Swift
Cawley	Gruitza	Morris	Taylor, F.
Colafella	Gruppo	Murphy	Taylor, J.
Cordisco	Hagarty	Nahill	Tigue
Cornell	Haluska	Perzel	Trello
Cowell	Harper	Petrarca	Veon
Deluca	Hasay	Pistella	Wambach
DeWeese	Itkin	Punt	Wass
Daley	Josephs	Reinard	Weston
Dawida	Kasunic	Richardson	Wozniak
Deal	Kosinski	Saloom	Wright, D. R.
Distler	Kukovich	Semmel	Wright, J. L.
Dombrowski	Laughlin	Seventy	
Durham	Letterman	Smith, B.	Irvis,
Fattah	Linton	Snyder, D. W.	Speaker
Fee	McCall		

NAYS—108

Afflerbach	Coslett	Langtry	Raymond
Argall	Coy	Lashinger	Reber
Arty	DeVerter	Lescovitz	Rieger
Baldwin	Davies	Livengood	Robbins
Barber	Dietz	Lloyd	Roebuck
Barley	Dininni	Lucyk	Rudy
Birmelin	Donatucci	McVerry	Ryan
Black	Dorr	Mackowski	Rybak
Book	Duffy	Maiale	Saurman
Bortner	Evans	Manmiller	Scheetz
Bowley	Fargo	Markosek	Schuler
Boyes	Flick	Merry	Serafini
Brandt	Foster	Micozzie	Showers
Broujos	Fox	Mowery	Sirianni
Bunt	Freind	Noye	Smith, L. E.
Burd	Gallen	O'Brien	Snyder, G.
Bush	Gannon	O'Donnell	Sweet
Cappabianca	Geist	Olasz	Taylor, E. Z.
Carlson	Gladeck	Oliver	Telek
Carn	Hayes	Petrone	Truman
Cessar	Herman	Phillips	Van Horne
Chadwick	Hershey	Piccola	Vroon
Cimini	Honaman	Pievsy	Wiggins
Civera	Howlett	Pitts	Wilson
Clark	Jackson	Pott	Wogan
Clymer	Johnson	Pressmann	Wright, R. C.
Cole	Kenney	Preston	Yandrisevits

NOT VOTING—9

Acosta	Gallagher	Jarolin	Levdansky
Battisto	Hutchinson	Kennedy	Mrkonic
Cohen			

EXCUSED—0

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

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

Mr. CHADWICK offered the following amendments No. A2831:

Amend Sec. 2 (Sec. 116), page 3, line 21, by striking out "West Virginia and the District of Columbia." and inserting and West Virginia; the District of Columbia; and counties of other states which (counties) are contiguous to this Commonwealth.

Amend Sec. 2 (Sec. 116), page 4, line 26, by striking out "in states"

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

The SPEAKER. The Chair recognizes the gentleman from Bradford, Mr. Chadwick, on the amendment.

Mr. CHADWICK. Thank you, Mr. Speaker.

I think most of us here in this room agree that interstate banking is an idea whose time has come. It will stimulate our economy, provide jobs, and bring about increased banking services. Unfortunately, under the bill in its current form, there is one group of Pennsylvanians who will not benefit from interstate banking - those who live in our northern tier.

As you know, New York is excluded by the bill until March 4, 1990. This means that the banks in Pennsylvania's northern tier will be prevented from moving into their natural area of expansion, which is southern New York. Banks in the northern tier are anxious to open branch offices in New York's southern tier, and banks in places like Elmira and Binghamton would like to move into northern Pennsylvania. This expansion would significantly stimulate the economy in the northern tier, where our unemployment is well above the State average. We need interstate banking and we need it now, not in 1990. This contiguous counties amendment would provide us with the help we need.

Under this amendment our region would include only those counties in New York that border on Pennsylvania. We understand and share the concerns raised in committee over allowing New York City banks into Pennsylvania before 1990. This amendment would exclude those banks until then while allowing our citizens in the northern tier to share in the benefits of interstate banking right away.

We look at this as an issue of fairness and an issue of equality, and we need your help. I would appreciate an affirmative vote. Thank you.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, I regret having to oppose this amendment, but in all fairness it has to be defeated because the New York State counties would be the only ones that would be affected by this.

In October of 1984 the New York Superintendent of Banking met with a group of people from Pennsylvania, and

he was asked about this possibility and said that it was absolutely unworkable. The main reason for this is that any money center bank in New York City could move their offices to one of these contiguous counties and then come into Pennsylvania, but the Pennsylvania banks would be restricted to only the border counties. So it destroys the reciprocity that is written into this bill, and I would ask for a "no" vote.

The SPEAKER. The Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I rise also to oppose the amendment under the same explanation Representative Smith has given. One step further, though: I think that this amendment would be flaunted with a long-term litigation in the courts. I think that the process that we are about here today, even though I have failed in getting forth my amendments, I am still going to support the bill in its concept. I think that to accept this amendment would only tie this measure up in the courts for an unreasonable length of time. We do need interstate banking now, and I ask an affirmative vote on this.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Armstrong, Mr. Livengood.

Mr. LIVENGOOD. Thank you, Mr. Speaker.

Mr. Speaker, this is one amendment that should be supported by every member, every legislator on the floor of this House. Anyone who supports economic development and creating jobs, if you support stimulating the economy in the highly depressed and stagnated portions of Pennsylvania, if you support allowing every region in Pennsylvania to participate in interstate banking, if you can support a proconsumer, probanking, pro-Pennsylvania amendment, then I ask you to support this particular amendment. It is good for Pennsylvania. Thank you.

The SPEAKER. On the amendment, the Chair recognizes the lady from Susquehanna, Miss Sirianni.

Miss SIRIANNI. Mr. Speaker, I rise in support of this amendment. I believe that it is definitely a consumers' amendment, and we are supposed to be concerned with the consumer. It will help, as the gentleman across the aisle said, with economic development, and it also should help with interest rates because there will be more competition.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Bradford, Mr. Chadwick, for the second time.

Mr. CHADWICK. Thank you, Mr. Speaker. I will be brief.

I would just like to address the concerns raised by a couple of the previous speakers. There was concern that a New York City bank could move its corporate offices to the southern tier of New York and then come into Pennsylvania. That could not happen under the bill in its current form because the bill requires that 75 percent of a bank's domestic deposits be located within the region. A New York City bank would have to move 75 percent of its domestic deposits into the southern tier of New York to enable it to come into Pennsylvania.

Second of all, I do not see a problem with the courts. Congress has given this authority to the States, and the Supreme

Court has said that a State can discriminate in establishing its region as long as that discrimination is rationally based upon a traditional, legitimate desire to preserve local control of banking.

I do not see any problems with this amendment. Please do not let us be second-class citizens in interstate banking in the northern tier. Please support this amendment.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Adams, Mr. Cole.

Mr. COLE. Thank you, Mr. Speaker.

I rise to support the amendment. I think it is only fair that we give the smaller banks that are located in the northern tier of the State of Pennsylvania the same opportunity that other banks have that are on the borders, whether they are the southern or the eastern or the western borders of Pennsylvania. We know that most of these banks are in sparse areas, and it would be to their benefit if we could have interstate banking in those counties adjacent to the northern tier of Pennsylvania with the few banks across the State line in New York.

I urge an affirmative vote on this amendment.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Centre, Mr. Letterman.

Mr. LETTERMAN. Mr. Speaker, I rise in support of this amendment. I think this is really the best thing we could look at for the banks in the northern-tier counties and where we can go into New York and buy but they cannot come here and buy. I think this is a good amendment and one that should and does deserve our support. Thank you.

The SPEAKER. The Chair recognizes the gentleman from Jefferson, Mr. Smith, for the second time on the amendment.

Mr. L. E. SMITH. Mr. Speaker, I just want to remind the members that we are dealing here with an eight-State region, and if you adopt this amendment, it destroys that reciprocity which seven other States have already passed. We are the last one. We must pass this bill with its present language. Thank you.

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

The following roll call was recorded:

YEAS—79

Argall	Coy	Hutchinson	Reber
Baldwin	DeVerter	Jackson	Saloom
Barley	Dawida	Jarolin	Saurman
Belardi	Dietz	Johnson	Scheetz
Belfanti	Dininni	Kukovich	Schuler
Birmelin	Distler	Laughlin	Showers
Blaum	Dombrowski	Letterman	Sirianni
Bowley	Dorr	Livengood	Smith, B.
Bowser	Durham	McHale	Steighner
Broujos	Fargo	Mackowski	Stewart
Bush	Fee	Manderino	Stuban
Caltagirone	Fischer	Manmiller	Swift
Carlson	Foster	Michlovic	Taylor, E. Z.
Cawley	Fox	Morris	Telek
Chadwick	Fryer	Noye	Tigue
Clark	George	Petrarca	Veon
Clymer	Godshall	Phillips	Wambach
Colafella	Hasay	Piccola	Wass
Cole	Hayes	Pitts	Wozniak
Coslett	Hershey	Punt	

NAYS—112

Acosta	Flick	McCall	Rudy
Afflerbach	Freeman	McClatchy	Ryan
Angstadt	Freind	McVerry	Rybak
Arty	Gallagher	Maiale	Semmel
Barber	Gallen	Markosek	Serafini
Battisto	Gamble	Mayernik	Seventy
Black	Gannon	Merry	Smith, L. E.
Book	Geist	Miller	Snyder, D. W.
Bortner	Gladeck	Moehlmann	Snyder, G.
Boyes	Greenwood	Mowery	Staback
Bunt	Gruppo	Murphy	Stevens
Burd	Hagarty	Nahill	Sweet
Burns	Haluska	O'Brien	Taylor, F.
Cappabianca	Harper	O'Donnell	Taylor, J.
Carn	Herman	Olasz	Trello
Cessar	Honaman	Oliver	Truman
Cimini	Howlett	Perzel	Van Horne
Civera	Itkin	Petrone	Vroon
Cordisco	Josephs	Pievsky	Weston
Cornell	Kasunic	Pott	Wiggins
Cowell	Kennedy	Pressmann	Wilson
Deluca	Kenney	Preston	Wogan
DeWeese	Kosinski	Raymond	Wright, D. R.
Daley	Langtry	Reinard	Wright, R. C.
Davies	Lashingier	Richardson	Yandrisevits
Deal	Lescovitz	Rieger	
Donatucci	Levdansky	Robbins	Irvis,
Duffy	Lloyd	Roebuck	Speaker
Evans	Lucyk		

NOT VOTING—10

Brandt	Gruitza	Mrkonic	Stairs
Cohen	Linton	Pistella	Wright, J. L.
Fattah	Micozzie		

EXCUSED—0

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

On the question recurring,

Will the House agree to the bill on third consideration?

Mr. FREEMAN offered the following amendment No. A2855:

Amend Sec. 2 (Sec. 116), page 14, lines 5 and 6, by striking out “FOR THE FIRST YEAR, THEREAFTER AT LEAST ANNUALLY”

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the gentleman from Northampton, Mr. Freeman, on the amendment.

Mr. FREEMAN. Thank you, Mr. Speaker.

Mr. Speaker, this amendment strikes language which would allow the advisory commission set up under the bill to meet only annually after the first year. Under language existing in the bill, they are required to meet quarterly but, after the first year, they may reduce that to an annual meeting.

The role of the advisory commission is to monitor the decisions of the Department of Banking and to provide advice. If they are to do that successfully and effectively, I think they should be required to at least meet quarterly throughout the year. I would urge a “yes” vote.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, I do not have this amendment.

The SPEAKER. The Chair was informed the amendment had been circulated. Is that not correct? All right. The member now has the amendment. Mr. Taylor does not have it either? Will one of the pages give a copy to Mr. Taylor.

Mr. L. E. SMITH. Mr. Speaker, may I interrogate the maker of the amendment?

The SPEAKER. You certainly may. He indicates he will stand for interrogation.

Mr. L. E. SMITH. Mr. Speaker, as I understand this amendment, you are adjusting the times that this committee would meet following the first year. Is that correct?

Mr. FREEMAN. Yes. Under the amendment I am offering, instead of making it discretionary for the commission to meet, say, once a year, they would have to maintain the quarterly meetings that are set up for the first year.

Mr. F. TAYLOR. Mr. Speaker?

The SPEAKER. Just a moment, Mr. Taylor. I do not know whether or not Mr. Smith is finished with his interrogation yet.

Mr. L. E. SMITH. Yes; I am, Mr. Speaker, and I really do not see any reason for this committee to meet on that basis, so I would resist the amendment.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Mr. Speaker, I rise in support of the amendment. I do not see anything dramatically wrong with having them meeting on a quarterly basis, because I think when you have a meeting just once a year on a subject that is as important as this and where we are getting into a new type of regional banking, I think that the committee ought to meet on at least a quarterly basis and not on an annual basis, and I would ask for an affirmative vote. I do not think it does any harm to the bill structurally or otherwise. I think it is good that we keep track of it. Thank you, Mr. Speaker.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. McVerry.

Mr. McVERRY. Mr. Speaker, it very well may be that the advisory commission should meet more than once a year after the first year. However, there is no one in a better position than the members of the advisory commission to decide whether they need to meet more than once a year after the first year. The bill as it is currently structured calls for quarterly meetings in the first year, at least quarterly meetings in the first year, and thereafter at least annually. There will be nobody in a better position to decide how many meetings they need than the people who are on the advisory commission.

I think the language in the bill is perfect as it is, and I urge a negative vote.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—62

Angstadt	Dombrowski	Kasunic	Pievsky
Baldwin	Dorr	Kosinski	Pistella
Belardi	Fattah	Kukovich	Pressmann
Belfanti	Fischer	Lashinger	Richardson
Blaum	Foster	Letterman	Showers
Broujos	Freeman	Levdansky	Snyder, G.
Caltagirone	Gallagher	Linton	Steighner
Cappabianca	Gamble	Livengood	Stewart
Cawley	George	McHale	Stuban
Cole	Gruitza	Manderino	Taylor, F.
Cordisco	Haluska	Morris	Tigue
Cowell	Harper	Murphy	Veon
DeWeese	Hutchinson	O'Donnell	Wass
Daley	Itkin	Oliver	Wozniak
Dawida	Jarolin	Petrarca	Yandrisevits
Deal	Josephs		

NAYS—135

Acosta	Dininni	McCall	Rybak
Afflerbach	Distler	McClatchy	Saloom
Argall	Donatucci	McVerry	Saurman
Arty	Duffy	Mackowski	Scheetz
Barber	Durham	Maiale	Schuler
Barley	Evans	Manmiller	Semmel
Battisto	Fargo	Markosek	Serafini
Birmelin	Fee	Mayernik	Seventy
Black	Flick	Merry	Smith, B.
Book	Fox	Michlovic	Smith, L. E.
Bortner	Freind	Micozzie	Snyder, D. W.
Bowley	Fryer	Miller	Staback
Bowser	Gallen	Moehlmann	Stairs
Boyes	Gannon	Mowery	Stevens
Brandt	Geist	Nahill	Sweet
Bunt	Gladeck	Noye	Swift
Burd	Godshall	O'Brien	Taylor, E. Z.
Burns	Greenwood	Olasz	Taylor, J.
Bush	Gruppo	Perzel	Telek
Carlson	Hagarty	Petrone	Trello
Carn	Hasay	Phillips	Truman
Cessar	Hayes	Piccola	Van Horne
Chadwick	Herman	Pitts	Vroon
Cimini	Hershey	Pott	Wambach
Civera	Honaman	Preston	Weston
Clark	Howlett	Punt	Wiggins
Clymer	Jackson	Raymond	Wilson
Colafella	Johnson	Reber	Wogan
Cornell	Kenney	Reinard	Wright, D. R.
Coslett	Langtry	Rieger	Wright, J. L.
Coy	Laughlin	Robbins	Wright, R. C.
Deluca	Lescovitz	Roebuck	
DeVerter	Lloyd	Rudy	Irvis,
Davies	Lucy	Ryan	Speaker
Dietz			

NOT VOTING—4

Cohen	Kennedy	Mrkoncic	Sirianni
-------	---------	----------	----------

EXCUSED—0

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?

Mr. FREEMAN offered the following amendments No. A2863:

Amend Sec. 2 (Sec. 116), page 13, line 18, by striking out "NINE" and inserting thirteen

Amend Sec. 2 (Sec. 116), page 13, line 19, by striking out "FIVE" and inserting nine

Amend Sec. 2 (Sec. 116), page 13, line 25, by inserting after "LEAGUE,"

one of whom shall have been selected from a list of at least three names submitted by the Pennsylvania AFL-CIO,

Amend Sec. 2 (Sec. 116), page 13, line 27, by striking out "AND" and inserting a comma

Amend Sec. 2 (Sec. 116), page 13, line 28, by inserting after "INTEREST"

, one of whom shall be a senior citizen whose total income does not exceed fifteen thousand dollars (\$15,000) a year, one of whom shall be an elected local government official from a municipality that has an unemployment rate of at least ten percent at the time of the appointment to the commission, and one of whom shall be an employe of a nonprofit social service agency that assists low-income individuals

On the question,

Will the House agree to the amendments?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Northampton, Mr. Freeman.

Mr. FREEMAN. Thank you, Mr. Speaker.

The purpose of this amendment is to increase the size of the advisory commission from 9 to 13 members. The four additional members are as follows: One will be selected from labor; one will be a senior citizen whose total income does not exceed \$15,000 a year; one will be an elected local government official from a municipality whose unemployment rate is at least 10 percent; and one will be an employee of a nonprofit social service agency that assists low-income individuals.

The intention of the advisory commission, as I read it in this legislation, is to advise the Department of Banking as to the conduct and the functioning of subsections (I) and (J). Those subsections were supposedly set up to insure that any kinds of interstate banking that were to come about in Pennsylvania will make every effort to insure that basic accounts - savings accounts, checking accounts - are provided for low- and moderate-income individuals and to insure that economic development opportunities in this State are protected, that the employment opportunities in this State are protected. To insure those ends, I think it is very crucial that we have on such an advisory commission those affected individuals.

As the commission is presently composed, there are four legislators, there is one consumer, there is one business person, and there are three individuals from either banking or financial interests. Not one single individual represents the low-income individuals unless, say, the consumer representative were to be such a representative.

My amendment will insure that the low- and moderate-income individuals, that the working people of the State, are represented and can effectively advise the Secretary of Banking on these crucial issues covered under subsections (I) and (J). I urge a "yes" vote.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, I rise to oppose this amendment. For one thing, I do not understand where the expertise would come from from the group of people that Representative Freeman is suggesting be added to this list.

They are not required to have any expertise in banking, so I do not know what they could add.

Furthermore, the expenses for this commission are going to be paid by the Banking Department. So I do not see any need to add any more people or to change the makeup, and I would ask for a "no" vote.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I also rise to oppose the amendment. I believe that a compromise was worked out between the interested parties, and an amendment that went in in the Appropriations Committee addressed the problem of having the advisory board. I think to change that at this late date might create a lot of serious problems in those agreed-to conditions, so therefore, I would ask for a negative vote.

The SPEAKER. On the amendment for the second time, the Chair recognizes the gentleman from Northampton, Mr. Freeman.

Mr. FREEMAN. Mr. Speaker, may I go last or does anyone else not care to continue the debate?

The SPEAKER. We are trying to discourage anybody else from getting up. The Chair recognizes Mr. Freeman.

Mr. FREEMAN. Okay.

In terms of the issue of expertise, we must keep in mind the fact that this advisory commission is being assembled in part to insure that the needs of low-income and moderate-income individuals are being met through an interstate banking system. I know of no better people to have expertise in that than the low-income or moderate-income individuals so affected.

Another feature of subsection (I) and subsection (J) is to insure employment opportunities and economic opportunities within the Commonwealth. There again, low- to moderate-income individuals should be consulted and, obviously, individuals in the labor force should be consulted.

As this commission stands now, it is heavily weighted in favor of the banking interests and other financial and business interests in this State. There is no voice on the commission on behalf of the needs and interests of the working poor. If the Department of Banking is to be successfully advised as to the needs and interests of the working poor, they should be represented on the commission. This is an advisory commission; it is not mandatory, but at least their voice ought to be heard.

I urge a "yes" vote.

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

The following roll call was recorded:

YEAS—41

Battisto	Freeman	Lloyd	Richardson
Belardi	Fryer	McCall	Stewart
Belfanti	Gallagher	McHale	Tigue
Broujos	George	Manderino	Veon
Caltagirone	Gruitza	Michlovic	Wass
Carn	Harper	Murphy	Wozniak
Cawley	Hutchinson	O'Donnell	Wright, R. C.
Cordisco	Josephs	Oliver	
Deal	Kukovich	Petrarca	Irvis,

Fischer	Laughlin	Pistella	Speaker
Fox	Levdansky	Pressmann	

NAYS—152

Acosta	Dietz	Langtry	Roebuck
Afflerbach	Dininni	Lashingier	Rudy
Angstadt	Distler	Lescovitz	Ryan
Argall	Dombrowski	Letterman	Rybak
Arty	Donatucci	Linton	Saloom
Baldwin	Dorr	Livengood	Saurman
Barber	Duffy	Lucyk	Scheetz
Barley	Durham	McClatchy	Schuler
Birmelin	Evans	McVerry	Semmel
Black	Fargo	Mackowski	Serafini
Bortner	Fattah	Maiale	Seventy
Bowley	Fee	Manmiller	Showers
Bowser	Flick	Markosek	Sirianni
Boyes	Foster	Mayernik	Smith, B.
Brandt	Freind	Merry	Smith, L. E.
Bunt	Gallen	Micozzie	Snyder, D. W.
Burns	Gamble	Miller	Snyder, G.
Bush	Gannon	Moehlmann	Staback
Cappabianca	Geist	Morris	Steighner
Carlson	Gladeck	Mowery	Stevens
Cessar	Godshall	Nahill	Stuban
Chadwick	Greenwood	Noye	Sweet
Cimini	Gruppo	O'Brien	Swift
Civera	Hagarty	Olasz	Taylor, E. Z.
Clark	Haluska	Perzel	Taylor, F.
Clymer	Hasay	Petrone	Telek
Colafella	Hayes	Phillips	Trello
Cole	Herman	Piccola	Truman
Cornell	Hershey	Pievsky	Van Horne
Coslett	Honaman	Pitts	Vroon
Cowell	Howlett	Pott	Wambach
Coy	Itkin	Preston	Weston
DeLuca	Jarolin	Punt	Wiggins
DeVerter	Johnson	Raymond	Wilson
DeWeese	Kasunic	Reber	Wogan
Daley	Kennedy	Reinard	Wright, D. R.
Davies	Kenney	Rieger	Wright, J. L.
Dawida	Kosinski	Robbins	Yandrisevits

NOT VOTING—8

Blaum	Burd	Jackson	Stairs
Book	Cohen	Mrkonic	Taylor, J.

EXCUSED—0

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

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

Mr. MURPHY offered the following amendments No. A2882:

Amend 2 (Sec. 116), page 5, by inserting between lines 5 and 6 A company that has submitted an application pursuant to this subsection or pursuant to subsection (d) shall give notice of the proposed acquisition by newspaper publication in the manner prescribed by Federal law and regulations in effect on June 1, 1986.

Amend Sec. 2 (Sec. 116), page 7, line 20, by inserting after "(J)."

In conducting such review, the department shall consult with and give due consideration to the recommendations of the Advisory Commission established pursuant to subsection (k), to which the department shall promptly make available all pertinent documents. The department and the advisory commission shall give due consideration to any comments relating to the proposed acquisition that are filed with any Federal agency pursuant to the Community Reinvestment Act, 12 U.S.C. § 2901 et seq.)

Amend Sec. 2 (Sec. 116), page 7, line 21, by inserting after "application"

or the filing of an application with the Federal Reserve Board, whichever is later,

Amend Sec. 2 (Sec. 116), page 7, line 29, by inserting after "act."

The department shall report to the legislature on its findings and list by county, separately, the total amount of residential loans and the total amount of commercial loans closed within the county.

On the question,

Will the House agree to the amendments?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Murphy.

Mr. MURPHY. Thank you, Mr. Speaker.

Mr. Speaker, my amendment does three things: In the first section what it does is require any notice of merger to be published in the newspaper; the second part of it requires the advisory commission and the Secretary of Banking to refer to information that the banks are required to give a Federal agency pursuant to the Community Reinvestment Act; and the third portion of my amendment requires that the department provide to the legislature a list by county of the total residential loans and the total amount of commercial loans granted within that county annually.

What this does is basically put in place some reporting requirements for the language that is now in the legislation that was put in in the Appropriations Committee. I think that language took a far step in protecting consumers in Pennsylvania and providing access to additional capital for both corporations and residential mortgages, but my concern is the information is not going to be readily available unless we require the department and the advisory commission to look at the Community Reinvestment Act information. That is a Federal law that requires banks to report by ZIP Code their mortgage activity and their deposit activity. So that information is available. It does not require banks to do any additional work, but what it does is give us access, make it more accessible to us through the department, and we would be able to better measure what banks are doing in Pennsylvania in regard to residential mortgage activity and commercial loans.

For that reason, Mr. Speaker, because it puts no major additional burdens either on the banks or the department, I would urge your support of the amendment.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Jefferson, Mr. Smith.

Mr. L. E. SMITH. Mr. Speaker, I rise to oppose this amendment. The amendment provides that the Department of Banking shall have the authority to assure that bank holding companies and institutions that become part of interstate banking organizations by reason of acquisitions requiring approval under this section make basic transaction account services available to the public, which is what Representative Murphy's amendment is doing.

Mr. MURPHY. No; it does not.

Mr. L. E. SMITH. Am I wrong?

Mr. MURPHY. Mr. Speaker, my amendment refers to both section (I) and section (J), primarily to (I). The Community Reinvestment Act deals with residential mortgage and commercial loan activities. So it would reference primarily section (I) of the legislation, which requires the Secretary of Banking to review the activity of banks. So it references both sections.

Mr. L. E. SMITH. Mr. Speaker, this information is available to anyone from the Banking Department, and to add these additional requirements I do not believe is necessary. Therefore, I would oppose the amendment.

The SPEAKER. The Chair recognizes the gentleman from Fayette, Mr. Taylor, on the amendment.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I concur with Representative Smith. I think there are adequate safeguards built into the present legislation. Under the Community Reinvestment Act, I believe that all that information is made available on an ongoing basis and all they have to do is ask for it. I know that some banks that had some problems in the Philadelphia area had to, before they could acquire any mergers or do anything, had to come out with their statements and things on the community reinvestment. So as a result of that, they had to solve those problems within the community. And I think that those people who are interested in it have that information available; the Department of Banking has it; it is there already, and to just do the record over again, I do not think there is any reason for it.

The SPEAKER. Does the gentleman from Cumberland, Mr. Broujos, wish to debate the amendment?

Mr. BROUJOS. I do, Mr. Speaker.

Mr. Speaker, there is, by the supporters of this bill, talk about all the precautions that are being taken to provide recognition of local control - local people being involved, responding to the needs of small business, insuring that customers and depositors are taken care of, that charges will not increase. Well, simply by having in SB 1075 a mere reference that the department shall insure availability of service is insufficient. In fact, the Murphy amendment does not go far enough. There should be the right of third parties, the public, to come in; there should be the right of hearings, petitions, and an opportunity for the public to participate in the determination of whether the banking industry is moving in a direction of not providing services and not making services available. Therefore, this small degree of effort to give notice to the public of what is going on is essential, and I ask an affirmative vote.

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

Mr. L. E. SMITH. Mr. Speaker, let me just reiterate.

This information is readily available from the Banking Department, and to require them to take on this additional paperwork burden is unnecessary and unfair. I would ask for a "no" vote.

The SPEAKER. The Chair recognizes the gentleman from Philadelphia, Mr. Linton, on the amendment.

Mr. LINTON. Thank you, Mr. Speaker.

Mr. Speaker, I rise in support of the Murphy amendment.

It seems to me that we are taking a tremendous step today in regard to interstate banking, and I think that the members of all committees who worked on this bill have made a tremendous effort to make sure that there are provisions to protect the economic development and well-being of the Commonwealth.

I think the Murphy amendment adds an added protection. It enables this House and enables the public to have an oversight position on the status of interstate banking. Therefore, Mr. Speaker, I rise in support of the Murphy amendment and would hope that my colleagues would vote in the affirmative. Thank you, Mr. Speaker.

WELCOMES

The SPEAKER. We have in the gallery Gold Card Club members from Bethel Park. They are the guests of Representative Langtry and Representative Book. Welcome to the hall of the House. We are delighted to have you.

We are honored to have as our guest Senator Carmen A. Orechio, who is the President of the New Jersey State Senate and the vice chairman of the Eastern Regional Conference of the Council of State Governments. He is here with Mr. Alan Sokolow, whom we have met before, of course, who is the director of the eastern office of the Council of State Governments. We are delighted to have you here.

CONSIDERATION OF SB 1075 CONTINUED

The SPEAKER. The Chair recognizes the gentleman from Allegheny, Mr. Michlovic, on the Murphy amendment.

Mr. MICHLOVIC. Thank you, Mr. Speaker.

Mr. Speaker, let us really talk about what this amendment is about.

There are people in this State who do not know there is a State Department of Banking, much less go to it for information. What we are talking about in this amendment is people having information. How can you vote against people having the information to determine whether proper investments are going into their county? I cannot believe that people can vote against that when the information is provided for anyway. With computerization, it is no more difficult for them to provide this information. The fact is, a vote against this amendment keeps the information from people, and that is what the banking industry would like you to do. That is what the issue is. Now let us call it straight. Vote for that Murphy amendment that gives your constituents a chance to at least evaluate banking and what those banks are doing in your own district. Thank you, Mr. Speaker.

The SPEAKER. On the Murphy amendment for the second time, the Chair recognizes the gentleman from Allegheny, Mr. Murphy.

Mr. MURPHY. Thank you, Mr. Speaker.

I did not expect this amendment to cause any controversy. It really is simply a sunshine amendment making information

that is already available to people more accessible and more easily gotten.

I want you to read this bill, SB 1075, and look at where there is public access to the question of acquisitions. In fact, there is not any. There is not one place where the general public has to be notified that there will be an acquisition of a bank in the Commonwealth of Pennsylvania. My amendment requiring newspaper notification is the only public information, the only public notice provided for in this whole act. So you are depending entirely on the Secretary of Banking to make the decisions for the people in this Commonwealth.

When we talk about the Community Reinvestment Act, it is Federal legislation that happened about 10 years ago because there was wholesale redlining by some financial institutions in this Commonwealth and various municipalities in the State, redlining in both the residential and the commercial markets. So to suggest that the Secretary of Banking and the advisory committee should use that information that is already available is not asking for anybody to do any more work. The information is in fact available. My concern is that many people will not know that it is available unless we require them to look at it. It is very simply asking people to make a more reasoned decision on the basis of the information available. To deny that is only to say that what the banks want for Pennsylvania is what is best for Pennsylvanians regardless of what the rest of the people know, because in fact the rest of the people will not know anything; they are beheld in ignorance.

I have here lists of papers from financial institutions showing the availability of mortgages in the State, all of them sent to real estate agents around the State saying, come and get it; we have lots of mortgage money. But in fact in almost every one of these, they have minimum loaned amount, \$40,000; minimum loaned amount, \$30,000. For some of us who represent modest-income areas, what you are in effect saying by these sheets is, you may as well not try to sell a house in a neighborhood that has values below \$40,000 because there is no mortgage money available for you.

Now, that is the kind of information that I would like to know about and I am sure all of you would, and you all want to vote for the legislation here because of language in there that encourages the banks to provide mortgages to low- and moderate-income people in low- and moderate-income neighborhoods. Yet, if you do not have the information to judge that, how are you going to know where the mortgages go in this Commonwealth? That information is already reported to a Federal agency, so why would you be against requiring the Secretary of Banking to get that information? I do not know why you would be against it unless it would provide some embarrassing information on a part of what the banks are doing in this State.

I believe that the banks are important to the Commonwealth, important to the business, but I am not prepared to tell the banks that they can do what they want in this State without some oversight. That is why my very modest amendment provides some very modest oversight. It requires the banks to let people know when mergers are going to take place

and it requires us to look at the information that is available to know where those residential loans are being given and to know where commercial loans are being given so when companies in Fayette County and other counties in this State cannot get a loan to expand their businesses, we are going to eventually know that, and we ought to then provide some penalties for that bank when they are taking deposits out of that county but not putting in mortgages and loans. That is all we are asking, to monitor the good rhetoric we have in this legislation. For that reason I urge your support of this amendment. Thank you.

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

Mr. McVERRY. Mr. Speaker, with all due respect to my colleague, I think this amendment is much ado about little or nothing. I submit to you that the need to publish the intention to merge or the intention to acquire a bank has about as much interest to John Q. Public as an analogy that I will not put in words before this honorable body. And that is the only public notice that is required, the only other notice that is required, to give information to us, as members of the General Assembly, who are supposed to represent that public. If we want the information, it is readily accessible to us. All you have to do is call the Secretary of Banking and you can have it. Represent your constituents in that fashion.

I urge a negative vote.

The SPEAKER. On the amendment for the second time, the Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I rise to continue to oppose the amendment. Basically all you are going to have is a lot of redundancy here; you are going to have duplication. And let me say, we have the Pennsylvania Bulletin, and I daresay that out of the 203 members of this House, nobody reads that publication either. I would think that out of these publications and information that would be put out there, Poor Richard's Almanac would probably be read more broadly than what that is going to be read. It just is going to be an additional cost, it is going to be additional duplication, and I want to tell you, I do not think it will serve much purpose because there is ample notification there now, and if they want to find it, the Secretary of Banking has it and we can get it. Thank you very much.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—63

Acosta	DeWeese	Hutchinson	O'Donnell
Baldwin	Dawida	Irtkin	Oliver
Battisto	Deal	Josephs	Petrarca
Belardi	Dombrowski	Kukovich	Pistella
Belfanti	Fattah	Laughlin	Reber
Blaum	Fee	Letterman	Richardson
Bortner	Fischer	Levdansky	Staback
Bowley	Foster	Linton	Stewart
Broujos	Freeman	Lloyd	Sweet
Caltagirone	Fryer	McCall	Tigue
Cappabianca	Gamble	McHale	Van Horne
Carn	Geist	Manderino	Veon
Cawley	George	Markosek	Wass

Colafella	Gruitza	Michlovic	
Cole	Haluska	Mrkonic	Irvis,
Cowell	Harper	Murphy	Speaker
Deluca			

NAYS—135

Afflerbach	Dorr	McVerry	Saurman
Angstadt	Duffy	Mackowski	Scheetz
Argall	Durham	Maiale	Schuler
Arty	Evans	Mannmiller	Semmel
Barber	Fargo	Mayernik	Serafini
Barley	Flick	Merry	Seventy
Birmelin	Fox	Micozzie	Showers
Black	Freind	Miller	Sirianni
Book	Gallagher	Moehlmann	Smith, B.
Bowser	Gallen	Morris	Smith, L. E.
Boyes	Gannon	Mowery	Snyder, D. W.
Brandt	Gladeck	Nahill	Snyder, G.
Bunt	Godshall	Noye	Stairs
Burd	Greenwood	O'Brien	Steighner
Burns	Gruppo	Olasz	Stevens
Bush	Hagarty	Perzel	Suban
Carlson	Hasay	Petrone	Swift
Cessar	Hayes	Phillips	Taylor, E. Z.
Chadwick	Herman	Piccola	Taylor, F.
Cimini	Hershey	Pievsky	Taylor, J.
Civera	Honaman	Pitts	Telek
Clark	Howlett	Pott	Trello
Clymer	Jackson	Pressmann	Truman
Cordisco	Jarolin	Preston	Vroon
Cornell	Johnson	Punt	Wambach
Coslett	Kasunic	Raymond	Weston
Coy	Kennedy	Reinard	Wiggins
DeVerter	Kenney	Rieger	Wilson
Daley	Kosinski	Robbins	Wogan
Davies	Langtry	Roebuck	Wright, D. R.
Dietz	Lashingier	Rudy	Wright, J. L.
Dininni	Lescovitz	Ryan	Wright, R. C.
Distler	Lucyk	Rybak	Yandrisevits
Donatucci	McClatchy	Saloom	

NOT VOTING—3

Cohen	Livengood	Wozniak
-------	-----------	---------

EXCUSED—0

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

On the question recurring,

Will the House agree to the bill on third consideration?

Mr. DORR offered the following amendments No. A2795:

Amend Sec. 2 (Sec. 116), page 13, line 20, by striking out "SHALL HAVE BEEN" and inserting
may be

Amend Sec. 2 (Sec. 116), page 13, line 22, by striking out "SHALL HAVE BEEN" and inserting
may be

Amend Sec. 2 (Sec. 116), page 13, line 24, by striking out "SHALL HAVE BEEN" and inserting
may be

On the question,

Will the House agree to the amendments?

The SPEAKER. On that question, the Chair recognizes the gentleman from York, Mr. Dorr.

Mr. DORR. Mr. Speaker, I may be wrong, but I think this is an agreed-to amendment. But I think the issue is one that we face often enough that we ought to give some thought to it.

This bill is written so that members of outside special interest groups - that is, certain interest groups - may dictate who the appointees shall be of the Governor with regard to an advisory committee to this government.

Mr. Speaker, I think that is bad public policy. We have done it on numerous occasions, and that kind of thing is replete through our laws. I think they are bad laws in that respect. I would like the members to give some thought to legislation that is being introduced from time to time which contains these kinds of provisions and determine whether we cannot write it a different way.

I have not gone a long way in this amendment. What I have done is to make those lists that are supplied by the outside groups, to make the Governor's appointment a "may" appointment from those lists. I have no objection to citizens of this Commonwealth, whether they are from a group or otherwise, making suggestions to the Governor as to who ought to be appointed, but, Mr. Speaker, I do not think we ought to write them into law. I do not think we ought to delegate that responsibility to those groups definitely.

I ask, Mr. Speaker, that the members vote in favor of this amendment changing those provisions to "may."

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I agree with Mr. Dorr. I think that they should not be directed and dictated to and that they "may" make those appointments, and I would ask for an affirmative vote on this amendment.

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

The following roll call was recorded:

YEAS—183

Afflerbach	Dininni	Lashinger	Rieger
Angstadt	Distler	Laughlin	Robbins
Argall	Dombrowski	Lescovitz	Rudy
Arty	Donatucci	Letterman	Ryan
Baldwin	Dorr	Linton	Rybak
Barley	Duffy	Livengood	Saloom
Battisto	Durham	Lloyd	Saurman
Belardi	Fargo	Lucyk	Scheetz
Belfanti	Fattah	McCall	Schuler
Birmelin	Fee	McClatchy	Semmel
Black	Fischer	McHale	Seventy
Blaum	Flick	McVerry	Showers
Book	Foster	Mackowski	Sirianni
Bortner	Fox	Manderino	Smith, B.
Bowley	Freeman	Manmiller	Smith, L. E.
Bowser	Freind	Markosek	Snyder, D. W.
Brandt	Fryer	Mayernik	Snyder, G.
Broujos	Gallagher	Merry	Stairs
Bunt	Gallen	Michlovic	Steighner
Burd	Gamble	Micozzie	Stevens
Burns	Gannon	Mochlmann	Stewart
Bush	Geist	Morris	Stuban
Caltagirone	George	Mowery	Sweet
Cappabianca	Godshall	Mrkoncic	Swift
Carlson	Greenwood	Murphy	Taylor, E. Z.
Carn	Gruitza	Nahill	Taylor, F.
Cawley	Gruppo	Noye	Taylor, J.
Cessar	Haluska	O'Brien	Telek
Chadwick	Harper	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Van Horne

Clymer	Herman	Perzel	Veon
Cohen	Hershey	Petrarca	Vroon
Colafella	Honaman	Petrone	Wambach
Cole	Hutchinson	Phillips	Wass
Cordisco	Itkin	Piccola	Weston
Cornell	Jackson	Pievsky	Wilson
Coslett	Jarolin	Pistella	Wogan
Cowell	Johnson	Pitts	Wozniak
Coy	Josephs	Pott	Wright, D. R.
Deluca	Kasunic	Pressmann	Wright, J. L.
DeWeese	Kennedy	Preston	Wright, R. C.
Daley	Kenney	Punt	Yandrisevits
Davies	Kosinski	Raymond	
Dawida	Kukovich	Reber	Irvis,
Deal	Langtry	Reinard	Speaker
Dietz			

NAYS—15

Acosta	Evans	Maiale	Serafini
Barber	Gladeck	Miller	Truman
Boyes	Howlett	Richardson	Wiggins
Clark	Levdansky	Roebuck	

NOT VOTING—3

DeVerter	Hagarty	Staback
----------	---------	---------

EXCUSED—0

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. The House will stand at ease. There is no sense in our trying to go forward, because this is the only bill we have currently ready and Mr. Broujos has amendments which are not yet duplicated or circulated.

The amendment, Mr. Broujos, which had been circulated is the one we are informed you have withdrawn. The amendment you wish to offer is not yet duplicated and, therefore, not yet circulated.

JUDICIARY COMMITTEE MEETING

The SPEAKER. The Chair recognizes the gentleman from Greene, Mr. DeWeese.

Mr. DeWEESE. Mr. Speaker, the House Judiciary Committee will meet tomorrow at 9:30 at the back of the hall of the House. The change in the scene of the meeting is due to the Speaker's announced schedule for tomorrow. Nine-thirty, House Judiciary Committee meeting tomorrow morning. Thank you.

The SPEAKER. Mr. DeWeese, the House goes in session at 9:30.

Mr. DeWEESE. Sir, with all due respect, we will take a quorum, we will recess at that time, and then at the first break of the House, we will commence with the rest of our committee business.

The SPEAKER. Fine. That will be acceptable.

COMMITTEE MEETING CANCELED

The SPEAKER. The Chair recognizes the gentleman from Philadelphia, Mr. Oliver. Why do you rise, sir?

Mr. OLIVER. Mr. Speaker, the State Government Committee was to meet tomorrow morning at 9:30. Because of the fact that we will be in session, that meeting will be canceled. I will call a meeting later on in the day.

The SPEAKER. Very well.

RESOLUTIONS REPORTED FROM COMMITTEE

HR 303, PN 3580 By Rep. MANDERINO

Designating the week of June 15 through June 21, 1986, as "Safety in the Workplace Week" in Pennsylvania.

RULES.

HR 304, PN 3581 By Rep. MANDERINO

Amending House Resolution No. 192, adopted December 11, 1985, entitled "A Resolution establishing an investigatory committee to investigate the circumstances preceding and existing during and subsequent to the massive flooding of the Monongahela River Basin which occurred on and around November 5, 1985," providing for a survey of Presidentially declared disasters in Pennsylvania in 1985.

RULES.

HR 305, PN 3582 By Rep. MANDERINO

Commemorating the 40th anniversary of the development of the world's first all-electronic computing device.

RULES.

HR 306, PN 3583 By Rep. MANDERINO

Amending House Resolution No. 207, adopted December 11, 1985, entitled "A resolution establishing a special committee to investigate the Pennsylvania State Police," increasing the funding allocated for the special committee's investigation.

RULES.

CONSIDERATION OF SB 1075 CONTINUED

On the question recurring,

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

Mr. BROUJOS offered the following amendment No. A2919:

Amend Sec. 2 (Sec. 116), page 4, line 7, by inserting after "may"

form a Pennsylvania bank holding company, a majority of the directors of which shall be residents of Pennsylvania, to

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Cumberland, Mr. Broujos.

Mr. BROUJOS. Mr. Speaker, this amendment provides that where a bank holding company of another State, on page 4, line 7, seeks to acquire control of an institution or a Pennsylvania holding company or 5 percent or more of the voting

shares, it must first form a Pennsylvania bank holding company. Presently under this act, if a bank holding company of Maryland would come into Pennsylvania, that bank holding company is organized and structured under Maryland law. There is no requirement, of course, that that bank holding company in Maryland have a majority of directors from Pennsylvania. Therefore, when it acquires control of an institution in Pennsylvania, that control is by a Maryland corporation. This amendment says that first you form a Pennsylvania bank holding company, and that bank holding company in Pennsylvania must have a majority of directors which shall be residents of Pennsylvania.

Now, this is important, because the existing law is that a bank in Pennsylvania must have, under section 1403 of the Bank Code, two-thirds of its directors as residents of Pennsylvania, which means under the present act we are not only reducing the Pennsylvania control but we are eliminating the basic control of the basic organization, the holding company. The control would be, under this act, under a Maryland holding company. Now, I want to emphasize the fact that Pennsylvania banks, under section 1403, require two-thirds of the directors to be residents of Pennsylvania, and you, the legislators, put that in for a reason. You want Pennsylvania to have control of these banks because you want local people to make the decisions.

What happens if you do not have local control? The results of interstate banking, under a Federal Reserve study, indicate that five—in average of States—five institutions control 75 percent of domestic deposits in those States. That is control. In 1982, in Pennsylvania, five institutions controlled 30 percent; in 1985, five institutions controlled 50 percent. The greater the concentration of banking institutions, the less competition there is, the less service there is, the higher prices there are, and the less loan money is available for small businesses.

We give lip service to small businesses when we let an act such as this come in and create an interstate system without regard to the practices that those companies are going to go about. What do they do? The small business locally is known to the local banker, the local bank director. He plays golf with him, he plays softball with him, he goes to Kiwanis with him, he has lunch with him. Have you ever seen a director from Mellon Bank come in and have lunch with somebody in Farmers Trust Company in Carlisle? Have you ever seen them go out and play golf with them? Have you ever seen them understand their problems, know their business, know their employees? The local director and the local manager are people who make the intangible decisions about loans and the risks that have started a heck of a lot of people on the way to business that a big bank would never consider.

And in addition, consider that the bottom-line philosophy means that the larger banks are not going to look at small businesses. They will say, we have to have investment on our assets. They will say, we want to take this \$10-million loan to a company or million-dollar loan to a company; that is the simple way, that is the quick way, that is the cheap way; we do

not want a lot of small business loans. No matter how much they say they will do it, no matter how much this act tries to say that the Banking Secretary will try to guarantee, will try to oversee that services are guaranteed, they will not be done unless you insure that they are done by some modicum of local control.

The history is that there have been larger charges for retail banking services as there has been greater concentration. Small businesses are denied the fair share of their loans. We must keep competition in the market. A highly competitive banking system of a large number of banks providing small business and small deposit services with reasonable charges is our goal. Those small banks have the capacity now to make large loans by participation. The big banks tell me that; the sponsors of this bill tell me that. Really, they say, if we want to go out and make a big loan for somebody, we can participate with other banks, and that participation has a great value - it spreads the risk.

The result then of the limited number of banks controlled by fewer people is a risk to small businesses. Banks make business judgments. When they make those business judgments in a volatile and unpredictable economy, individual mismanagement may occur. We had mismanagement in First Pennsylvania on two different occasions. First Pennsylvania thought that they would go out and seek a number of loans because of the low interest. Because of those bad decisions, they were in deep financial trouble. The FDIC (Federal Deposit Insurance Corporation) did not walk in and pay because it would have cost too much. The FDIC went in and took control and managed and still controls, to a certain extent. The Great Continental Illinois Bank has the FDIC running it. We sit here today and we turn our eyes, we turn our ears, from the fact that there have been serious bank problems, and we permit those same problems to be incorporated into our system by an ever-increasing concentration of power in a few banks without insuring local control.

The value of this bill is that it does permit interstate reciprocal banking. It permits a Maryland bank to come into Pennsylvania. It simply says, you have to have a majority of directors in the local holding company. That does not occur now under this bill; it does occur with two-thirds of the directors who are in existing banks. We certainly do not want to have less than that.

I ask that you support this as a simple bill which says directors of a holding company are going to be a majority of Pennsylvanians. Holding company, form one, and then go about your business. I ask for an affirmative vote on this bill.

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

Mr. L. E. SMITH. Mr. Speaker, I know the members are weary of interstate banking amendments. Hopefully, this is the last one I am going to have to resist.

What this— If I were a bank accountant, I might be able to see through this a little better, but this just adds another layer of corporate bureaucracy in this legislation and could possibly affect the Treasury of Pennsylvania down the road. So I would ask for a negative vote.

The SPEAKER. The Chair recognizes the gentleman from Fayette, Mr. Taylor.

Mr. F. TAYLOR. Thank you, Mr. Speaker.

I rise to also oppose the amendment. Basically, what we are going to create here is additional entities in banking that do not need to be there. If they want to come into the State, the way it is set up presently, they can come in. The bank that they are going to take over, the board of directors already has to be two-thirds Pennsylvanians, and we will just set up another entity that they have to go through. I think it would be just additional costs. I do not think that there will be any benefits derived from it.

I know that the hour is late and I know that John would like to have it his way and Frank would like to have it his way, but I see the PBA (Pennsylvania Bankers Association) is getting it this way today, so let us go ahead and defeat this amendment also. Thank you, Mr. Speaker.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from York, Mr. Dorr.

Mr. DORR. Mr. Speaker, I think the members who have had the experience of the banks in their hometowns or communities acquired by other banks ought to give some serious consideration to this amendment. What has happened to you, in all likelihood, is that when those banks are acquired, for maybe a brief period of time the new big bank retains a local board of directors. Sooner or later, however, the bottom liners at headquarters convince the bankers that it is no longer necessary to have that local board of directors. It is just a drag on our profits. And that is the kind of argument you heard from the gentleman, Mr. Smith. Just another layer of bureaucracy.

Mr. Speaker, I suggest to the members that that is not, in fact, the case, that those local directors do represent their community in the corporate structure of the new bank. They speak up for the downtown. They speak up for the neighborhood. They speak up for the financial development of your community the way you want it to develop, not the way the big city bankers want it to develop.

I would request, Mr. Speaker, that you give some serious consideration to the Broujos amendment, which will keep in place some Pennsylvanians on the banks that are coming in here from out of State.

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

Mr. L. E. SMITH. I will be very brief.

The two-thirds requirement is already in the bill, and what Representative Dorr is talking about are the directors on the holding company. I do not think it makes any difference who the directors of the holding company are, as long as the local bank has two-thirds of its directors Pennsylvania residents.

The SPEAKER. The Chair recognizes the gentleman from Lehigh, Mr. Afflerbach, for the first time.

Mr. AFFLERBACH. Thank you, Mr. Speaker.

Will Mr. Broujos stand for brief interrogation?

The SPEAKER. Mr. Broujos indicates he will so stand. You may proceed, Mr. Afflerbach.

Mr. AFFLERBACH. Mr. Speaker, do you know whether or not any of the other States that are in the proposed compact have enacted this kind of a provision into their enabling legislation?

Mr. BROUJOS. I have checked some other States for their requirements. West Virginia does in fact have a requirement for a majority of directors. Other States, in their reciprocal provision: Maryland is generous in it, they do not mind too much other changes by States; Michigan is not unduly restrictive; New Jersey has some tough provisions; Kentucky, Connecticut, and Washington have some restrictions. I am aware that the requirement for domestic membership and residence is prevalent throughout the United States in States. I know of nothing that would prevent this from being reciprocal.

Mr. AFFLERBACH. Thank you.

I now wish to comment on the amendment itself, Mr. Speaker.

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

Mr. AFFLERBACH. As the gentleman, Mr. Smith, indicated, having just reviewed this for the past 15 minutes, it is difficult for me to ascertain what the projected impact may be, but I would suspect that it will greatly inhibit the intent of the legislation.

I also suspect that the surrounding States that we propose to include in the regional compact are not this restrictive with respect to the directors of their holding company or in terms of requiring Pennsylvania holding companies or Pennsylvania institutions to create a holding company in that particular State, under that particular State's law, nor do I think would we want them to retaliate in such a fashion. The fact of the matter is that Pennsylvania stands in a very prime position in the financial industry to be able to move into the other States, in most cases, to a far greater degree than they would be able to move into Pennsylvania, and I would hate to see retaliatory restrictiveness by the other States in exchange for this particular provision.

Therefore, I ask for defeat of this amendment.

The SPEAKER. The Chair recognizes the gentleman from Cumberland, Mr. Broujos, for the second time on the amendment.

Mr. BROUJOS. If I could have the attention of the House, Mr. Speaker, there are some misstatements that have been made that must be clarified.

Number one, when anyone says this will create another structure in a bureaucracy, another layer, they are absolutely false, and here is the reason: I will ask anyone who commented to stand up and say that this is not in fact the way in which a foreign bank holding company comes into Pennsylvania and acquires a Pennsylvania bank now. The manner in which there is procurement of a local bank is by creation of a holding company. Bank holding companies form bank holding companies now. Under this bill it says a foreign Maryland bank holding company can come in and acquire a bank, and that permits that bank holding company to come into Pennsylvania without forming a bank holding company.

This amendment provides for a bank holding company to be created, which is the normal practice - not what this bill says, but is the normal practice - because a bank holding company will form one in Pennsylvania and then have a local bank transfer to what is known as a phantom bank. It is a rather elaborate structure, but it will not create a layer.

And as far as creating a layer, banks form corporations in a twinkling of an eye. You yourself have provided, in the business corporation law, the simplest possible way to form a corporation in a matter of minutes - name, address, stock, capital structure, name of directors, and in a couple of minutes it can be formed. So that is not a good reason.

Finally, nobody, nobody who has spoken has addressed the harm done to small businesses. Nobody has said that that small business community will not be harmed. They will be harmed, and this is a simple way to help keep some modicum of control locally. I ask for your support for this amendment.

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

The following roll call was recorded:

YEAS—48

Baldwin	Dietz	Kukovich	Petrarca
Belardi	Dorr	Laughlin	Pistella
Belfanti	Durham	Levdansky	Saloom
Blaum	Foster	Linton	Scheetz
Bortner	Freeman	Livngood	Smith, B.
Bowley	George	Lloyd	Snyder, G.
Broujos	Gruitza	McHale	Stewart
Caltagirone	Haluska	Mackowski	Suban
Cawley	Hayes	Michlovic	Tigue
Clark	Herman	Morris	Veon
Cole	Hutchinson	Mrkonic	Wass
Dawida	Josephs	Murphy	Wozniak

NAYS—150

Acosta	Dininni	Lescovitz	Roebuck
Afflerbach	Distler	Letterman	Rudy
Angstadt	Dombrowski	Lucyk	Ryan
Argall	Donatucci	McCall	Rybak
Arty	Duffy	McClatchy	Saurman
Barber	Evans	McVerry	Schuler
Barley	Fargo	Maiale	Semmel
Battisto	Fee	Manderino	Serafini
Birmelin	Fischer	Manmiller	Seventy
Black	Flick	Markosek	Showers
Book	Fox	Mayernik	Sirianni
Bowser	Freind	Merry	Smith, L. E.
Boyes	Fryer	Micozzie	Snyder, J. W.
Brandt	Gallagher	Miller	Staback
Bunt	Gallen	Moehlmann	Stairs
Burd	Gamble	Mowery	Steighner
Burns	Gannon	Nahill	Stevens
Bush	Geist	Noye	Swift
Cappabianca	Gladeck	O'Brien	Taylor, E. Z.
Carlson	Godshall	O'Donnell	Taylor, F.
Carn	Greenwood	Olasz	Taylor, J.
Cessar	Gruppo	Oliver	Telek
Chadwick	Hagarty	Perzel	Trello
Cimini	Harper	Perone	Truman
Civera	Hasay	Phillips	Van Horne
Clymer	Hershey	Piccola	Vroon
Cohen	Honaman	Pievsky	Wambach
Cordisco	Howlett	Pitts	Weston
Cornell	Itkin	Pott	Wiggins
Coslett	Jackson	Pressmann	Wilson
Cowell	Jarolin	Preston	Wogan
Coy	Johnson	Punt	Wright, D. R.

Deluca	Kasunic	Raymond	Wright, J. L.
DeVerter	Kennedy	Reber	Wright, R. C.
DeWeese	Kenney	Reinard	Yandrisevits
Daley	Kosinski	Richardson	
Davies	Langtry	Rieger	Irvis,
Deal	Lashinger	Robbins	Speaker

NOT VOTING—3

Colafella	Fattah	Sweet
-----------	--------	-------

EXCUSED—0

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 as amended?

Bill as amended was agreed to.

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

The question is, shall the bill pass finally?

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

YEAS—182

Acosta	Distler	Letterman	Rudy
Afflerbach	Dombrowski	Levdanski	Ryan
Angstadt	Donatucci	Linton	Rybak
Argall	Dorr	Livengood	Saloom
Arty	Duffy	Lloyd	Saurman
Baldwin	Durham	Lucyk	Schuler
Barber	Evans	McClatchy	Semmel
Barley	Fargo	McHale	Serafini
Battisto	Fattah	McVerry	Seventy
Belardi	Fee	Mackowski	Showers
Belfanti	Fischer	Maiale	Sirianni
Birmelin	Flick	Manderino	Smith, B.
Black	Fox	Manmiller	Smith, L. E.
Book	Freind	Markosek	Snyder, D. W.
Bortner	Gallagher	Mayernik	Snyder, G.
Bowley	Gallen	Merry	Staback
Bowser	Gamble	Michlovic	Stairs
Boyes	Geist	Micozzie	Steighner
Brandt	George	Morris	Stevens
Bunt	Godshall	Mowery	Stewart
Burd	Greenwood	Mrkonic	Stuban
Burns	Gruitza	Murphy	Sweet
Bush	Gruppo	Nahill	Swift
Cappabianca	Hagarty	Noye	Taylor, E. Z.
Carlson	Haluska	O'Brien	Taylor, F.
Cawley	Harper	O'Donnell	Taylor, J.
Cessar	Hasay	Olasz	Telek
Chadwick	Hayes	Oliver	Tigue
Cimini	Herman	Perzel	Trello
Civera	Hershey	Petrarca	Truman
Clark	Honaman	Petrone	Van Horne
Clymer	Howlett	Phillips	Veon
Cohen	Hutchinson	Piccola	Vroon
Colafella	Itkin	Pievsky	Wambach
Cole	Jackson	Pistella	Weston
Cordisco	Jarolin	Pitts	Wiggins
Cornell	Johnson	Pott	Wilson
Coslett	Josephs	Pressmann	Wogan
Cowell	Kasunic	Preston	Wozniak
Coy	Kennedy	Punt	Wright, D. R.
Deluca	Kenney	Raymond	Wright, J. L.
DeVerter	Kosinski	Reber	Wright, R. C.
DeWeese	Kukovich	Reinard	Yandrisevits
Dawida	Langtry	Rieger	
Deal	Lashinger	Robbins	
Dietz	Lescovitz	Roebuck	Irvis,
			Speaker

NAYS—14

Broujos	Foster	McCall	Richardson
Caltagirone	Freeman	Miller	Scheetz
Carn	Fryer	Moehlmann	Wass
Dininni	Gladeck		

NOT VOTING—5

Blaum	Davies	Gannon	Laughlin
Daley			

EXCUSED—0

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passes finally.

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. Why does the gentleman from Lycoming, Mr. Cimini, rise?

Mr. CIMINI. I would like to change a vote on one of the amendments. Is it appropriate at this time?

The SPEAKER. The gentleman will make the statement.

Mr. CIMINI. On Representative Chadwick's amendment No. A2831, I inadvertently voted in the negative. I would like the record to show that I would have voted in the affirmative. Thank you.

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

Why does the gentleman from Delaware, Mr. Gannon, rise?

Mr. GANNON. Mr. Speaker, my switch did not function on final passage of SB 1075, and I would like to be recorded in the affirmative.

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

BILLS ON THIRD CONSIDERATION CONTINUED

The House proceeded to third consideration of **HB 2508, PN 3515**, entitled:

An Act to provide from the General Fund for the expenses of the Executive, Legislative and Judicial Departments of the Commonwealth, the public debt and for the public schools for the fiscal year July 1, 1986, to June 30, 1987, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending June 30, 1986; to provide appropriations from the Pennsylvania Economic Revitalization Fund to the Executive Department; to provide for the appropriation of Federal funds to the Executive and Judicial Departments of the Commonwealth and for the establishment of restricted receipt accounts for the fiscal year July 1, 1986, to June 30, 1987, and for the payment of bills incurred and remaining unpaid at the close of the fiscal year ending July 30, 1986, and providing additional appropriations to the Executive Department of the Commonwealth for the fiscal year July 1, 1985, to June 30, 1986.

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

RULES SUSPENDED

The SPEAKER. The Chair recognizes the gentleman from Franklin, Mr. Coy. Why do you rise?

Mr. COY. Mr. Speaker, I move to suspend rule 77 to allow for the adoption of a special rule concerning the limiting of debate on the upcoming bill.

The SPEAKER. This is on a temporary suspension of the rules so that a rule may be adopted by the House limiting debate.

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

The following roll call was recorded:

YEAS—176

Acosta	Dietz	Laughlin	Roebuck
Afflerbach	Dininni	Lescovitz	Rudy
Argall	Distler	Letterman	Ryan
Baldwin	Donatucci	Linton	Rybak
Barley	Duffy	Livengood	Saloom
Battisto	Durham	Lloyd	Saurman
Belardi	Fargo	Lucyk	Scheetz
Belfanti	Fattah	McCall	Schuler
Birmelin	Fee	McClatchy	Semmel
Black	Fischer	McVerry	Serafini
Blaum	Flick	Mackowski	Seventy
Book	Foster	Maiale	Showers
Bortner	Fox	Manderino	Sirianni
Bowley	Freind	Manmiller	Smith, B.
Bowser	Fryer	Markosek	Smith, L. E.
Boyes	Gallagher	Mayernik	Snyder, D. W.
Brandt	Gamble	Merry	Staback
Broujos	Gannon	Michlovic	Stairs
Bunt	Geist	Micozzie	Steighner
Burd	George	Moehlmann	Stevens
Burns	Godshall	Morris	Stewart
Bush	Greenwood	Mrkonic	Stuban
Caltagirone	Gruitza	Murphy	Swift
Carlson	Gruppo	Nahill	Taylor, E. Z.
Carn	Hagarty	Noye	Taylor, F.
Cawley	Haluska	O'Brien	Taylor, J.
Cessar	Harper	O'Donnell	Telek
Chadwick	Hasay	Olasz	Trello
Cimini	Hayes	Oliver	Truman
Civera	Herman	Perzel	Van Horne
Clark	Hershey	Petrarca	Veon
Clymer	Honaman	Petrone	Vroon
Colafella	Howlett	Phillips	Wambach
Cole	Hutchinson	Pievsky	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wozniak
Coy	Johnson	Pressmann	Wright, D. R.
Deluca	Josephs	Preston	Wright, J. L.
DeVerter	Kennedy	Punt	Wright, R. C.
DeWeese	Kenney	Raymond	Yandrisevits
Daley	Kosinski	Reinard	
Davies	Kukovich	Rieger	Irvis,
Dawida	Langtry	Robbins	Speaker
Deal	Lashingner		

NAYS—12

Cordisco	Gallen	Miller	Richardson
Dorr	Gladeck	Piccola	Snyder, G.
Freeman	McHale	Reber	Tigue

NOT VOTING—13

Angstadt	Cohen	Kasunic	Sweet
Arty	Dombrowski	Levdansky	Wiggins
Barber	Evans	Mowery	Wogan
Cappabianca			

EXCUSED—0

A majority of the members elected to the House having voted in the affirmative, the question was determined in the affirmative and the motion was agreed to.

MOTION TO LIMIT DEBATE

The SPEAKER. The Chair recognizes the gentleman from Franklin, Mr. Coy.

Mr. COY. Mr. Speaker, I move to amend the rules to limit debate for each member to speak one time for no more than 2 minutes on any given amendment for the duration of the debate on HB 2508.

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

The following roll call was recorded:

YEAS—155

Acosta	Dawida	Linton	Rudy
Afflerbach	Dietz	Livengood	Ryan
Angstadt	Distler	Lloyd	Rybak
Argall	Dombrowski	Lucyk	Saloom
Arty	Donatucci	McCall	Saurman
Baldwin	Duffy	McClatchy	Scheetz
Barley	Durham	McVerry	Schuler
Battisto	Fattah	Mackowski	Semmel
Belardi	Fee	Maiale	Serafini
Belfanti	Fischer	Manderino	Seventy
Birmelin	Flick	Manmiller	Showers
Black	Fox	Markosek	Sirianni
Book	Gamble	Mayernik	Smith, L. E.
Bortner	Gannon	Merry	Snyder, D. W.
Bowley	George	Michlovic	Staback
Boyes	Godshall	Micozzie	Stairs
Brandt	Gruppo	Miller	Steighner
Broujos	Hagarty	Morris	Stevens
Bunt	Haluska	Mrkonic	Stewart
Burd	Harper	Murphy	Stuban
Burns	Hasay	Nahill	Swift
Bush	Hayes	Noye	Taylor, E. Z.
Caltagirone	Herman	O'Brien	Taylor, F.
Carlson	Hershey	O'Donnell	Taylor, J.
Carn	Honaman	Olasz	Telek
Cessar	Howlett	Oliver	Trello
Chadwick	Hutchinson	Perzel	Truman
Cimini	Itkin	Petrarca	Van Horne
Civera	Jackson	Petrone	Veon
Clark	Johnson	Phillips	Wass
Clymer	Josephs	Pievsky	Weston
Cole	Kasunic	Pitts	Wilson
Cornell	Kennedy	Pott	Wozniak
Coslett	Kenney	Pressmann	Wright, D. R.
Cowell	Kosinski	Punt	Wright, J. L.
Coy	Langtry	Raymond	Wright, R. C.
DeVerter	Lashingner	Reinard	
DeWeese	Laughlin	Rieger	Irvis,
Daley	Levdansky	Robbins	Speaker
Davies			

NAYS—24

Cawley	Freind	McHale	Smith, B.
Deluca	Fryer	Moehlmann	Snyder, G.
Dorr	Gallen	Piccola	Tigue
Fargo	Gladeck	Pistella	Vroon
Foster	Greenwood	Preston	Wambach
Freeman	Kukovich	Reber	Yandrisevits

NOT VOTING—22

Barber	Cordisco	Gruitza	Richardson
Blaum	Deal	Jarolin	Roebuck
Bowser	Dininni	Lescovitz	Sweet
Cappabianca	Evans	Letterman	Wiggins
Cohen	Gallagher	Mowery	Wogan
Colafella	Geist		

EXCUSED—0

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

The SPEAKER. The temporary rule for the duration of the debate on HB 2508 is that a member may rise to speak one time on any one point for no longer than 2 minutes. The exception, of course, will be the leaders of the floor.

REMARKS ON VOTE

The SPEAKER. Why does the gentleman from Montgomery, Mr. Gladeck, rise?

Mr. GLADECK. Mr. Speaker, I was inadvertently voted in the negative on SB 1075, and had the switch not malfunctioned, I would like to be recorded in the affirmative. Thank you.

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

CONSIDERATION OF HB 2508 CONTINUED
PARLIAMENTARY INQUIRY

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

Mr. McCLATCHY. Mr. Speaker, maybe it is the appropriate time. Just a parliamentary inquiry.

We have in front of us right now the packet No. 1. Is that what you are starting on?

The SPEAKER. No. The first two amendments the Chair will have called up are those offered by Mr. Letterman. Then we will go to packet No. 1. There is a personal reason for that choice.

Mr. McCLATCHY. I would appreciate being recognized before we start packet No. 1.

The SPEAKER. Certainly.

On the question recurring,

Will the House agree to the bill on third consideration?

Mr. LETTERMAN offered the following amendment No. A2626:

Amend Sec. 214, page 88, line 22, by striking out all of said line and inserting

State appropriation.....	200,000
--------------------------	---------

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

REMARKS ON VOTE

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

Mr. LETTERMAN. Mr. Speaker, first of all, may I change a vote on a previous bill?

The SPEAKER. You are taking up part of your 2 minutes right now.

Mr. LETTERMAN. I am going to change my vote anyhow.

On the Dorr amendment A2683 on SB 1075, I would like to be in the negative on that. I made a mistake.

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

CONSIDERATION OF HB 2508 CONTINUED

The SPEAKER. How many more minutes does he have?

Mr. LETTERMAN. This is a very short amendment, Mr. Speaker. I am asking for an additional \$50,000 for the arthritic foundation to do research with, and I do not think it is too much money to ask for. I hope that you will give me a positive vote. Thank you.

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

The following roll call was recorded:

YEAS—194

Acosta	Dininni	Laughlin	Robbins
Afflerbach	Distler	Lescovitz	Roebuck
Angstadt	Dombrowski	Letterman	Rudy
Argall	Donatucci	Levdansky	Ryan
Arty	Dorr	Linton	Rybak
Baldwin	Duffy	Livengood	Saloom
Barley	Durham	Lloyd	Saurman
Battisto	Evans	Lucyk	Scheetz
Belardi	Fargo	McCall	Schuler
Belfanti	Fattah	McClatchy	Semmel
Birmelin	Fee	McHale	Serafini
Black	Fischer	McVerry	Seventy
Blaum	Flick	Mackowski	Showers
Book	Foster	Maiale	Sirianni
Bortner	Fox	Manderino	Smith, B.
Bowley	Freeman	Manmiller	Smith, L. E.
Bowser	Freind	Markosek	Snyder, D. W.
Boyes	Fryer	Mayernik	Snyder, G.
Brandt	Gallagher	Merry	Staback
Broujos	Gallen	Michlovic	Stairs
Bunt	Gamble	Micozzie	Steighner
Burd	Gannon	Miller	Stevens
Burns	Geist	Moehlmann	Stewart
Bush	George	Morris	Stuban
Caltagirone	Godshall	Mowery	Sweet
Cappabianca	Greenwood	Mrkonic	Swift
Carlson	Gruitza	Murphy	Taylor, E. Z.
Carn	Gruppo	Nahill	Taylor, F.
Cawley	Hagarty	Noye	Taylor, J.
Cessar	Haluska	O'Donnell	Telek
Chadwick	Harper	Olasz	Tigue
Cimini	Hasay	Oliver	Trello
Civera	Hayes	Perzel	Truman
Clark	Herman	Petrarca	Van Horne
Clymer	Hershey	Petrone	Veon
Colafella	Honaman	Phillips	Vroon

Cordisco	Howlett	Piccola	Wambach
Cornell	Hutchinson	Pievsky	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wiggins
Coy	Jarolin	Pott	Wilson
Deluca	Johnson	Pressmann	Wozniak
DeVerter	Josephs	Preston	Wright, D. R.
DeWeese	Kennedy	Punt	Wright, J. L.
Daley	Kenney	Raymond	Wright, R. C.
Davies	Kosinski	Reber	Yandrisevits
Dawida	Kukovich	Reinard	
Deal	Langtry	Richardson	Irvis,
Dietz	Lashinger	Rieger	Speaker

NAYS—1

Gladeck

NOT VOTING—6

Barber	Cole	O'Brien	Wogan
Cohen	Kasunic		

EXCUSED—0

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?

Mr. LETTERMAN offered the following amendment No. A2892:

Amend Sec. 212, page 83, by inserting between lines 21 and 22

For grants to resolve problems in community water systems caused by giardiasis and for the improvement of such water systems, in the amount of 50% of the costs.

State appropriation.....	5,000,000
--------------------------	-----------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Centre, Mr. Letterman. Run the clock.

Mr. LETTERMAN. Mr. Speaker, we have a very serious situation in the State of Pennsylvania. The Department of Environmental Resources is going out and investigating for giardiasis, as most of you are aware. They are coming to small communities and telling us that we cannot use our water; we must boil it. They tell them that you will have to replace that water with another source.

I am asking that you appropriate \$5 million to put into the Department of Environmental Resources to give a 50-percent grant to these small communities to assist them in developing a new and better water system, and I do not think that is too much.

I ask for an affirmative vote.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—196

Acosta	Distler	Laughlin	Rieger
Afflerbach	Dombrowski	Lescovitz	Robbins
Angstadt	Donatucci	Letterman	Roebuck
Argall	Dorr	Levdansky	Rudy
Arty	Duffy	Linton	Ryan

Baldwin	Durham	Livengood	Rybak
Barley	Evans	Lloyd	Saloom
Battisto	Fargo	Lucyk	Saurman
Belardi	Fattah	McCall	Scheetz
Belfanti	Fee	McClatchy	Schuler
Birmelin	Fischer	McHale	Semmel
Black	Flick	McVerry	Serafini
Blaum	Foster	Mackowski	Seventy
Book	Fox	Maiale	Showers
Bortner	Freeman	Manderino	Sirianni
Bowley	Freind	Manmiller	Smith, B.
Bowser	Fryer	Markosek	Smith, L. E.
Boyes	Gallagher	Mayernik	Snyder, D. W.
Brandt	Gallen	Merry	Snyder, G.
Broujos	Gamble	Michlovic	Staback
Bunt	Gannon	Micozzie	Stairs
Burd	Geist	Miller	Steighner
Burns	George	Moehlmann	Stevens
Bush	Gladeck	Morris	Stewart
Caltagirone	Godshall	Mowery	Stuban
Cappabianca	Greenwood	Mrkonic	Sweet
Carlson	Gruitza	Murphy	Swift
Carn	Gruppo	Nahill	Taylor, E. Z.
Cawley	Hagarty	Noye	Taylor, F.
Cessar	Haluska	O'Brien	Taylor, J.
Chadwick	Harper	O'Donnell	Telek
Cimini	Hasay	Olasz	Tigue
Civera	Hayes	Oliver	Trello
Clark	Herman	Perzel	Truman
Clymer	Hershey	Petrarca	Van Horne
Colafella	Honaman	Petrone	Veon
Cordisco	Howlett	Phillips	Vroon
Cornell	Hutchinson	Piccola	Wambach
Coslett	Itkin	Pievsky	Wass
Cowell	Jackson	Pistella	Weston
Coy	Jarolin	Pitts	Wiggins
Deluca	Johnson	Pott	Wogan
DeVerter	Josephs	Pressmann	Wozniak
DeWeese	Kasunic	Preston	Wright, D. R.
Daley	Kennedy	Punt	Wright, J. L.
Davies	Kenney	Raymond	Yandrisevits
Dawida	Kosinski	Reber	
Deal	Kukovich	Reinard	Irvis,
Dietz	Langtry	Richardson	Speaker
Dininni	Lashinger		

NAYS—0

NOT VOTING—5

Barber	Cole	Wilson	Wright, R. C.
Cohen			

EXCUSED—0

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?

PARLIAMENTARY INQUIRY

The SPEAKER. The Chair recognizes the minority leader.

Mr. RYAN. Mr. Speaker, the gentleman, Mr. Manderino, if I could get his attention. I know he is busy right now with a discussion.

The SPEAKER. Will someone back there talking to the majority leader indicate to him that his attention is required by Mr. Ryan. I think you now have his attention, Mr. Ryan.

Mr. RYAN. Mr. Speaker, it is my guess only that the amendments that are going to be offered here today—and I understand that there are some 175, 185, 190 amendments to be offered—I rather think that the bulk of these amendments will be accepted, probably every amendment will be accepted, and I am asking the Speaker at this time—and I have already talked to the Parliamentarian so that I am not attempting to catch the Speaker cold—the following parliamentary inquiry.

We have had distributed packet No. 1, which consists—and I am guessing this—of exactly 50 amendments. My parliamentary inquiry goes like this: If this were submitted as an amendment, one amendment, and considered as one amendment, would the Chair find this objectionable? And then, if I may go the next step, because it is a single amendment, the amendment is capable of division so that if one of the members wants to debate against a given amendment, there is nothing under the rules that I am aware of that would preclude—assuming that the Speaker found that it was permissible to offer it as a packet amendment—there is nothing under the rules that would preclude any member from standing up on the divided amendment and saying, I would like you to go to number 23, for instance, which is an amendment offered, as I look at the packet, by Mr. Book, and debating that particular amendment. I am going to guess—and this is based on my own experience—that the Chair just in processing, just in processing these amendments, reading each additional amendment, running a vote on each additional amendment, will use up two-thirds of the time just going through that administrative process of moving the amendments.

Now, the point of parliamentary inquiry. What do you think, Mr. Speaker?

The SPEAKER. The Chair thinks it is a brilliant suggestion. The Chair finds nothing wrong with that provided the majority leader has checked over the packet and provided that the members have an opportunity to turn through packet No. 1 to see that there is nothing in that amendment with which they would object. Therefore, the House will stand at ease for a few moments to give you a chance. If there are no objections—

Has the majority leader made up his mind on it?

Mr. MANDERINO. Mr. Speaker, the majority leader strenuously objects.

The SPEAKER. Objects? All right. Then it cannot be done that way.

Mr. MANDERINO. Mr. Speaker, this process has been bastardized enough. If the amendments being offered by the members are worthy, then they ought to be explained and voted on individually. I would agree to the suggestion of Mr. Ryan if, once the master amendment were offered, I could offer it and I could withdraw it, and we would pass the bill as it came from committee, and that makes eminently more sense than what has just been suggested.

Mr. Speaker, I know that members who have these amendments would not agree to that. I would not ask them to agree to that, and I think that we ought to proceed one by one through the amendments, vote them on their merits, do them

as quickly as we can, do not look for people to make speeches. Members should not posture. If they have an amendment and it is a good amendment, a simple explanation to the House, and if there is any controversy, a quick explanation of that controversy, and I think that in the next 2 days we will get through the budget amendments. But I do not think that we ought to at this time in the history of the House of Representatives in Pennsylvania so bastardize—and I will use the word again—the process to the point that it has been suggested.

The SPEAKER. The Chair recognizes the minority leader.

Mr. RYAN. Mr. Speaker, far be it for me to father an illegitimate offspring in the form of amendments such as these. I think the point that Mr. Manderino is missing, and there is nothing here intended to bastardize the process any further than we have already done to it, there is nothing to prevent—if my suggestion had been adopted—there is nothing to prevent, Mr. Manderino, doing exactly what you want to do, and that is, the amendment is offered in bulk; it is then moved to be divided; if there is a question that comes up on any one of the divided questions, meaning the individual amendments, there would be an independent vote on that as the rules now provide for an amended process. The only thing I was attempting to do was to ease the process in the House - the repetition of calling up each amendment, reading each amendment, which I think is unnecessary. But far be it for me to try and influence the majority leader, although I note for the record that the Speaker said for the record that it was a good idea, and I appreciate that.

The SPEAKER. The Speaker may suggest something else which comes in between the two leaders. Would it be possible for us to have the clerk call up the amendment and have the Speaker put the question immediately and then only if someone wishes to debate, recognize that person. Would that be acceptable?

Mr. MANDERINO. Mr. Speaker, if you would just look for a few seconds at some of the amendments, you will note that the amendment does very little, if anything, in many cases in telling you anything about what the subject matter is. It simply amends line 33, page 3, by striking out all of said line and inserting State appropriation 600,000.

The SPEAKER. Very well. The Speaker understands the explanation, and the majority leader is quite correct.

Mr. MANDERINO. There is just not enough information in these.

The SPEAKER. There is not enough information on the printed page to warrant the Speaker's suggestion. Very well. Let us not waste any more time debating the debate; let us get on with it.

On the question recurring,

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

Mrs. RUDY offered the following amendment No. A2609:

Amend Sec. 202, page 16, by inserting between lines 13 and 14 For the Women's Mental Health Task Force.
State appropriation..... 66,000

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

The SPEAKER. On the amendment, the Chair recognizes the lady from Centre, Mrs. Rudy.

Mrs. RUDY. Thank you, Mr. Speaker.

This amendment A2609 appropriates \$66,000 to establish a Women's Mental Health Task Force in Pennsylvania. The primary goal of this Women's Mental Health Task Force is to develop preventive programs in the delivery of mental health services for women and integrate women's mental health issues into the consciousness of consumers in this Commonwealth.

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

The following roll call was recorded:

YEAS—191

Acosta	Deal	Kukovich	Richardson
Afflerbach	Dietz	Langtry	Rieger
Angstadt	Dininni	Lashinger	Robbins
Argall	Distler	Laughlin	Roebuck
Arty	Dombrowski	Lescovitz	Rudy
Baldwin	Donatucci	Letterman	Ryan
Barber	Dorr	Levdansky	Rybak
Barley	Duffy	Linton	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lucyk	Scheetz
Belfanti	Fargo	McCall	Schuler
Black	Fattah	McClatchy	Semmel
Blaum	Fee	McHale	Seventy
Book	Fischer	McVerry	Showers
Bortner	Flick	Mackowski	Smith, B.
Bowley	Foster	Maiale	Smith, L. E.
Bowser	Fox	Manderino	Snyder, D. W.
Boyes	Freeman	Manmiller	Snyder, G.
Brandt	Freind	Markosek	Staback
Broujos	Fryer	Mayernik	Stairs
Bunt	Gallagher	Merry	Steighner
Burd	Gamble	Micozzie	Stevens
Burns	Gannon	Miller	Stewart
Bush	Geist	Moehlmann	Stuban
Caltagirone	George	Morris	Sweet
Cappabianca	Godshall	Mowery	Swift
Carlson	Greenwood	Mrkonic	Taylor, E. Z.
Carn	Gruitza	Murphy	Taylor, F.
Cawley	Gruppo	Nahill	Taylor, J.
Cessar	Hagarty	Noye	Telek
Chadwick	Haluska	O'Donnell	Tigue
Cimini	Harper	Olasz	Trello
Civera	Hasay	Oliver	Truman
Clark	Hayes	Perzel	Van Horne
Clymer	Herman	Petrarca	Veon
Cohen	Hershey	Petrone	Wambach
Colafella	Honaman	Phillips	Wass
Cole	Howlett	Piccola	Wiggins
Cordisco	Hutchinson	Pievsy	Wilson
Cornell	Itkin	Pistella	Wogan
Coslett	Jackson	Pitts	Wozniak
Cowell	Jarolin	Pott	Wright, D. R.
Coy	Johnson	Pressmann	Wright, J. L.
DeLuca	Josephs	Preston	Wright, R. C.
DeVerter	Kasunic	Punt	Yandrisevits
DeWeese	Kennedy	Raymond	
Daley	Kenney	Reber	Irvis,
Davies	Kosinski	Reinard	Speaker
Dawida			

NAYS—3

Birmelin	Lloyd	Vroon	
Gallen	Michlovic	Serafini	Weston
Gladeck	O'Brien	Sirianni	

NOT VOTING—7

EXCUSED—0

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. HERMAN offered the following amendment No. A2551:

Amend Sec. 207, page 29, line 28, by striking out all of said line and inserting
State appropriation..... 150,000

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

The SPEAKER. The Chair recognizes the gentleman from Centre, Mr. Herman, on the amendment.

Mr. HERMAN. Thank you, Mr. Speaker.

This amendment would increase the appropriation for John's disease in cows to \$150,000. John's disease is an infestation affecting beef and dairy cattle, and this money is needed to conduct research to combat that disease for farmers.

I would appreciate your support.

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

The following roll call was recorded:

YEAS—188

Acosta	Dininni	Laughlin	Roebuck
Afflerbach	Distler	Lescovitz	Rudy
Angstadt	Dombrowski	Letterman	Ryan
Argall	Donatucci	Levdansky	Rybak
Arty	Dorr	Linton	Saloom
Baldwin	Duffy	Livengood	Saurman
Barley	Durham	Lloyd	Scheetz
Belardi	Evans	Lucyk	Schuler
Belfanti	Fargo	McCall	Semmel
Birmelin	Fee	McClatchy	Seventy
Black	Fischer	McHale	Showers
Blaum	Flick	McVerry	Sirianni
Book	Foster	Mackowski	Smith, B.
Bortner	Fox	Manmiller	Smith, L. E.
Bowley	Freeman	Markosek	Snyder, D. W.
Bowser	Freind	Mayernik	Snyder, G.
Boyes	Fryer	Merry	Staback
Brandt	Gallagher	Michlovic	Stairs
Broujos	Gallen	Micozzie	Steighner
Bunt	Gamble	Miller	Stevens
Burd	Gannon	Moehlmann	Stewart
Burns	Geist	Morris	Stuban
Bush	George	Mowery	Sweet
Caltagirone	Gladeck	Mrkonic	Swift
Cappabianca	Godshall	Murphy	Taylor, E. Z.
Carlson	Greenwood	Nahill	Taylor, F.
Carn	Gruppo	Noye	Taylor, J.
Cawley	Hagarty	O'Brien	Telek
Cessar	Haluska	O'Donnell	Tigue
Chadwick	Harper	Olasz	Truman

Cimini	Hasay	Oliver	Van Horne
Civera	Hayes	Perzel	Veon
Clark	Herman	Petrarca	Vroon
Clymer	Hershey	Phillips	Wambach
Colafella	Honaman	Piccola	Wass
Cole	Hutchinson	Pistella	Weston
Cordisco	Itkin	Pitts	Wiggins
Cornell	Jackson	Pott	Wilson
Coslett	Jarolin	Pressmann	Wogan
Cowell	Johnson	Preston	Wozniak
Coy	Josephs	Punt	Wright, D. R.
Deluca	Kasunic	Raymond	Wright, J. L.
DeVerter	Kennedy	Reber	Wright, R. C.
DeWeese	Kenney	Reinard	Yandrisevits
Daley	Kosinski	Richardson	
Davies	Kukovich	Rieger	Irvis,
Dawida	Langtry	Robbins	Speaker
Dietz	Lashingner		

NAYS—3

Gruitza	Manderino	Pievsky
---------	-----------	---------

NOT VOTING—10

Barber	Deal	Maiale	Serafini
Battisto	Fattah	Petrone	Trello
Cohen	Howlett		

EXCUSED—0

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. HERMAN offered the following amendment No. A2550:

Amend Sec. 208, page 33, line 3, by striking out all of said line and inserting

State appropriation.....	600,000
--------------------------	---------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Centre, Mr. Herman.

Mr. HERMAN. Thank you, Mr. Speaker.

This amendment would increase the appropriation to industrial development assistance to \$600,000, an increase of \$100,000. This money is funneled to your local industrial development agencies for local economic development.

I appreciate your support.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—196

Acosta	Dietz	Langtry	Robbins
Afflerbach	Dininni	Lashingner	Roebuck
Angstadt	Distler	Laughlin	Rudy
Argall	Dombrowski	Lescovitz	Ryan
Arty	Donatucci	Letterman	Rybak
Baldwin	Dorr	Levdansky	Saloom
Barley	Duffy	Linton	Saurman
Battisto	Durham	Livengood	Scheetz
Belardi	Evans	Lloyd	Schuler
Belfanti	Fargo	Lucyk	Semmel
Birmelin	Fattah	McCall	Seventy
Black	Fee	McClatchy	Showers

Blaum	Fischer	McHale	Sirianni
Book	Flick	McVerry	Smith, B.
Bortner	Foster	Mackowski	Smith, L. E.
Bowley	Fox	Maiale	Snyder, D. W.
Bowser	Freeman	Manmiller	Snyder, G.
Boyes	Freind	Markosek	Staback
Brandt	Fryer	Mayernik	Stairs
Broujos	Gallagher	Merry	Steighner
Bunt	Gallen	Michlovic	Stevens
Burd	Gamble	Miller	Stewart
Burns	Gannon	Moehlmann	Stuban
Bush	Geist	Morris	Sweet
Caltagirone	George	Mowery	Swift
Cappabianca	Gladeck	Mrkonic	Taylor, E. Z.
Carlson	Godshall	Murphy	Taylor, F.
Carn	Greenwood	Nahill	Taylor, J.
Cawley	Gruitza	Noye	Telek
Cessar	Gruppo	O'Brien	Tigue
Chadwick	Hagarty	O'Donnell	Trello
Cimini	Haluska	Olasz	Truman
Civera	Harper	Oliver	Van Horne
Clark	Hasay	Perzel	Veon
Clymer	Hayes	Petrarca	Vroon
Cohen	Herman	Petrone	Wambach
Colafella	Hershey	Phillips	Wass
Cole	Honaman	Piccola	Weston
Cordisco	Howlett	Pistella	Wiggins
Cornell	Hutchinson	Pitts	Wilson
Coslett	Itkin	Pott	Wogan
Cowell	Jackson	Pressmann	Wozniak
Coy	Jarolin	Preston	Wright, D. R.
Deluca	Johnson	Punt	Wright, J. L.
DeVerter	Josephs	Raymond	Wright, R. C.
DeWeese	Kasunic	Reber	Yandrisevits
Daley	Kennedy	Reinard	
Davies	Kenney	Richardson	Irvis,
Dawida	Kosinski	Rieger	Speaker
Deal	Kukovich		

NAYS—2

Manderino	Pievsky
-----------	---------

NOT VOTING—3

Barber	Micozzie	Serafini
--------	----------	----------

EXCUSED—0

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. HERMAN offered the following amendment No. A2549:

Amend Sec. 208, page 33, line 6, by striking out all of said line and inserting

State appropriation.....	15,000,000
--------------------------	------------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Centre, Mr. Herman.

Mr. HERMAN. Thank you, Mr. Speaker.

This amendment would provide \$2 million additional money to PIDA, Pennsylvania Industrial Development Authority, which is identical to the Governor's request. This money, of course, is used to provide low-interest loans to small businesses.

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

The following roll call was recorded:

YEAS—194

Acosta	Dietz	Langtry	Rieger
Afflerbach	Dininni	Lashingner	Robbins
Angstadt	Distler	Laughlin	Roebuck
Argall	Dombrowski	Lescovitz	Rudy
Arty	Donatucci	Letterman	Ryan
Baldwin	Dorr	Levdansky	Rybak
Barley	Duffy	Linton	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lloyd	Scheetz
Belfanti	Fargo	Lucyk	Schuler
Birmelin	Fattah	McCall	Semmel
Black	Fee	McClatchy	Seventy
Blaum	Fischer	McHale	Showers
Book	Flick	McVerry	Sirianni
Bortner	Foster	Mackowski	Smith, B.
Bowley	Fox	Maiale	Smith, L. E.
Bowser	Freeman	Manmiller	Snyder, D. W.
Boyes	Fryer	Markosek	Snyder, G.
Brandt	Gallagher	Mayernik	Staback
Broujos	Gallen	Merry	Stairs
Bunt	Gamble	Michlovic	Steighner
Burd	Gannon	Micozzie	Stevens
Burns	Geist	Miller	Stewart
Bush	George	Moehlmann	Stuban
Caltagirone	Gladeck	Morris	Sweet
Cappabianca	Godshall	Mowery	Swift
Carlson	Greenwood	Mrkonic	Taylor, E. Z.
Carn	Gruitza	Murphy	Taylor, F.
Cawley	Gruppo	Nahill	Taylor, J.
Cessar	Hagarty	Noye	Telek
Chadwick	Haluska	O'Brien	Tigue
Cimini	Harper	O'Donnell	Trello
Civera	Hasay	Olasz	Truman
Clark	Hayes	Oliver	Van Horne
Clymer	Herman	Perzel	Veon
Colafella	Hershey	Petrarca	Vroon
Cole	Honaman	Petrone	Wambach
Cordisco	Howlett	Phillips	Wass
Cornell	Hutchinson	Piccola	Weston
Coslett	Itkin	Pistella	Wilson
Cowell	Jackson	Pitts	Wogan
Coy	Jarolin	Pott	Wozniak
Deluca	Johnson	Pressmann	Wright, D. R.
DeVerter	Josephs	Preston	Wright, J. L.
DeWeese	Kasunic	Punt	Wright, R. C.
Daley	Kennedy	Raymond	Yandrisevits
Davies	Kenney	Reber	
Dawida	Kosinski	Reinard	Irvis,
Deal	Kukovich	Richardson	Speaker

NAYS—2

Manderino Pievsky

NOT VOTING—5

Barber Freind Serafini Wiggins
Cohen

EXCUSED—0

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. KOSINSKI offered the following amendment No. A2714:

Amend Sec. 210, page 46, by inserting between lines 9 and 10
For job training and related supportive services in cities of the first class by United Polish American Social Services.
State appropriation..... 151,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Philadelphia, Mr. Kosinski.

Mr. KOSINSKI. Thank you, Mr. Speaker.

This is my annual appearance for this particular amendment. For the past years I have served in the House, I have had the pleasure of putting this line item in the budget.

You may be familiar with the publication The Polish American News that you receive once a month. Part of the information in that Polish American News is about United Polish American Social Services. Now, do not be scared off by the title. The main purpose is to provide social services to a distinct ethnic group in Philadelphia, the Polish, who have traditional barriers to receiving some sort of government programs and other remedial help. It provides information to the Polish-American community, but not exclusively. It does help other ethnic groups if they do come in to their offices.

Again, I ask for your support, and I would appreciate it greatly.

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

The following roll call was recorded:

YEAS—190

Acosta	Dietz	Langtry	Rieger
Angstadt	Dininni	Lashingner	Robbins
Argall	Distler	Laughlin	Roebuck
Arty	Dombrowski	Lescovitz	Rudy
Baldwin	Donatucci	Letterman	Ryan
Barley	Dorr	Levdansky	Rybak
Battisto	Duffy	Linton	Saloom
Belardi	Durham	Livengood	Saurman
Belfanti	Evans	Lloyd	Scheetz
Birmelin	Fargo	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Seventy
Book	Flick	McHale	Showers
Bortner	Foster	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gamble	Merry	Steighner
Burd	Gannon	Michlovic	Stevens
Burns	Geist	Miller	Stewart
Bush	George	Moehlmann	Stuban
Caltagirone	Gladeck	Morris	Sweet
Cappabianca	Godshall	Mowery	Swift
Carlson	Greenwood	Mrkonic	Taylor, E. Z.
Carn	Gruitza	Murphy	Taylor, F.
Cawley	Gruppo	Nahill	Taylor, J.
Cessar	Hagarty	Noye	Telek
Chadwick	Haluska	O'Brien	Tigue
Cimini	Harper	O'Donnell	Trello
Civera	Hasay	Olasz	Truman
Clark	Hayes	Oliver	Van Horne

Clymer	Herman	Perzel	Veon
Colafella	Hershey	Petrarca	Vroon
Cole	Honaman	Petrone	Wambach
Cordisco	Howlett	Phillips	Wass
Cornell	Hutchinson	Piccola	Weston
Coslett	Itkin	Pievsky	Wilson
Cowell	Jackson	Pistella	Wogan
Coy	Jarolin	Pitts	Wozniak
Deluca	Johnson	Pott	Wright, D. R.
DeVerter	Josephs	Pressmann	Wright, J. L.
DeWeese	Kasunic	Punt	Wright, R. C.
Daley	Kennedy	Raymond	Yandrisevits
Davies	Kenney	Reber	
Dawida	Kosinski	Reinard	Irvis,
Deal	Kukovich	Richardson	Speaker

NAYS—3

Afflerbach	Manderino	Preston
------------	-----------	---------

NOT VOTING—8

Barber	Fattah	Micozzie	Stairs
Cohen	Gallen	Serafini	Wiggins

EXCUSED—0

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. HERMAN offered the following amendment No. A2559:

Amend Sec. 211, page 53, by inserting after line 30
 State appropriation..... 82,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Centre, Mr. Herman.

Mr. HERMAN. Thank you, Mr. Speaker.

This amendment would provide \$82,000 to the United States newspaper project. Many of you as members have been contacted by their representatives who have indicated that they need this money for matching funds from the Federal Government to document historical records for the Pennsylvania State Library.

I would appreciate your support.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—181

Angstadt	Donatucci	Lescovitz	Robbins
Argall	Dorr	Letterman	Roebuck
Baldwin	Duffy	Levdansky	Rudy
Barley	Durham	Linton	Ryan
Battisto	Evans	Livengood	Rybak
Belardi	Fec	Lucyk	Saloom
Belfanti	Fischer	McCall	Saurman
Birmelin	Flick	McClatchy	Scheetz
Black	Foster	McHale	Schuler
Blaum	Fox	McVerry	Semmel
Book	Freeman	Mackowski	Seventy
Bortner	Fryer	Maiale	Showers
Bowley	Gallagher	Manmiller	Sirianni
Bowser	Gallen	Markosek	Smith, B.

Boyes	Gamble	Mayermik	Smith, L. E.
Brandt	Gannon	Merry	Snyder, D. W.
Brunjos	Geist	Michlovic	Snyder, G.
Bunt	George	Micozzie	Steighner
Burd	Gladeck	Miller	Stevens
Burns	Godshall	Moehlmann	Stewart
Bush	Greenwood	Morris	Stuban
Caltagirone	Gruitza	Mowery	Sweet
Cappabianca	Gruppo	Mrkonic	Swift
Carlson	Hagarty	Murphy	Taylor, E. Z.
Carn	Haluska	Nahill	Taylor, F.
Cawley	Harper	Noye	Taylor, J.
Cessar	Hasay	O'Brien	Telek
Chadwick	Hayes	O'Donnell	Trello
Cimini	Herman	Olasz	Truman
Civera	Hershey	Oliver	Van Horne
Clark	Honaman	Perzel	Veon
Clymer	Howlett	Petrarca	Vroon
Colafella	Hutchinson	Petrone	Wambach
Cole	Itkin	Phillips	Wass
Cordisco	Jackson	Piccola	Weston
Cornell	Jarolin	Pistella	Wilson
Coslett	Johnson	Pitts	Wogan
Cowell	Josephs	Pott	Wozniak
Deluca	Kasunic	Pressmann	Wright, D. R.
Daley	Kennedy	Preston	Wright, J. L.
Davies	Kenney	Punt	Wright, R. C.
Dawida	Kosinski	Raymond	Yandrisevits
Dietz	Kukovich	Reber	
Dininni	Langtry	Reinard	Irvis,
Distler	Lashinger	Richardson	Speaker
Dombrowski	Laughlin	Rieger	

NAYS—6

Coy	Lloyd	Pievsky	Tigue
DeWeese	Manderino		

NOT VOTING—14

Acosta	Cohen	Fattah	Staback
Afflerbach	DeVerter	Freind	Stairs
Arty	Deal	Serafini	Wiggins
Barber	Fargo		

EXCUSED—0

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. RAYMOND offered the following amendments No. A2567:

Amend Sec. 211, page 57, line 12, by inserting after "transportation."
 School districts shall be paid the sum of \$100 for each nonpublic school pupil transported.

Amend Sec. 211, page 57, line 13, by striking out all of said line and inserting
 State appropriation..... 18,176,000

On the question,

Will the House agree to the amendments?

The SPEAKER. The Chair recognizes the gentleman from Delaware, Mr. Raymond, on the amendment.

Mr. RAYMOND. Thank you, Mr. Speaker.

Mr. Speaker, this amendment increases the per pupil reimbursement for nonpublic school transportation from \$70 to \$100 and adds \$5 million to the appropriation.

I would appreciate an affirmative vote.

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

The following roll call was recorded:

YEAS—186

Angstadt	Distler	Laughlin	Roebuck
Argall	Dombrowski	Lescovitz	Rudy
Arty	Donatucci	Letterman	Ryan
Baldwin	Dorr	Levdansky	Rybak
Barley	Duffy	Livengood	Saloom
Battisto	Durham	Lloyd	Saurman
Belardi	Evans	Lucyk	Scheetz
Belfanti	Fargo	McCall	Schuler
Birmelin	Fee	McClatchy	Semmel
Black	Fischer	McHale	Serafini
Blaum	Flick	McVerry	Seventy
Book	Fox	Mackowski	Showers
Bortner	Freeman	Maiale	Sirianni
Bowley	Freind	Manmiller	Smith, B.
Bowser	Fryer	Markosek	Smith, L. E.
Boyes	Gallagher	Mayermik	Snyder, D. W.
Brandt	Gallen	Merry	Snyder, G.
Broujos	Gamble	Michlovic	Staback
Bunt	Gannon	Micozzie	Stairs
Burd	Geist	Miller	Steighner
Burns	George	Moehlmann	Stevens
Bush	Gladeck	Morris	Stewart
Caltagirone	Godshall	Mowery	Stuban
Cappabianca	Greenwood	Mrkonic	Sweet
Carlson	Gruppo	Murphy	Swift
Carn	Hagarty	Nahill	Taylor, E. Z.
Cawley	Haluska	Noye	Taylor, F.
Cessar	Harper	O'Brien	Taylor, J.
Chadwick	Hasay	O'Donnell	Telek
Cimini	Hayes	Olasz	Tigue
Civera	Herman	Oliver	Trello
Clark	Hershey	Perzel	Truman
Clymer	Honaman	Petrarca	Veon
Cole	Howlett	Petrone	Vroon
Cordisco	Hutchinson	Phillips	Wambach
Cornell	Itkin	Piccola	Wass
Coslett	Jackson	Pistella	Weston
Cowell	Jarolin	Pitts	Wilson
Coy	Johnson	Pott	Wogan
Deluca	Josephs	Pressmann	Wozniak
DeVerter	Kasunic	Punt	Wright, D. R.
DeWeese	Kennedy	Raymond	Wright, J. L.
Daley	Kenney	Reber	Wright, R. C.
Davies	Kosinski	Reinard	Yandrisevits
Dawida	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashingier	Robbins	Speaker

NAYS—6

Afflerbach	Manderino	Preston	Van Horne
Colafella	Pievsky		

NOT VOTING—9

Acosta	Deal	Foster	Linton
Barber	Fattah	Gruitza	Wiggins
Cohen			

EXCUSED—0

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. FREIND offered the following amendment No. A2564:

Amend Sec. 211, page 61, line 18, by striking out all of said line and inserting

State appropriation..... 46,990,000

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

The SPEAKER. The Chair recognizes the gentleman from Delaware, Mr. Freind, on the amendment.

Mr. FREIND. Thank you, Mr. Speaker.

This amendment calls for an additional \$5.2 million for Act 89, which is the auxiliary services for nonpublic schools. Because of the unfavorable court decision relating to the title 1 Federal funds throwing more people into Act 89 and because of rising costs, this has been requested by our non-public schools.

I ask for your support.

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

The following roll call was recorded:

YEAS—186

Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Livengood	Saloom
Battisto	Evans	Lloyd	Saurman
Belardi	Fargo	Lucyk	Scheetz
Belfanti	Fee	McCall	Schuler
Birmelin	Fischer	McClatchy	Semmel
Black	Flick	McHale	Serafini
Blaum	Foster	McVerry	Seventy
Book	Fox	Mackowski	Showers
Bowley	Freeman	Maiale	Sirianni
Bowser	Fryer	Manmiller	Smith, B.
Boyes	Gallagher	Markosek	Smith, L. E.
Brandt	Gallen	Mayermik	Snyder, D. W.
Broujos	Gamble	Merry	Snyder, G.
Bunt	Gannon	Michlovic	Staback
Burd	Geist	Micozzie	Stairs
Burns	George	Miller	Steighner
Bush	Gladeck	Moehlmann	Stevens
Caltagirone	Godshall	Morris	Stewart
Cappabianca	Greenwood	Mowery	Stuban
Carlson	Gruitza	Mrkonic	Sweet
Carn	Gruppo	Murphy	Swift
Cawley	Hagarty	Nahill	Taylor, E. Z.
Cessar	Haluska	Noye	Taylor, F.
Chadwick	Harper	O'Brien	Taylor, J.
Cimini	Hasay	O'Donnell	Telek
Civera	Hayes	Olasz	Trello
Clark	Herman	Oliver	Truman
Clymer	Hershey	Perzel	Van Horne
Cole	Honaman	Petrarca	Veon
Cordisco	Howlett	Petrone	Vroon
Cornell	Hutchinson	Phillips	Wambach
Coslett	Itkin	Piccola	Wass
Cowell	Jackson	Pistella	Weston
Coy	Jarolin	Pitts	Wilson
Deluca	Johnson	Pott	Wogan
DeVerter	Josephs	Pressmann	Wozniak
DeWeese	Kasunic	Punt	Wright, D. R.
Daley	Kennedy	Raymond	Wright, J. L.
Davies	Kenney	Reber	Wright, R. C.
Dawida	Kosinski	Reinard	Yandrisevits
Dietz	Kukovich	Richardson	
Dininni	Langtry	Rieger	Irvis,

Distler	Lashinger	Robbins	Speaker
NAYS—7			
Afflerbach	Colafella	Pievsky	Tigue
Bortner	Manderino	Preston	
NOT VOTING—8			
Acosta	Cohen	Fattah	Linton
Barber	Deal	Freind	Wiggins
EXCUSED—0			

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. FREIND offered the following amendment No. A2563:

Amend Sec. 211, page 61, line 21, by striking out all of said line and inserting
State appropriation..... 9,895,500

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Delaware, Mr. Freind.

Mr. FREIND. Thank you, Mr. Speaker.

This calls for an additional \$2.5 million for the textbook loan program for the nonpublic schools. The funding is becoming inadequate because of the rising cost of textbooks.

I would once again ask for your support.

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

The following roll call was recorded:

YEAS—186

Angstadt	Distler	Lashinger	Robbins
Argall	Dombrowski	Laughlin	Rudy
Arty	Donatucci	Lescovitz	Ryan
Baldwin	Dorr	Letterman	Rybak
Barley	Duffy	Levdansky	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lloyd	Scheetz
Belfanti	Fargo	Lucyk	Schuler
Birmelin	Fee	McCall	Semmel
Black	Fischer	McClatchy	Serafini
Blaum	Flick	McHale	Seventy
Book	Foster	McVerry	Showers
Bowley	Fox	Mackowski	Sirianni
Bowser	Freeman	Maiale	Smith, B.
Boyes	Freind	Manmiller	Smith, L. E.
Brandt	Fryer	Markosek	Snyder, D. W.
Broujos	Gallagher	Mayernik	Snyder, G.
Bunt	Gallen	Merry	Staback
Burd	Gamble	Michlovic	Stairs
Burns	Gannon	Micozzie	Steighner
Bush	Geist	Miller	Stevens
Caltagirone	George	Mochlmann	Stewart
Cappabianca	Gladeck	Morris	Stuban
Carlson	Godshall	Mowery	Sweet
Carn	Greenwood	Mrkonic	Swift
Cawley	Gruppo	Murphy	Taylor, E. Z.
Cessar	Hagarty	Nahill	Taylor, F.
Chadwick	Haluska	Noye	Taylor, J.
Cimini	Harper	O'Brien	Telek
Civera	Hasay	O'Donnell	Tigue

Clark	Hayes	Olasz	Trello
Clymer	Herman	Oliver	Van Horne
Colafella	Hershey	Perzel	Veon
Cole	Honaman	Petrarca	Vroon
Cordisco	Howlett	Petrone	Wambach
Cornell	Hutchinson	Phillips	Wass
Coslett	Itkin	Piccola	Weston
Cowell	Jackson	Pistella	Wilson
Coy	Jarolin	Pitts	Wogan
Deluca	Johnson	Pott	Wozniak
DeVerter	Josephs	Pressmann	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker

NAYS—7

Afflerbach	Gruitza	Pievsky	Roebuck
Bortner	Manderino	Preston	

NOT VOTING—8

Acosta	Cohen	Fattah	Truman
Barber	Deal	Linton	Wiggins

EXCUSED—0

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. FREIND offered the following amendment No. A2565:

Amend Sec. 211, page 61, line 24, by striking out all of said line and inserting
State appropriation..... 7,330,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Delaware, Mr. Freind.

Mr. FREIND. Thank you, Mr. Speaker.

This calls for \$2.6 million additional for Act 90, which is the instructional material loan program for nonpublic schools. Again, the major reason is the Aguilar Supreme Court decision, which will force many of the students who formerly received chapter 1 to utilize these materials.

I ask for your support.

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

The following roll call was recorded:

YEAS—188

Acosta	Dininni	Langtry	Richardson
Angstadt	Distler	Lashinger	Rieger
Argall	Dombrowski	Laughlin	Robbins
Arty	Donatucci	Lescovitz	Rudy
Baldwin	Dorr	Letterman	Ryan
Barley	Duffy	Levdansky	Rybak
Battisto	Durham	Linton	Saloom
Belardi	Evans	Livengood	Saurman
Belfanti	Fargo	Lloyd	Scheetz
Birmelin	Fee	Lucyk	Schuler
Black	Fischer	McCall	Semmel
Blaum	Flick	McClatchy	Serafini

Book	Foster	McHale	Seventy
Bortner	Fox	McVerry	Showers
Bowley	Freeman	Mackowski	Smith, B.
Bowser	Freind	Maiale	Smith, L. E.
Boyes	Fryer	Manmiller	Snyder, D. W.
Brandt	Gallagher	Markosek	Snyder, G.
Broujos	Gallen	Mayernik	Staback
Bunt	Gamble	Merry	Stairs
Burd	Gannon	Michlovic	Steighner
Burns	Geist	Micozzie	Stevens
Bush	George	Miller	Stewart
Caltagirone	Gladeck	Moehlmann	Stuban
Cappabianca	Godshall	Morris	Sweet
Carlson	Greenwood	Mowery	Swift
Cawley	Gruitza	Mrkonic	Taylor, E. Z.
Cessar	Gruppo	Murphy	Taylor, F.
Chadwick	Hagarty	Nahill	Taylor, J.
Cimini	Haluska	Noye	Telek
Civera	Harper	O'Brien	Trello
Clark	Hasay	O'Donnell	Van Horne
Clymer	Hayes	Olasz	Veon
Colafella	Herman	Oliver	Vroon
Cole	Hershey	Perzel	Wambach
Cordisco	Honaman	Petrarca	Wass
Cornell	Howlett	Petrone	Weston
Coslett	Hutchinson	Phillips	Wilson
Cowell	Itkin	Piccola	Wogan
Coy	Jackson	Pistella	Wozniak
Deluca	Jarolin	Pitts	Wright, D. R.
DeVerter	Johnson	Pott	Wright, J. L.
DeWeese	Josephs	Pressmann	Wright, R. C.
Daley	Kasunic	Punt	Yandrisevits
Davies	Kennedy	Raymond	
Dawida	Kenney	Reber	Irvis,
Deal	Kosinski	Reinard	Speaker
Dietz	Kukovich		

NAYS—6

Afflerbach	Pievsky	Roebuck	Tigue
Manderino	Preston		

NOT VOTING—7

Barber	Cohen	Sirianni	Wiggins
Carn	Fattah	Truman	

EXCUSED—0

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. FREIND offered the following amendment No. A2566:

Amend Sec. 211, page 61, by inserting between lines 24 and 25

For the purpose of maintaining programs for disadvantaged students attending public and nonpublic schools since services for nonpublic school students can no longer be provided in nonpublic schools. Funds for programs for nonpublic school students shall be distributed directly to school districts.

State appropriation..... 5,216,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Delaware, Mr. Freind.

Mr. FREIND. Thank you, Mr. Speaker.

This calls for an additional \$5.2 million. This is the supplement to chapter 1 program. Because of the court decision, the students can no longer receive the instructions in the nonpublic schools. There is a massive increase in transportation costs. All this will do is keep things the way they were this year. We are still going to face a problem down the road.

I ask for your support.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—187

Afflerbach	Distler	Langtry	Robbins
Angstadt	Dombrowski	Lashinger	Rudy
Argall	Donatucci	Laughlin	Ryan
Arty	Dorr	Lescovitz	Rybak
Baldwin	Duffy	McHale	Saloom
Barley	Durham	Levdansky	Saurman
Battisto	Evans	Linton	Scheetz
Belardi	Fargo	Livengood	Schuler
Belfanti	Fee	Lloyd	Semmel
Birmelin	Fischer	Lucyk	Serafini
Black	Flick	McCall	Seventy
Blaum	Foster	McClatchy	Showers
Book	Fox	McHale	Sirianni
Bortner	Freeman	McVerry	Smith, B.
Bowley	Freind	Mackowski	Smith, L. E.
Bowser	Fryer	Maiale	Snyder, D. W.
Boyes	Gallagher	Manmiller	Snyder, G.
Brandt	Gallen	Markosek	Staback
Broujos	Gamble	Mayernik	Stairs
Bunt	Gannon	Merry	Steighner
Burd	Geist	Michlovic	Stevens
Burns	George	Micozzie	Stewart
Bush	Gladeck	Miller	Stuban
Caltagirone	Godshall	Moehlmann	Sweet
Cappabianca	Greenwood	Morris	Swift
Carlson	Gruitza	Mowery	Taylor, E. Z.
Cawley	Gruppo	Mrkonic	Taylor, F.
Cessar	Hagarty	Murphy	Taylor, J.
Chadwick	Haluska	Nahill	Telek
Cimini	Harper	Noye	Tigue
Civera	Hasay	O'Brien	Trello
Clark	Hayes	O'Donnell	Van Horne
Clymer	Herman	Olasz	Veon
Colafella	Hershey	Oliver	Vroon
Cole	Honaman	Perzel	Wambach
Cordisco	Howlett	Petrarca	Wass
Cornell	Hutchinson	Phillips	Weston
Coslett	Itkin	Piccola	Wilson
Cowell	Jackson	Pistella	Wogan
Coy	Jarolin	Pitts	Wozniak
Deluca	Johnson	Pott	Wright, D. R.
DeVerter	Josephs	Pressmann	Wright, J. L.
DeWeese	Kasunic	Raymond	Wright, R. C.
Daley	Kennedy	Reber	Yandrisevits
Davies	Kenney	Reinard	
Dawida	Kosinski	Richardson	Irvis,
Dietz	Kukovich	Rieger	Speaker
Dininni			

NAYS—5

Manderino	Preston	Punt	Roebuck
Pievsky			

NOT VOTING—9

Acosta	Cohen	Fattah	Truman
Barber	Deal	Petrone	Wiggins
Carn			

EXCUSED—0

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. KUKOVICH offered the following amendment No. A2667:

Amend Sec. 211, page 63, line 13, by striking out all of said line and inserting

State appropriation..... 6,258,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, this increases the appropriation through Act 101 by \$398,000. Now, that is a program that you are well aware of that has been in existence since 1971 in this State, and it serviced about 15,000 students through all the State-related schools, some private schools and community colleges for those who have been unable to get the necessary financial assistance to get them through college. There has been no increase for many, many years, and a lot of the schools are going to have to cut back on students unless this increase goes through.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—192

Acosta	Dombrowski	Laughlin	Roebuck
Angstadt	Donatucci	Lescovitz	Rudy
Argall	Dorr	Letterman	Ryan
Arty	Duffy	Levdansky	Rybak
Baldwin	Durham	Linton	Saloom
Barley	Evans	Livengood	Saurman
Battisto	Fargo	Lloyd	Scheetz
Belardi	Fattah	Lucyk	Schuler
Belfanti	Fee	McCall	Semmel
Black	Fischer	McClatchy	Serafini
Blaum	Flick	McHale	Seventy
Book	Foster	McVerry	Showers
Bortner	Fox	Mackowski	Sirianni
Bowley	Freeman	Maiale	Smith, B.
Bowser	Freind	Manmiller	Smith, L. E.
Boyes	Fryer	Markosek	Snyder, D. W.
Brandt	Gallagher	Mayernik	Snyder, G.
Broujos	Gallen	Merry	Staback
Bunt	Gamble	Michlovic	Stairs
Burd	Gannon	Micozzie	Steighner
Burns	Geist	Miller	Stevens
Bush	George	Moehlmann	Stewart
Caltagirone	Gladeck	Morris	Stuban
Cappabianca	Godshall	Mowery	Sweet
Carlson	Greenwood	Mrkoncic	Swift
Carn	Gruitza	Murphy	Taylor, E. Z.
Cawley	Gruppo	Nahill	Taylor, F.
Cessar	Hagarty	Noye	Taylor, J.
Chadwick	Haluska	O'Brien	Telek
Cimini	Harper	O'Donnell	Tigue
Civera	Hasay	Olasz	Trello
Clark	Hayes	Oliver	Truman
Clymer	Herman	Perzel	Van Horne

Colafella	Hershey	Petrarca	Veon
Cole	Honaman	Phillips	Vroon
Cordisco	Howlett	Piccola	Wambach
Cornell	Hutchinson	Pistella	Wass
Coslett	Itkin	Pitts	Weston
Cowell	Jackson	Pott	Wilson
Coy	Jarolin	Pressmann	Wogan
Deluca	Johnson	Preston	Wozniak
DeVerter	Josephs	Punt	Wright, D. R.
DeWeese	Kasunic	Raymond	Wright, J. L.
Daley	Kennedy	Reber	Wright, R. C.
Davies	Kenney	Reinard	Yandrisevits
Dawida	Kosinski	Richardson	
Dietz	Kukovich	Rieger	Irvis,
Dininni	Langtry	Robbins	Speaker
Distler	Lashinger		

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—5

Barber	Deal	Petrone	Wiggins
Cohen			

EXCUSED—0

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. FLICK offered the following amendment No. A2669:

Amend Sec. 211, page 63, line 20, by striking out all of said line and inserting

State appropriation..... 15,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Chester, Mr. Flick.

Mr. FLICK. Thank you, Mr. Speaker.

This will increase the appropriation for customized job training funds by \$3 million.

I ask for an affirmative vote. It is a good program.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—186

Acosta	Dininni	Langtry	Robbins
Angstadt	Distler	Lashinger	Roebuck
Argall	Dombrowski	Laughlin	Rudy
Arty	Donatucci	Lescovitz	Ryan
Baldwin	Dorr	Letterman	Rybak
Barley	Duffy	Levdansky	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lloyd	Scheetz
Belfanti	Fargo	Lucyk	Schuler
Birmelin	Fee	McCall	Semmel
Black	Fischer	McClatchy	Serafini
Blaum	Flick	McHale	Seventy
Book	Foster	McVerry	Showers
Bortner	Fox	Mackowski	Sirianni
Bowley	Freeman	Maiale	Smith, B.
Bowser	Fryer	Manmiller	Smith, L. E.
Boyes	Gallagher	Markosek	Snyder, D. W.
Brandt	Gallen	Mayernik	Snyder, G.
Broujos	Gamble	Merry	Staback

Bunt	Gannon	Micozzie	Stairs
Burd	Geist	Miller	Steighner
Burns	George	Moehlmann	Stevens
Bush	Gladeck	Morris	Stewart
Caltagirone	Godshall	Mowery	Stuban
Cappabianca	Greenwood	Mrkonic	Sweet
Carlson	Gruitza	Murphy	Swift
Carn	Gruppo	Nahill	Taylor, E. Z.
Cawley	Hagarty	Noye	Taylor, F.
Cessar	Haluska	O'Brien	Taylor, J.
Chadwick	Harper	O'Donnell	Telek
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Veon
Clymer	Hershey	Petrarca	Vroon
Cole	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
Deluca	Johnson	Preston	Wright, D. R.
DeVerter	Josephs	Punt	Wright, J. L.
DeWeese	Kasunic	Raymond	Wright, R. C.
Daley	Kennedy	Reber	Yandrisevits
Davies	Kenney	Reinard	
Dawida	Kosinski	Richardson	Irvis,
Dietz	Kukovich	Rieger	Speaker

NAYS—5

Afflerbach	Michlovic	Pievsky	Van Horne
Manderino			

NOT VOTING—10

Barber	Deal	Linton	Tigue
Cohen	Fattah	Petrone	Wiggins
Colafella	Freind		

EXCUSED—0

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. KOSINSKI offered the following amendment No. A2713:

Amend Sec. 211, page 63, by inserting between lines 23 and 24
 For the University of Pennsylvania for
 research on inpatient rehabilitation and its
 effects on the elderly.

State appropriation..... 38,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Philadelphia, Mr. Kosinski.

Mr. KOSINSKI. Thank you, Mr. Speaker.

I want to insert \$38,000 for the University of Pennsylvania, the Department of Physical Medicine at the Hospital of the University of Pennsylvania, to do a study on inpatient rehabilitation.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—190

Acosta	Dombrowski	Laughlin	Roebuck
Angstadt	Donatucci	Lescovitz	Rudy
Argall	Dorr	Letterman	Ryan
Arty	Duffy	Levdansky	Rybak
Baldwin	Durham	Linton	Saloom
Barley	Evans	Livengood	Saurman
Battisto	Fargo	Lloyd	Scheetz
Belardi	Fattah	Lucyk	Schuler
Belfanti	Fee	McCall	Semmel
Birmelin	Fischer	McClatchy	Serafini
Black	Flick	McHale	Seventy
Blaum	Foster	McVerry	Shewers
Book	Fox	Mackowski	Sirianni
Bortner	Freeman	Maiiale	Smith, B.
Bowley	Freind	Manmiller	Smith, L. E.
Bowser	Fryer	Markosek	Snyder, D. W.
Boyes	Gallagher	Mayernik	Snyder, G.
Brandt	Gamble	Merry	Staback
Broujos	Gannon	Michlovic	Stairs
Bunt	Geist	Micozzie	Steighner
Burd	George	Miller	Stevens
Burns	Gladeck	Moehlmann	Stewart
Bush	Godshall	Morris	Stuban
Caltagirone	Greenwood	Mowery	Sweet
Cappabianca	Gruitza	Mrkonic	Swift
Carlson	Gruppo	Murphy	Taylor, E. Z.
Carn	Hagarty	Nahill	Taylor, F.
Cawley	Haluska	Noye	Taylor, J.
Cessar	Harper	O'Brien	Telek
Chadwick	Hasay	O'Donnell	Tigue
Cimini	Hayes	Olasz	Trello
Civera	Herman	Oliver	Truman
Clark	Hershey	Perzel	Van Horne
Clymer	Honaman	Petrarca	Veon
Cole	Howlett	Phillips	Vroon
Cordisco	Hutchinson	Piccola	Wambach
Cornell	Itkin	Pistella	Wass
Coslett	Jackson	Pitts	Weston
Cowell	Jarolin	Pott	Wilson
Coy	Johnson	Pressmann	Wogan
Deluca	Josephs	Preston	Wozniak
DeWeese	Kasunic	Punt	Wright, D. R.
Daley	Kennedy	Raymond	Wright, J. L.
Davies	Kenney	Reber	Wright, R. C.
Dawida	Kosinski	Reinard	Yandrisevits
Dietz	Kukovich	Richardson	
Dininni	Langtry	Rieger	Irvis,
Distler	Lashingier	Robbins	Speaker

NAYS—4

Afflerbach	DeVerter	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—7

Barber	Colafella	Gallen	Wiggins
Cohen	Deal	Petrone	

EXCUSED—0

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. HERMAN offered the following amendment No. A2558:

Amend Sec. 212, page 79, line 22, by striking out all of said
 line and inserting

State appropriation..... 2,266,000

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

The SPEAKER. The Chair recognizes the gentleman from Centre, Mr. Herman, on the amendment.

Mr. HERMAN. Thank you, Mr. Speaker.

This amendment would add \$1 million to the Governor's original request for gypsy moth disease control.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Dauphin, Mr. Wambach.

Mr. WAMBACH. The gentleman indicates that it adds, I think, \$1 million. Unless the amendment is misprinted, it only adds \$1,000.

Mr. HERMAN. Excuse me, Mr. Speaker. I did mean to say \$1,000. He is absolutely correct. Only \$1,000.

The SPEAKER. \$1,000; correction. Now stop laughing. A million here, a million there; it begins to add up to money.

Mr. HERMAN. It is only \$1,000, come on.

The SPEAKER. Going by the thousands, it takes a little longer.

Mr. WAMBACH. Is there a purpose to the \$1,000 increase, Mr. Speaker, that I do not reason?

Mr. HERMAN. The increase, if you look at your printout, would restore the amount of money to the Governor's original request. You realize the infestation of gypsy moth that we have had in previous years, and certainly we do not want to have that happen again. That \$1,000 could be used to supplement a research person, for example, to investigate gypsy moth disease control.

Mr. WAMBACH. Thank you, Mr. Speaker.

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

The following roll call was recorded:

YEAS—189

Angstadt	Distler	Laughlin	Roebuck
Argall	Dombrowski	Lescovitz	Rudy
Arty	Donatucci	Letterman	Ryan
Baldwin	Dorr	Levdansky	Rybak
Barley	Duffy	Linton	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lloyd	Scheetz
Birmelin	Fargo	Lucyk	Schuler
Black	Fattah	McCall	Semmel
Blaum	Fee	McClatchy	Serafini
Book	Fischer	McHale	Seventy
Bortner	Flick	McVerry	Showers
Bowley	Foster	Mackowski	Sirianni
Bowser	Fox	Maiiale	Smith, B.
Boyes	Freeman	Manmiller	Smith, L. E.
Brandt	Freind	Markosek	Snyder, D. W.
Broujos	Fryer	Mayernik	Snyder, G.
Bunt	Gallagher	Merry	Staback
Burd	Gallen	Michlovic	Stairs
Burns	Gamble	Micozzie	Steighner
Bush	Gannon	Miller	Stevens
Caltagirone	Geist	Moehlmann	Stewart
Cappabianca	George	Morris	Stuban
Carlson	Gladeck	Mowery	Sweet
Carn	Godshall	Mrkonic	Swift
Cawley	Greenwood	Murphy	Taylor, E. Z.
Cessar	Gruppo	Nahill	Taylor, F.
Chadwick	Hagarty	Noye	Taylor, J.
Cimini	Haluska	O'Brien	Telek
Civera	Harper	O'Donnell	Tigue

Clark	Hasay	Olasz	Trello
Clymer	Hayes	Oliver	Truman
Colafella	Hershey	Perzel	Veon
Cole	Honaman	Petrarca	Vroon
Cordisco	Howlett	Phillips	Wambach
Cornell	Hutchinson	Piccola	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
Deluca	Johnson	Pressmann	Wozniak
DeVerter	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashinger	Robbins	

NAYS—6

Afflerbach	Gruitza	Pievsky	Van Horne
Belfanti	Manderino		

NOT VOTING—6

Acosta	Cohen	Petrone	Wiggins
Barber	Herman		

EXCUSED—0

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. HERMAN offered the following amendment No. A2557:

Amend Sec. 212, page 80, line 7, by striking out all of said line and inserting
State appropriation..... 28,368,000

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the gentleman from Centre, Mr. Herman, on the amendment.

Mr. HERMAN. Thank you, Mr. Speaker.

This amendment would add \$20,000 to the State parks line item, restoring the Governor's original request, and this money, of course, would be used to fill vacancies that might exist that are seasonal and provide for the smooth operation of our State parks during the busy summer season.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—190

Acosta	Dininni	Langtry	Robbins
Angstadt	Distler	Lashinger	Roebuck
Argall	Dombrowski	Lescovitz	Rudy
Arty	Donatucci	Letterman	Ryan
Baldwin	Dorr	Levdansky	Rybak
Barley	Duffy	Linton	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lloyd	Scheetz
Belfanti	Fargo	Lucyk	Schuler
Birmelin	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Seventy

Book	Flick	McVerry	Showers
Bortner	Foster	Mackowski	Sirianni
Bowley	Fox	Maiale	Smith, L. E.
Bowser	Freeman	Manmiller	Snyder, D. W.
Boyes	Freind	Markosek	Snyder, G.
Brandt	Fryer	Mayernik	Staback
Broujos	Gallagher	Merry	Stairs
Bunt	Gallen	Michlovic	Steighner
Burd	Gamble	Micozzie	Stevens
Burns	Gannon	Miller	Stewart
Bush	Geist	Moehlmann	Stuban
Caltagirone	George	Morris	Sweet
Cappabianca	Gladeck	Mowery	Swift
Carlson	Godshall	Mrkonic	Taylor, E. Z.
Carn	Greenwood	Murphy	Taylor, F.
Cawley	Gruppo	Nahill	Taylor, J.
Cessar	Hagarty	Noye	Telek
Chadwick	Haluska	O'Brien	Tigue
Cimini	Harper	O'Donnell	Trello
Civera	Hasay	Olasz	Truman
Clark	Hayes	Oliver	Van Horne
Clymer	Herman	Perzel	Veon
Colafella	Hershey	Petrarca	Vroon
Cole	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
Deluca	Johnson	Preston	Wright, D. R.
DeVerter	Josephs	Punt	Wright, J. L.
DeWeese	Kasunic	Raymond	Wright, R. C.
Daley	Kennedy	Reber	Yandrisevits
Davies	Kenney	Reinard	
Dawida	Kosinski	Richardson	Irvis,
Dietz	Kukovich	Rieger	Speaker

NAYS—4

Afflerbach	Gruitza	Manderino	Pievsky
------------	---------	-----------	---------

NOT VOTING—7

Barber	Deal	Petrone	Wiggins
Cohen	Laughlin	Smith, B.	

EXCUSED—0

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. FREEMAN offered the following amendment No. A2536:

Amend Sec. 212, page 81, by inserting between lines 7 and 8
 For resource recovery grants.
 State appropriation..... 5,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Northampton, Mr. Freeman.

Mr. FREEMAN. Thank you, Mr. Speaker.

Mr. Speaker, my amendment would provide \$5 million to the State resource recovery grants program. This is a program which we have funded both last year and the previous session, a program which provides moneys to municipalities to aid them in establishing recycling programs. There is no money in the existing budget for this under the understanding that SB

1211 would eventually replace it, but I think it is crucial that we continue to fund this program until SB 1211 becomes law.

I would urge a "yes" vote.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—193

Acosta	Dietz	Langtry	Robbins
Afflerbach	Dininni	Lashingier	Roebuck
Angstadt	Distler	Laughlin	Rudy
Argall	Dombrowski	Lescovitz	Ryan
Arty	Donatucci	Letterman	Rybak
Baldwin	Dorr	Levdansky	Saloom
Barley	Duffy	Linton	Saurman
Battisto	Durham	Livengood	Scheetz
Belardi	Evans	Lloyd	Schuler
Belfanti	Fargo	Lucyk	Semmel
Birmelin	Fattah	McCall	Serafini
Black	Fee	McClatchy	Seventy
Blaum	Fischer	McHale	Showers
Book	Flick	McVerry	Sirianni
Bortner	Foster	Mackowski	Smith, B.
Bowley	Fox	Maiale	Smith, L. E.
Bowser	Freeman	Manmiller	Snyder, D. W.
Boyes	Freind	Markosek	Snyder, G.
Brandt	Fryer	Mayernik	Staback
Broujos	Gallagher	Merry	Stairs
Burd	Gallen	Michlovic	Steighner
Burns	Gamble	Micozzie	Stevens
Bush	Gannon	Miller	Stewart
Caltagirone	Geist	Moehlmann	Stuban
Cappabianca	George	Morris	Sweet
Carlson	Gladeck	Mowery	Swift
Carn	Godshall	Mrkonic	Taylor, E. Z.
Cawley	Greenwood	Murphy	Taylor, F.
Cessar	Gruitza	Nahill	Taylor, J.
Chadwick	Gruppo	Noye	Telek
Cimini	Hagarty	O'Brien	Trello
Civera	Haluska	O'Donnell	Truman
Clark	Harper	Olasz	Van Horne
Clymer	Hayes	Oliver	Veon
Colafella	Herman	Perzel	Vroon
Cole	Hershey	Petrarca	Wambach
Cordisco	Honaman	Phillips	Wass
Cornell	Howlett	Piccola	Weston
Coslett	Hutchinson	Pistella	Wilson
Cowell	Itkin	Pitts	Wogan
Coy	Jackson	Pott	Wozniak
Deluca	Jarolin	Pressmann	Wright, D. R.
DeVerter	Johnson	Preston	Wright, J. L.
DeWeese	Josephs	Punt	Wright, R. C.
Daley	Kasunic	Raymond	Yandrisevits
Davies	Kennedy	Reber	
Dawida	Kenney	Reinard	Irvis,
Deal	Kosinski	Richardson	Speaker
	Kukovich	Rieger	

NAYS—2

Manderino	Pievsky
-----------	---------

NOT VOTING—6

Barber	Johnson	Tigue	Wiggins
Cohen	Petrone		

EXCUSED—0

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. LUCYK offered the following amendment No. A2637:

Amend Sec. 212, page 83, by inserting between lines 21 and 22
For matching grants to local water companies which obtain loans from the Water Facilities Loan Fund. Grants from this appropriation shall be used for dam rehabilitation and repair and other purposes related to public health and safety.

State appropriation..... 40,000,000

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

The SPEAKER. The Chair recognizes the gentleman from Schuylkill, Mr. Lucyk, on the amendment.

Mr. LUCYK. Mr. Speaker, this amendment appropriates \$40 million in matching money for local water companies to combat giardiasis and to abide by the mandates of DER (Department of Environmental Resources) and dam repair.

We some time ago instituted the Water Facilities Loan Fund. However, with interest rates the way they are, some of our companies cannot even afford to borrow from the Water Facilities Loan Fund. This money would match any money borrowed. In other words, if a company borrowed one-half million dollars, we would match one-half million dollars from this money.

I ask for an affirmative vote. Thank you.

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

The following roll call was recorded:

YEAS—191

Acosta	Distler	Lashinger	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Rybak
Baldwin	Duffy	Levdansky	Saloom
Barley	Durham	Linton	Saurman
Battisto	Evans	Livengood	Scheetz
Belardi	Fargo	Lloyd	Schuler
Belfanti	Fattah	Lucyk	Semmel
Birmelin	Fee	McCall	Serafini
Black	Fischer	McClatchy	Seventy
Blaum	Flick	McHale	Showers
Book	Fox	McVerry	Sirianni
Bortner	Freeman	Mackowski	Smith, B.
Bowley	Freind	Majale	Smith, L. E.
Bowser	Fryer	Manmiller	Snyder, D. W.
Boyes	Gallagher	Markosek	Snyder, G.
Brandt	Gallen	Mayernik	Staback
Broujos	Gamble	Merry	Stairs
Bunt	Gannon	Michlovic	Steighner
Burd	Geist	Micozzie	Stevens
Burns	George	Miller	Stewart
Bush	Gladeck	Moehlmann	Stuban
Caltagirone	Godshall	Morris	Sweet
Cappabianca	Greenwood	Mowery	Swift
Carlson	Gruitza	Mrkoncic	Taylor, E. Z.
Carn	Gruppo	Murphy	Taylor, F.
Cawley	Hagarty	Nahill	Taylor, J.
Cessar	Haluska	Noye	Telek
Chadwick	Harper	O'Brien	Tigue
Cimini	Hasay	O'Donnell	Trello
Civera	Hayes	Olasz	Truman

Clark	Herman	Oliver	Van Horne
Clymer	Hershey	Perzel	Veon
Colafella	Honaman	Petrarca	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Hutchinson	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
DeLuca	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni			

NAYS—6

Afflerbach	Foster	Pievsky	Ryan
DeVerter	Manderino		

NOT VOTING—4

Barber	Cohen	Petrone	Wiggins
--------	-------	---------	---------

EXCUSED—0

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. AFFLERBACH offered the following amendments No. A2608:

Amend Sec. 213, page 83, line 28, by striking out all of said line and inserting

State appropriation..... 42,902,000

Amend Sec. 213, page 84, by inserting between lines 22 and 23
For a pilot project to remanufacture State-owned motor vehicles.

State appropriation..... 70,000

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

The SPEAKER. The Chair recognizes the gentleman from Lehigh, Mr. Afflerbach, on the amendment.

Mr. AFFLERBACH. Mr. Speaker, this amendment neither increases nor reduces the budget by 1 cent. What it does is provide specific legislative authorization for the Department of General Services to engage in a pilot project to remanufacture State-owned motor vehicles.

It is anticipated that the amendment itself will save the State some \$35,000 to \$50,000, and I would urge support for the amendment.

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

The following roll call was recorded:

YEAS—187

Acosta	Distler	Langtry	Robbins
Angstadt	Dombrowski	Lashinger	Roebuck
Argall	Donatucci	Laughlin	Rudy
Arty	Dorr	Lescovitz	Rybak
Baldwin	Duffy	Letterman	Saloom
Barley	Durham	Levdansky	Saurman

Battisto	Evans	Livengood	Scheetz
Belardi	Fargo	Lloyd	Schuler
Belfanti	Fee	McCall	Semmel
Birmelin	Fischer	McClatchy	Serafini
Black	Flick	McHale	Seventy
Blaum	Foster	McVerry	Showers
Book	Fox	Mackowski	Sirianni
Bortner	Freeman	Maiale	Smith, B.
Bowley	Freind	Manmiller	Smith, L. E.
Bowser	Fryer	Markosek	Snyder, D. W.
Boyes	Gallagher	Mayernik	Snyder, G.
Brandt	Gallen	Merry	Staback
Broujos	Gamble	Michlovic	Stairs
Bunt	Gannon	Micozzie	Steighner
Burd	Geist	Miller	Stevens
Burns	George	Moehlmann	Stewart
Bush	Gladeck	Morris	Stuban
Caltagirone	Godshall	Mowery	Sweet
Cappabianca	Greenwood	Mrkonic	Swift
Carlson	Gruitza	Murphy	Taylor, E. Z.
Carn	Gruppo	Nahill	Taylor, F.
Cawley	Hagarty	Noye	Taylor, J.
Cessar	Haluska	O'Brien	Telek
Chadwick	Harper	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Veon
Clymer	Hershey	Petrarca	Vroon
Colafella	Honaman	Phillips	Wambach
Cole	Howlett	Piccola	Wass
Cordisco	Hutchinson	Pistella	Weston
Cornell	Itkin	Pitts	Wilson
Coslett	Jackson	Pott	Wogan
Cowell	Jarolin	Pressmann	Wozniak
Coy	Johnson	Preston	Wright, D. R.
Deluca	Josephs	Punt	Wright, J. L.
DeVerter	Kasunic	Raymond	Wright, R. C.
DeWeese	Kennedy	Reber	Yandrisevits
Daley	Kenney	Reinard	
Davies	Kosinski	Richardson	Irvis,
Dietz	Kukovich	Rieger	Speaker
Dininni			

NAYS—5

Dawida	Manderino	Pievsky	Van Horne
Lucyk			

NOT VOTING—9

Afflerbach	Deal	Linton	Ryan
Barber	Fattah	Petrone	Wiggins
Cohen			

EXCUSED—0

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. WAMBACH offered the following amendment No. A2717:

Amend 213, page 84, line 20, by striking out all of said line and inserting

State appropriation.....	400,000
--------------------------	---------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Dauphin, Mr. Wambach.

Mr. WAMBACH. Thank you, Mr. Speaker. Mr. Speaker, this adds \$75,000 to the appropriation for Capitol fire protection to the city of Harrisburg, raising it from \$325,000 to \$400,000.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—187

Acosta	Dininni	Kukovich	Robbins
Angstadt	Distler	Langtry	Roebuck
Argall	Dombrowski	Lashinger	Rudy
Arty	Donatucci	Laughlin	Ryan
Baldwin	Dorr	Lescovitz	Rybak
Barley	Duffy	Letterman	Saloom
Battisto	Durham	Levdansky	Saurman
Belardi	Evans	Linton	Scheetz
Belfanti	Fargo	Livengood	Schuler
Birmelin	Fattah	Lucyk	Semmel
Black	Fee	McCall	Serafini
Blaum	Fischer	McClatchy	Seventy
Book	Flick	McHale	Showers
Bortner	Foster	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gallen	Merry	Stairs
Burd	Gamble	Micozzie	Steighner
Burns	Gannon	Miller	Stevens
Bush	Geist	Moehlmann	Stewart
Caltagirone	George	Morris	Stuban
Cappabianca	Gladeck	Mowery	Sweet
Carlson	Godshall	Mrkonic	Swift
Carn	Greenwood	Murphy	Taylor, E. Z.
Cawley	Gruppo	Nahill	Taylor, F.
Cessar	Hagarty	Noye	Taylor, J.
Chadwick	Haluska	O'Brien	Telek
Cimini	Harper	O'Donnell	Trello
Civera	Hasay	Olasz	Truman
Clark	Hayes	Oliver	Veon
Clymer	Herman	Perzel	Vroon
Colafella	Hershey	Petrarca	Wambach
Cole	Honaman	Phillips	Wass
Cordisco	Howlett	Piccola	Weston
Cornell	Hutchinson	Pistella	Wilson
Coslett	Itkin	Pitts	Wogan
Cowell	Jackson	Pott	Wozniak
Coy	Jarolin	Pressmann	Wright, D. R.
Deluca	Johnson	Punt	Wright, J. L.
DeWeese	Josephs	Raymond	Wright, R. C.
Daley	Kasunic	Reber	Yandrisevits
Davies	Kennedy	Reinard	
Dawida	Kenney	Richardson	Irvis,
Deal	Kosinski	Rieger	Speaker
Dietz			

NAYS—9

Afflerbach	Manderino	Pievsky	Tigue
DeVerter	Michlovic	Preston	Van Horne
Lloyd			

NOT VOTING—5

Barber	Gruitza	Petrone	Wiggins
Cohen			

EXCUSED—0

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. COLE offered the following amendment No. A2546:

Amend Sec. 214, page 91, line 27, by striking out all of said line and inserting

State appropriation..... 603,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Adams, Mr. Cole.

Mr. COLE. Thank you, Mr. Speaker.

This has to do with the tumor registry for the Cancer Control Plan. The Governor requested \$603,000 for this program, and I am bringing this money up to that \$603,000. In the proposed budget bill, only \$505,000 was appropriated. The reason for this is because that program has not been fully staffed, and in the next coming year I would like to see a very aggressive program which has not been done by this administration. So in order to have an effective tumor registry, we need the full funding so we can hire the people so those jobs will not be frozen.

I ask for an affirmative vote.

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

The following roll call was recorded:

YEAS—190

Table listing names of members who voted 'YEAS' for the amendment, including Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Birmelin, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Cordisico, and Cornell.

Table listing names of members who did not vote, including Coslett, Cowell, Coy, Deluca, DeVerter, DeWeese, Daley, Davies, Dawida, Dietz, Jarolin, Johnson, Josephs, Kasunic, Kennedy, Kenney, Kosinski, Kukovich, Langtry, Lashinger, Pott, Pressmann, Preston, Punt, Raymond, Reber, Reinard, Richardson, Rieger, Robbins, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., and Yandrisevits.

NAYS—3

Table listing names of members who voted 'NAYS', including Afflerbach, Manderino, and Pievsky.

NOT VOTING—8

Table listing names of members who did not vote, including Barber, Cohen, Deal, Duffy, Fattah, Freind, Petrone, and Wiggins.

EXCUSED—0

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. MARKOSEK offered the following amendment No. A2545:

Amend Sec. 214, page 92, by inserting between lines 16 and 17 For the Pennsylvania Nutrition Adjustment Center to further a study on the effects of nutrition and food sensitivity in developmentally disabled children.

State appropriation..... 80,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Markosek.

Mr. MARKOSEK. Thank you, Mr. Speaker.

Mr. Speaker, this amendment allocates \$80,000 for the Pennsylvania Nutrition Adjustment Center to further a study on the effects of nutrition and food sensitivity in developmentally disabled children. Thank you, Mr. Speaker.

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

The following roll call was recorded:

YEAS—193

Table listing names of members who voted 'YEAS' for the amendment, including Acosta, Afflerbach, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Birmelin, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Dininni, Distler, Dombrowski, Donatucci, Dorr, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hayes, Herman, Hershey, Honaman, Howlett, Hutchinson, Itkin, Jackson, Lashinger, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Mowery, Mrkonic, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Phillips, Piccola, Pistella, Pitts, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback, and Stairs.

Broujos	Gamble	Michlovic	Steighner
Bunt	Gannon	Micozzie	Stevens
Burd	Geist	Miller	Stewart
Burns	George	Moehlmann	Stuban
Bush	Gladeck	Morris	Sweet
Caltagirone	Godshall	Mowery	Swift
Cappabianca	Greenwood	Mrkonic	Taylor, E. Z.
Carlson	Gruitza	Murphy	Taylor, F.
Carn	Gruppo	Nahill	Taylor, J.
Cawley	Hagarty	Noye	Telek
Cessar	Haluska	O'Brien	Tigue
Chadwick	Harper	O'Donnell	Trello
Cimini	Hasay	Olasz	Truman
Civera	Hayes	Oliver	Van Horne
Clark	Herman	Perzel	Veon
Clymer	Hershey	Petrarca	Vroon
Colafella	Honaman	Phillips	Wambach
Cole	Howlett	Piccola	Wass
Cordisco	Hutchinson	Pistella	Weston
Cornell	Itkin	Pitts	Wilson
Coslett	Jackson	Pott	Wogan
Cowell	Jarolin	Pressmann	Wozniak
Coy	Johnson	Preston	Wright, D. R.
Deluca	Josephs	Punt	Wright, J. L.
DeVerter	Kasunic	Raymond	Wright, R. C.
DeWeese	Kennedy	Reber	Yandrisevits
Daley	Kenney	Reinard	
Davies	Kosinski	Richardson	Irvis,
Dawida	Kukovich	Rieger	Speaker
Dietz	Langtry	Robbins	

NAYS—2

Manderino Pievsky

NOT VOTING—6

Barber Deal Petrone Wiggins
Cohen Duffy

EXCUSED—0

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. BOOK offered the following amendment No. A2527:

Amend Sec. 214, page 92, line 21, by striking out all of said line and inserting

State appropriation..... 13,700,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Allegheny, Mr. Book.

Mr. BOOK. Mr. Speaker, what my amendment does is it increases the appropriation \$3.7 million for the WIC (women, infants, and children) Program. It is a much-needed increase to help the women, infants, and children on this nutrition program. So I ask your support for this amendment.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—190

Acosta	Dombrowski	Laughlin	Roebuck
Angstadt	Donatucci	Lescovitz	Rudy
Argall	Dorr	Letterman	Ryan
Arty	Durham	Levdansky	Rybak

Baldwin	Evans	Linton	Saloom
Barley	Fargo	Livengood	Saurman
Battisto	Fattah	Lloyd	Scheetz
Belardi	Fee	Lucyk	Schuler
Belfanti	Fischer	McCall	Semmel
Black	Flick	McClatchy	Serafini
Blaum	Foster	McHale	Seventy
Book	Fox	McVerry	Showers
Bortner	Freeman	Mackowski	Sirianni
Bowley	Freind	Maiale	Smith, B.
Bowser	Fryer	Manmiller	Smith, L. E.
Boyes	Gallagher	Markosek	Snyder, D. W.
Brandt	Gallen	Mayernik	Snyder, G.
Broujos	Gamble	Merry	Staback
Bunt	Gannon	Michlovic	Stairs
Burd	Geist	Micozzie	Steighner
Burns	George	Miller	Stevens
Bush	Gladeck	Moehlmann	Stewart
Caltagirone	Godshall	Morris	Stuban
Cappabianca	Greenwood	Mowery	Sweet
Carlson	Gruitza	Mrkonic	Swift
Carn	Gruppo	Murphy	Taylor, E. Z.
Cawley	Hagarty	Nahill	Taylor, F.
Cessar	Haluska	Noye	Taylor, J.
Chadwick	Harper	O'Brien	Telek
Cimini	Hasay	O'Donnell	Tigue
Civera	Hayes	Olasz	Trello
Clark	Herman	Oliver	Truman
Clymer	Hershey	Perzel	Van Horne
Colafella	Honaman	Petrarca	Veon
Cole	Howlett	Phillips	Vroon
Cordisco	Hutchinson	Piccola	Wambach
Cornell	Itkin	Pistella	Wass
Coslett	Jackson	Pitts	Weston
Cowell	Jarolin	Pott	Wilson
Coy	Johnson	Pressmann	Wogan
Deluca	Josephs	Preston	Wozniak
DeWeese	Kasunic	Punt	Wright, D. R.
Daley	Kennedy	Raymond	Wright, J. L.
Davies	Kenney	Reber	Wright, R. C.
Dawida	Kosinski	Reinard	Yandrisevits
Dietz	Kukovich	Richardson	
Dininni	Langtry	Rieger	Irvis,
Distler	Lashing	Robbins	Speaker

NAYS—5

Afflerbach DeVerter Manderino Pievsky
Birmelin

NOT VOTING—6

Barber Deal Petrone Wiggins
Cohen Duffy

EXCUSED—0

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. KUKOVICH offered the following amendment No. A2519:

Amend Sec. 214, page 94, line 18, by striking out all of said line and inserting

Federal appropriation..... 1,150,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, this is a \$200,000 increase to simply bring the Federal appropriation on the SSI (supplemental security income) disabled children program back up to where it was last year. If we do not adopt this amendment, roughly 700 low-income, severely disabled children will not receive the services of this program.

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

The following roll call was recorded:

YEAS—192

Acosta	Dininni	Lescovitz	Roebuck
Afflerbach	Distler	Letterman	Rudy
Angstadt	Donatucci	Levdansky	Ryan
Argall	Dorr	Linton	Rybak
Arty	Durham	Livengood	Saloom
Baldwin	Evans	Lloyd	Saurman
Barley	Fargo	Lucyk	Scheetz
Battisto	Fattah	McCall	Schuler
Belardi	Fee	McClatchy	Semmel
Belfanti	Fischer	McHale	Serafini
Birmelin	Flick	McVerry	Seventy
Black	Foster	Mackowski	Showers
Blaum	Fox	Maiale	Sirianni
Book	Freeman	Manmiller	Smith, B.
Bortner	Freind	Markosek	Smith, L. E.
Bowley	Fryer	Mayernik	Snyder, D. W.
Bowser	Gallagher	Merry	Snyder, G.
Boyes	Gallen	Michlovic	Staback
Brandt	Gamble	Micozzie	Stairs
Broujos	Gannon	Miller	Steighner
Bunt	Geist	Moehlmann	Stevens
Burd	George	Morris	Stewart
Burns	Gladeck	Mowery	Suban
Bush	Godshall	Mrkonic	Sweet
Caltagirone	Greenwood	Murphy	Swift
Cappabianca	Gruitza	Nahill	Taylor, E. Z.
Carlson	Gruppo	Noye	Taylor, F.
Carn	Hagarty	O'Brien	Taylor, J.
Cawley	Haluska	O'Donnell	Telek
Cessar	Harper	Olasz	Tigue
Chadwick	Hasay	Oliver	Trello
Cimini	Hayes	Perzel	Truman
Civera	Herman	Petrarca	Van Horne
Clark	Hershey	Petrone	Veon
Clymer	Honaman	Phillips	Vroon
Colafella	Howlett	Piccola	Wambach
Cole	Hutchinson	Pistella	Wass
Cordisco	Itkin	Pitts	Weston
Cornell	Jackson	Pott	Wilson
Coslett	Jarolin	Pressmann	Wogan
Cowell	Johnson	Preston	Wozniak
Coy	Josephs	Punt	Wright, D. R.
DeLuca	Kasunic	Raymond	Wright, J. L.
DeVertter	Kennedy	Reber	Wright, R. C.
DeWeese	Kenney	Reinard	Yandrisevits
Daley	Kosinski	Richardson	
Davies	Kukovich	Rieger	Irvis,
Dawida	Langtry	Robbins	Speaker
Dietz	Lashinger		

NAYS—2

Manderino	Pievsky
-----------	---------

NOT VOTING—7

Barber	Deal	Duffy	Wiggins
Cohen	Dombrowski	Laughlin	

EXCUSED—0

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. DOMBROWSKI offered the following amendment No. A2688:

Amend Sec. 214, page 98, by inserting between lines 28 and 29 For health care services provided by the United Neighborhood Facilities Health Care Corporation of Erie.

State appropriation..... 175,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. Thank you, Mr. Speaker.

This amendment would add \$175,000 to the budget for health care services provided by the United Neighborhood Facilities Health Care Corporation.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—189

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Saloom
Baldwin	Durham	Linton	Saurman
Barley	Evans	Livengood	Scheetz
Battisto	Fargo	Lucyk	Schuler
Belardi	Fattah	McCall	Semmel
Belfanti	Fee	McClatchy	Serafini
Birmelin	Fischer	McHale	Seventy
Black	Flick	McVerry	Showers
Blaum	Foster	Mackowski	Sirianni
Book	Fox	Maiale	Smith, B.
Bortner	Freeman	Manmiller	Smith, L. E.
Bowley	Freind	Markosek	Snyder, D. W.
Bowser	Fryer	Mayernik	Snyder, G.
Boyes	Gallagher	Merry	Staback
Brandt	Gallen	Michlovic	Stairs
Broujos	Gamble	Micozzie	Steighner
Bunt	Gannon	Miller	Stevens
Burd	Geist	Moehlmann	Stewart
Burns	George	Morris	Suban
Bush	Gladeck	Mowery	Sweet
Caltagirone	Godshall	Mrkonic	Swift
Cappabianca	Gruitza	Murphy	Taylor, E. Z.
Carlson	Gruppo	Nahill	Taylor, F.
Carn	Hagarty	Noye	Taylor, J.
Cawley	Haluska	O'Brien	Telek
Cessar	Harper	O'Donnell	Tigue
Chadwick	Hasay	Olasz	Trello
Cimini	Hayes	Oliver	Truman
Civera	Herman	Perzel	Van Horne
Clark	Hershey	Petrarca	Veon
Clymer	Honaman	Petrone	Vroon
Colafella	Howlett	Phillips	Wambach
Cole	Hutchinson	Piccola	Wass
Cordisco	Itkin	Pistella	Weston
Cornell	Jackson	Pitts	Wilson
Coslett	Jarolin	Pott	Wogan

Cowell	Johnson	Pressmann	Wozniak
Coy	Josephs	Preston	Wright, D. R.
Deluca	Kasunic	Punt	Wright, J. L.
DeWeese	Kennedy	Raymond	Wright, R. C.
Daley	Kenney	Reber	Yandrisevits
Davies	Kosinski	Reinard	
Dawida	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashinger	Robbins	

NAYS—7

Afflerbach	Greenwood	Manderino	Rybak
DeVerter	Lloyd	Pievsky	

NOT VOTING—5

Barber	Deal	Duffy	Wiggins
Cohen			

EXCUSED—0

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. PISTELLA offered the following amendments No. A2525:

Amend Sec. 218, page 125, line 16, by inserting after "ceilings."

The department shall not set a limitation on medical assistance payments for depreciation costs of county homes or nonpublic nursing homes which is less than \$28,000 per bed, and shall not set a limit on medical assistance payments for interest on capital indebtedness which is less than the capital indebtedness which is incurred to finance a construction cost of \$28,000 per bed.

Amend Sec. 218, page 125, line 17, by striking out all of said line and inserting

State appropriation.....	149,447,000
--------------------------	-------------

On the question,

Will the House agree to the amendments?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Pistella.

Mr. PISTELLA. Thank you, Mr. Speaker.

The amendment that I am about to offer does two things: First is that it increases the capital indebtedness for each individual bed in a nursing home from \$22,000 to \$28,000, and it increases the line-item appropriation from \$143,043,000 to \$149,447,000, unless you want what is behind door No. 2, Mr. Speaker.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—191

Acosta	Dombrowski	Laughlin	Roebuck
Angstadt	Donatucci	Lescovitz	Rudy
Argall	Dorr	Levgansky	Ryan
Arty	Duffy	Linton	Rybak
Baldwin	Durham	Livengood	Saloom
Barley	Evans	Lloyd	Saurman
Battisto	Fargo	Lucyk	Scheetz

Belardi	Fattah	McCall	Schuler
Belfanti	Fee	McClatchy	Semmel
Birmelin	Fischer	McHale	Serafini
Black	Flick	McVerry	Seventy
Blaum	Foster	Mackowski	Showers
Book	Fox	Maiale	Sirianni
Bortner	Freeman	Manmiller	Smith, B.
Bowley	Freind	Markosek	Smith, L. E.
Bowser	Fryer	Mayernik	Snyder, D. W.
Boyes	Gallagher	Merry	Snyder, G.
Brandt	Gallen	Michlovic	Staback
Broujos	Gamble	Micozzie	Stairs
Bunt	Gannon	Miller	Steighner
Burd	Geist	Moehlmann	Stevens
Burns	George	Morris	Stewart
Bush	Gladeck	Mowery	Stuban
Caltagirone	Godshall	Mrkonic	Sweet
Cappabianca	Greenwood	Murphy	Swift
Carlson	Gruitza	Nahill	Taylor, E. Z.
Carn	Gruppo	Noye	Taylor, F.
Cawley	Hagarty	O'Brien	Taylor, J.
Cessar	Haluska	O'Donnell	Telek
Chadwick	Harper	Olasz	Tigue
Cimini	Hasay	Oliver	Trello
Civera	Hayes	Perzel	Truman
Clark	Herman	Petrarca	Van Horne
Clymer	Hershey	Petrone	Veon
Colafella	Honaman	Phillips	Vroon
Cole	Howlett	Piccola	Wambach
Cordisco	Itkin	Pistella	Wass
Cornell	Jackson	Pitts	Weston
Coslett	Jarolin	Pott	Wilson
Cowell	Johnson	Pressmann	Wogan
Coy	Josephs	Preston	Wozniak
Deluca	Kasunic	Punt	Wright, D. R.
DeWeese	Kennedy	Raymond	Wright, J. L.
Daley	Kenney	Reber	Wright, R. C.
Davies	Kosinski	Reinard	Yandrisevits
Dawida	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashinger	Robbins	Speaker
Distler			

NAYS—4

Afflerbach	DeVerter	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—6

Barber	Deal	Letterman	Wiggins
Cohen	Hutchinson		

EXCUSED—0

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. A2541:

Amend Sec. 218, page 128, line 17, by inserting after "1986-1987."

These funds shall be distributed to assure that not less than a 5% overall base budget increase is given to existing providers for each Department of Public Welfare licensed or approved service provided.

Amend Sec. 218, page 128, line 18, by striking out all of said line and inserting

State appropriation.....	131,383,000
--------------------------	-------------

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Cowell.

Mr. COWELL. Thank you, Mr. Speaker.

Mr. Speaker, this amendment has two purposes. First, it is to guarantee that there is in fact a 5-percent increase for community-based mental health services. The current budget provides a 5-percent increase in State funding, but because of a reduction or an inadequate increase on the Federal side, there is not a net 5-percent increase. We would provide sufficient State money to make it a 5-percent increase.

There is also narrative language that is intended to insure that the funds and the 5-percent increase actually filter down to community-based organizations. It would require that the increase be provided locally.

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

The following roll call was recorded:

YEAS—191

Acosta	Dorr	Lescovitz	Roebuck
Angstadt	Duffy	Letterman	Rudy
Argall	Durham	Levdansky	Ryan
Arty	Evans	Linton	Rybak
Baldwin	Fargo	Livengood	Saloom
Battisto	Fattah	Lloyd	Saurman
Belardi	Fee	Lucyk	Scheetz
Belfanti	Fischer	McCall	Schuler
Black	Flick	McClatchy	Semmel
Blaum	Foster	McHale	Serafini
Book	Fox	McVery	Seventy
Bortner	Freeman	Mackowski	Showers
Bowley	Freind	Maiale	Sirianni
Bowser	Fryer	Manmiller	Smith, B.
Boyes	Gallagher	Markosek	Smith, L. E.
Brandt	Gallen	Mayernik	Snyder, D. W.
Broujos	Gamble	Merry	Snyder, G.
Bunt	Gannon	Michlovic	Staback
Burd	Geist	Micozzie	Stairs
Burns	George	Miller	Steighner
Bush	Gladeck	Moehlmann	Stevens
Caltagirone	Godshall	Morris	Stewart
Cappabianca	Greenwood	Mowery	Stuban
Carlson	Gruitza	Mrkonic	Sweet
Carn	Gruppo	Murphy	Swift
Cawley	Hagarty	Nahill	Taylor, E. Z.
Cessar	Haluska	Noye	Taylor, F.
Chadwick	Harper	O'Brien	Taylor, J.
Cimini	Hasay	O'Donnell	Telek
Civera	Hayes	Olasz	Tigue
Clark	Herman	Oliver	Trello
Clymer	Hershey	Perzel	Truman
Colafella	Honaman	Petrarca	Van Horne
Cole	Howlett	Petrone	Veon
Cordisco	Hutchinson	Phillips	Vroon
Cornell	Itkin	Piccola	Wambach
Coslett	Jackson	Pistella	Wass
Cowell	Jarolin	Pitts	Weston
Coy	Johnson	Pott	Wilson
Deluca	Josephs	Pressmann	Wogan
DeWeese	Kasunic	Preston	Wozniak
Daley	Kennedy	Punt	Wright, D. R.
Davies	Kenney	Raymond	Wright, J. L.
Dawida	Kosinski	Reber	Wright, R. C.
Dietz	Kukovich	Reinard	Yandrissevits
Dininni	Langtry	Richardson	
Distler	Lashingier	Rieger	Irvis,

Dombrowski Laughlin Robbins Speaker
Donatucci

NAYS—6

Afflerbach Birmelin Manderino Pievsky
Barley DeVerter

NOT VOTING—4

Barber Cohen Deal Wiggins

EXCUSED—0

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. BOOK offered the following amendment No. A2522:

Amend Sec. 218, page 128, line 18, by striking out all of said line and inserting
State appropriation..... 131,387,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Book.

Mr. BOOK. Mr. Speaker, my amendment increases the appropriation \$4.7 million for the mental health program. I would appreciate your support.

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Dauphin, Mr. Wambach.

Mr. WAMBACH. Mr. Speaker, this is almost identical to the Cowell amendment. I was wondering what would take precedence, because Representative Cowell also had some clarifying language in his amendment.

The SPEAKER. We see that Mr. Book's amendment is to page 128, section 218. Mr. Cowell's is to section 218, page 129.

Mr. COWELL. Mr. Speaker, you are looking at the wrong amendment. You are looking at the amendment I have not yet offered.

Mr. WAMBACH. The previous amendment, Mr. Speaker.

Mr. COWELL. Which should be No. 27 in the packet.

The SPEAKER. It appears at first glance that the only effect of adopting the Book amendment would be to increase the appropriation from \$131,383,000 to \$131,387,000. It would be a \$4,000 increase. Therefore, the amendments are not in conflict.

Mr. WAMBACH. Okay.

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

The following roll call was recorded:

YEAS—193

Acosta	Dombrowski	Laughlin	Roebuck
Afflerbach	Donatucci	Lescovitz	Rudy
Angstadt	Dorr	Letterman	Ryan
Argall	Duffy	Levdansky	Rybak
Arty	Durham	Linton	Saloom
Baldwin	Evans	Livengood	Saurman
Barley	Fargo	Lloyd	Scheetz
Battisto	Fattah	Lucyk	Schuler

Belardi	Fee	McCall	Semmel
Belfanti	Fischer	McClatchy	Serafini
Black	Flick	McHale	Seventy
Blaum	Foster	McVerry	Showers
Book	Fox	Mackowski	Sirianni
Bortner	Freeman	Maiale	Smith, B.
Bowley	Freind	Manmiller	Smith, L. E.
Bowser	Fryer	Markosek	Snyder, D. W.
Boyes	Gallagher	Mayernik	Snyder, G.
Brandt	Gallen	Merry	Staback
Broujos	Gamble	Michlovic	Stairs
Bunt	Gannon	Micozzie	Steighner
Burd	Geist	Miller	Stevens
Burns	George	Moehlmann	Stewart
Bush	Gladeck	Morris	Stuban
Caltagirone	Godshall	Mowery	Sweet
Cappabianca	Greenwood	Mrkonic	Swift
Carlson	Gruitza	Murphy	Taylor, E. Z.
Carn	Gruppo	Nahill	Taylor, F.
Cawley	Hagarty	Noye	Taylor, J.
Cessar	Haluska	O'Brien	Telek
Chadwick	Harper	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Van Horne
Clymer	Hershey	Petrarca	Veon
Colafella	Honaman	Petrone	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Hutchinson	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
DeLuca	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker
Distler	Lashinger	Robbins	

NAYS—3

DeVerter	Manderino	Pievsky
----------	-----------	---------

NOT VOTING—5

Barber	Cohen	Deal	Wiggins
Birmelin			

EXCUSED—0

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. COWELL offered the following amendments No. A2561:

Amend Sec. 218, page 129, line 25, by inserting after "1986-1987."

These funds shall be distributed to assure that not less than a 5% overall base budget increase is given to existing providers for each Department of Public Welfare licensed or approved service provided.

Amend Sec. 218, page 129, line 26, by striking out all of said line and inserting

State appropriation..... 71,076,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Cowell.

Mr. COWELL. Mr. Speaker, the amendment I dealt with just a moment ago dealt with community-based services for mental health. This amendment deals with community-based services for mental retardation. It reflects the same two purposes - to guarantee a 5-percent increase statewide and to guarantee that the 5-percent increase filters down to our local agencies.

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

The following roll call was recorded:

YEAS—189

Acosta	Dombrowski	Lescovitz	Rudy
Afflerbach	Donatucci	Letterman	Ryan
Angstadt	Duffy	Levdansky	Rybak
Argall	Durham	Linton	Saloom
Arty	Evans	Livengood	Saurman
Baldwin	Fargo	Lloyd	Scheetz
Battisto	Fattah	Lucyk	Schuler
Belardi	Fee	McCall	Semmel
Belfanti	Fischer	McClatchy	Serafini
Black	Flick	McHale	Seventy
Blaum	Foster	McVerry	Showers
Book	Fox	Mackowski	Sirianni
Bortner	Freeman	Maiale	Smith, B.
Bowley	Freind	Manmiller	Smith, L. E.
Bowser	Fryer	Markosek	Snyder, D. W.
Boyes	Gallagher	Mayernik	Snyder, G.
Brandt	Gallen	Merry	Staback
Broujos	Gamble	Michlovic	Stairs
Bunt	Gannon	Micozzie	Steighner
Burd	Geist	Miller	Stevens
Burns	George	Moehlmann	Stewart
Bush	Gladeck	Morris	Stuban
Caltagirone	Godshall	Mowery	Sweet
Cappabianca	Greenwood	Mrkonic	Swift
Carlson	Gruitza	Murphy	Taylor, E. Z.
Carn	Gruppo	Nahill	Taylor, F.
Cawley	Hagarty	O'Brien	Taylor, J.
Cessar	Haluska	O'Donnell	Telek
Chadwick	Harper	Olasz	Tigue
Cimini	Hasay	Oliver	Trello
Civera	Hayes	Perzel	Truman
Clark	Herman	Petrarca	Van Horne
Clymer	Hershey	Petrone	Veon
Colafella	Honaman	Phillips	Vroon
Cole	Howlett	Piccola	Wambach
Cordisco	Itkin	Pistella	Wass
Cornell	Jackson	Pitts	Weston
Coslett	Jarolin	Pott	Wilson
Cowell	Johnson	Pressmann	Wogan
Coy	Josephs	Preston	Wozniak
DeLuca	Kasunic	Punt	Wright, D. R.
DeWeese	Kennedy	Raymond	Wright, J. L.
Daley	Kenney	Reber	Wright, R. C.
Davies	Kosinski	Reinard	Yandrisevits
Dawida	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashinger	Rieger	Speaker
Distler	Laughlin	Roebuck	

NAYS—4

Barley	Birmelin	Manderino	Pievsky
--------	----------	-----------	---------

NOT VOTING—8

Barber	DeVerter	Dorr	Noye
Cohen	Deal	Hutchinson	Wiggins

EXCUSED—0

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. KUKOVICH offered the following amendment No. A2620:

Amend Sec. 218, page 135, line 11, by striking out all of said line and inserting

State appropriation.....	1,160,000
--------------------------	-----------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, this is an increase in funding for rape crisis services. The amount is \$265,000, mostly to make up for Gramm-Rudman cuts through title 20 and also because of the huge increase in child victims now going into rape crisis centers - a 20-percent increase just within the last 9 months.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—190

Acosta	Dininni	Laughlin	Roebuck
Afflerbach	Distler	Lescovitz	Rudy
Angstadt	Donatucci	Letterman	Ryan
Argall	Duffy	Levdansky	Rybak
Arty	Durham	Linton	Saloom
Baldwin	Evans	Livengood	Saurman
Barley	Fargo	Lloyd	Scheetz
Battisto	Fattah	Lucyk	Schuler
Belardi	Fee	McCall	Semmel
Belfanti	Fischer	McClatchy	Serafini
Birmelin	Flick	McHale	Seventy
Black	Foster	McVerry	Showers
Blaum	Fox	Mackowski	Sirianni
Book	Freeman	Maiale	Smith, B.
Bortner	Freind	Manmiller	Smith, L. E.
Bowley	Fryer	Markosek	Snyder, D. W.
Bowser	Gallagher	Mayernik	Snyder, G.
Boyes	Gallen	Merry	Staback
Brandt	Gamble	Michlovic	Stairs
Broujos	Gannon	Micozzie	Steighner
Bunt	Geist	Miller	Stevens
Burd	George	Moehlmann	Stewart
Burns	Gladeck	Morris	Stuban
Bush	Godshall	Mowery	Sweet
Caltagirone	Greenwood	Mrkonic	Swift
Cappabianca	Gruitza	Murphy	Taylor, E. Z.
Carlson	Gruppo	Nahill	Taylor, F.
Carn	Hagarty	O'Brien	Taylor, J.
Cawley	Haluska	O'Donnell	Telek
Cessar	Hasay	Olasz	Tigue
Chadwick	Hayes	Oliver	Trello
Cimini	Herman	Perzel	Truman
Civera	Hershey	Petrarca	Van Horne
Clark	Honaman	Petrone	Veon

Clymer	Howlett	Phillips	Vroon
Colafella	Hutchinson	Piccola	Wambach
Cole	Itkin	Pistella	Wass
Cordisco	Jackson	Pitts	Weston
Cornell	Jarolin	Pott	Wilson
Coslett	Johnson	Pressmann	Wogan
Cowell	Josephs	Preston	Wozniak
Coy	Kasunic	Punt	Wright, D. R.
Deluca	Kennedy	Raymond	Wright, J. L.
DeWeese	Kenney	Reber	Wright, R. C.
Daley	Kosinski	Reinard	Yandrisevits
Davies	Kukovich	Richardson	
Dawida	Langtry	Rieger	Irvis,
Dietz	Lashinger	Robbins	Speaker

NAYS—3

DeVerter	Manderino	Pievsky
----------	-----------	---------

NOT VOTING—8

Barber	Deal	Dorr	Noye
Cohen	Dombrowski	Harper	Wiggins

EXCUSED—0

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. KUKOVICH offered the following amendment No. A2619:

Amend Sec. 218, page 138, line 6, by striking out all of said line and inserting

State appropriation.....	5,300,000
--------------------------	-----------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, this is a \$4-million increase in attendant care services. This is to coincide with HB 459, which is supported by both sides of the aisle. If that is passed this session, we will need this funding source.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—192

Acosta	Dombrowski	Lescovitz	Roebuck
Afflerbach	Donatucci	Letterman	Rudy
Angstadt	Dorr	Levdansky	Ryan
Argall	Duffy	Linton	Rybak
Arty	Durham	Livengood	Saloom
Baldwin	Evans	Lloyd	Saurman
Barley	Fargo	Lucyk	Scheetz
Battisto	Fattah	McCall	Schuler
Belardi	Fee	McClatchy	Semmel
Belfanti	Fischer	McHale	Serafini
Black	Flick	McVerry	Seventy
Blaum	Foster	Mackowski	Showers
Book	Fox	Maiale	Sirianni
Bortner	Freeman	Manmiller	Smith, B.
Bowley	Freind	Markosek	Smith, L. E.
Bowser	Fryer	Mayernik	Snyder, D. W.
Boyes	Gallagher	Merry	Snyder, G.
Brandt	Gallen	Michlovic	Staback
Broujos	Gamble	Micozzie	Stairs
Bunt	Gannon	Miller	Steighner

Burd	Geist	Moehlmann	Stevens
Burns	George	Morris	Stewart
Bush	Gladeck	Mowery	Stuban
Caltagirone	Godshall	Mrkonic	Sweet
Cappabianca	Greenwood	Murphy	Swift
Carlson	Gruitza	Nahill	Taylor, E. Z.
Carn	Gruppo	Noye	Taylor, F.
Cawley	Hagarty	O'Brien	Taylor, J.
Cessar	Haluska	O'Donnell	Telek
Chadwick	Hasay	Olasz	Tigue
Cimini	Hayes	Oliver	Trello
Civera	Herman	Perzel	Truman
Clark	Hershey	Petrarca	Van Horne
Clymer	Honaman	Petrone	Veon
Colafella	Howlett	Phillips	Vroon
Cole	Hutchinson	Piccola	Wambach
Cordisco	Itkin	Pistella	Wass
Cornell	Jackson	Pitts	Weston
Coslett	Jarolin	Pott	Wilson
Cowell	Johnson	Pressmann	Wogan
Coy	Josephs	Preston	Wozniak
Deluca	Kasunic	Punt	Wright, D. R.
DeWeese	Kennedy	Raymond	Wright, J. L.
Daley	Kenney	Reber	Wright, R. C.
Davies	Kosinski	Reinard	Yandrisevits
Dawida	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashingier	Robbins	Speaker
Distler	Laughlin		

NAYS—4

Birmelin	DeVerter	Manderino	Pievsy
----------	----------	-----------	--------

NOT VOTING—5

Barber	Deal	Harper	Wiggins
Cohen			

EXCUSED—0

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. BRANDT offered the following amendment No. A2589:

Amend Sec. 218, page 138, by inserting between lines 15 and 16

For demonstration projects for respite services to provide needed relief for caregivers of all Alzheimer's Disease victims.

State appropriation..... 1,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Lancaster, Mr. Brandt.

Mr. BRANDT. Thank you, Mr. Speaker.

Under the Department of Welfare, demonstration projects to give relief for respite services for those caregivers of Alzheimer's disease victims.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Acosta	Distler	Laughlin	Robbins
Angstadt	Dombrowski	Lescovitz	Roebuck
Argall	Donatucci	Letterman	Rudy
Arty	Dorr	Levdansky	Ryan
Baldwin	Duffy	Linton	Rybak
Barley	Durham	Livengood	Saloom
Battisto	Evans	Lloyd	Saurman
Belardi	Fargo	Lucyk	Scheetz
Belfanti	Fattah	McCall	Schuler
Birmelin	Fee	McClatchy	Semmel
Black	Fischer	McHale	Serafini
Blaum	Flick	McVerry	Seventy
Book	Foster	Mackowski	Showers
Bortner	Fox	Maiale	Sirianni
Bowley	Freeman	Manmiller	Smith, B.
Bowser	Freind	Markosek	Smith, L. E.
Boyes	Fryer	Mayernik	Snyder, D. W.
Brandt	Gallagher	Merry	Snyder, G.
Broujos	Gallen	Michlovic	Staback
Bunt	Gamble	Micozzie	Stairs
Burd	Gannon	Miller	Steighner
Burns	Geist	Moehlmann	Stevens
Bush	George	Morris	Stewart
Caltagirone	Gladeck	Mowery	Stuban
Cappabianca	Godshall	Mrkonic	Sweet
Carlson	Greenwood	Murphy	Swift
Carn	Gruitza	Nahill	Taylor, E. Z.
Cawley	Gruppo	Noye	Taylor, F.
Cessar	Hagarty	O'Brien	Taylor, J.
Chadwick	Haluska	O'Donnell	Telek
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Van Horne
Clymer	Hershey	Petrarca	Veon
Colafella	Honaman	Petrone	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Itkin	Piccola	Wass
Cornell	Jackson	Pistella	Weston
Coslett	Jarolin	Pitts	Wilson
Cowell	Johnson	Pott	Wogan
Coy	Josephs	Pressmann	Wozniak
Deluca	Kasunic	Preston	Wright, D. R.
DeWeese	Kennedy	Punt	Wright, J. L.
Daley	Kenney	Raymond	Wright, R. C.
Davies	Kosinski	Reber	Yandrisevits
Dawida	Kukovich	Reinard	
Deal	Langtry	Richardson	Irvis,
Dietz	Lashingier	Rieger	Speaker
Dininni			

NAYS—4

Afflerbach	DeVerter	Manderino	Pievsy
------------	----------	-----------	--------

NOT VOTING—6

Barber	Harper	Tigue	Wiggins
Cohen	Hutchinson		

EXCUSED—0

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. MARKOSEK offered the following amendment No. A2731:

Amend Sec. 218, page 139, by inserting between lines 6 and 7 For developmental disabilities identification, planning and placement program.

State appropriation..... 1,000,000

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

The SPEAKER. The Chair recognizes the gentleman from Allegheny, Mr. Markosek, on the amendment.

Mr. MARKOSEK. Thank you, Mr. Speaker.

Mr. Speaker, this amendment allocates \$1 million to the Department of Welfare for developmental disabilities identification, planning, and placement program. Thank you, Mr. Speaker.

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

The following roll call was recorded:

YEAS—190

Acosta	Dombrowski	Lescovitz	Roebuck
Afflerbach	Donatucci	Letterman	Rudy
Angstadt	Dorr	Levdansky	Ryan
Argall	Duffy	Linton	Rybak
Baldwin	Durham	Livengood	Saloom
Battisto	Evans	Lloyd	Saurman
Belardi	Fargo	Lucyk	Scheetz
Belfanti	Fattah	McCall	Schuler
Black	Fee	McClatchy	Semmel
Blaum	Fischer	McHale	Serafini
Book	Flick	McVerry	Seventy
Bortner	Foster	Mackowski	Showers
Bowley	Fox	Maiiale	Sirianni
Bowser	Freeman	Manmiller	Smith, B.
Boyes	Freind	Markosek	Smith, L. E.
Brandt	Fryer	Mayernik	Snyder, D. W.
Broujos	Gallagher	Merry	Snyder, G.
Bunt	Gallen	Michlovic	Staback
Burd	Gamble	Micozzie	Stairs
Burns	Gannon	Miller	Steighner
Bush	Geist	Moehlmann	Stevens
Caltagirone	George	Morris	Stewart
Cappabianca	Gladeck	Mowery	Stuban
Carlson	Godshall	Mrkoncic	Sweet
Carn	Greenwood	Murphy	Swift
Cawley	Gruitza	Nahill	Taylor, E. Z.
Cessar	Gruppo	Noye	Taylor, F.
Chadwick	Hagarty	O'Brien	Taylor, J.
Cimini	Haluska	O'Donnell	Telek
Civera	Hasay	Olasz	Tigue
Clark	Hayes	Oliver	Trello
Clymer	Herman	Perzel	Truman
Colafella	Hershey	Petrarca	Van Horne
Cole	Honaman	Petrone	Veon
Cordisco	Howlett	Phillips	Vroon
Cornell	Itkin	Piccola	Wambach
Coslett	Jackson	Pistella	Wass
Cowell	Jarolin	Pitts	Weston
Coy	Johnson	Pott	Wilson
Deluca	Josephs	Pressmann	Wogan
DeWeese	Kasunic	Preston	Wozniak
Daley	Kennedy	Punt	Wright, D. R.
Davies	Kenney	Raymond	Wright, J. L.
Dawida	Kosinski	Reber	Wright, R. C.
Deal	Kukovich	Reinard	Yandrisevits
Dietz	Langtry	Richardson	
Dininni	Lashinger	Rieger	Irvis,
Distler	Laughlin	Robbins	Speaker

NAYS—5

Barley	DeVerter	Manderino	Pievsky
Birmelin			

NOT VOTING—6

Arty Barber	Cohen Harper	Hutchinson	Wiggins
-------------	--------------	------------	---------

EXCUSED—0

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. GAMBLE offered the following amendment No. A2581:

Amend Sec. 218, page 139, by inserting between lines 6 and 7 For allocation to the Greater Pittsburgh Guild for the Blind, Bridgeville, Allegheny County, for services to the blind and for the prevention of blindness.
State appropriation..... 100,000

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Allegheny, Mr. Gamble.

Mr. GAMBLE. Mr. Speaker, this is an allocation for the Greater Pittsburgh Guild for the Blind of \$100,000. They do a tremendous job in the entire Allegheny County-western Pennsylvania area in rehabilitating the blind. I would appreciate your support.

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

The following roll call was recorded:

YEAS—190

Acosta	Distler	Lashinger	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lucyk	Scheetz
Belfanti	Fattah	McCall	Schuler
Black	Fee	McClatchy	Semmel
Blaum	Fischer	McHale	Serafini
Book	Flick	McVerry	Seventy
Bortner	Foster	Mackowski	Showers
Bowley	Fox	Maiiale	Sirianni
Bowser	Freeman	Manmiller	Smith, B.
Boyes	Freind	Markosek	Smith, L. E.
Brandt	Fryer	Mayernik	Snyder, D. W.
Broujos	Gallagher	Merry	Snyder, G.
Bunt	Gallen	Michlovic	Staback
Burd	Gamble	Micozzie	Stairs
Burns	Gannon	Miller	Steighner
Bush	Geist	Moehlmann	Stevens
Caltagirone	George	Morris	Stewart
Cappabianca	Gladeck	Mowery	Stuban
Carlson	Godshall	Mrkoncic	Sweet
Carn	Greenwood	Murphy	Swift
Cawley	Gruitza	Nahill	Taylor, E. Z.
Cessar	Gruppo	Noye	Taylor, F.
Chadwick	Hagarty	O'Brien	Taylor, J.
Cimini	Haluska	O'Donnell	Telek
Civera	Hasay	Olasz	Trello
Clark	Hayes	Oliver	Truman

Clymer	Herman	Perzel	Van Horne
Colafella	Hershey	Petrarca	Veon
Cole	Honaman	Petrone	Vroon
Cordisco	Howlett	Phillips	Wambach
Cornell	Hutchinson	Piccola	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
Deluca	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker

NAYS—7

Afflerbach	DeVerter	Manderino	Tigue
Birmelin	Lloyd	Pievsky	

NOT VOTING—4

Barber	Cohen	Harper	Wiggins
--------	-------	--------	---------

EXCUSED—0

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. A2679:

Amend Sec. 219, page 139, line 15, by inserting after "Tax" under the act of (P.L. , No.), known as the Political Subdivision Revenue Sharing Act

Amend Sec. 219, page 139, line 16, by striking out all of said line and inserting

State appropriation.....	142,300,000
--------------------------	-------------

On the question,

Will the House agree to the amendments?

The SPEAKER. On the question, the Chair recognizes the gentleman from Allegheny, Mr. Trello.

Mr. TRELLO. Mr. Speaker, this amendment is wholeheartedly supported by the Pennsylvania League of Cities, the Boroughs Association of Pennsylvania, and PSEA (Pennsylvania State Education Association). This amendment does two things: First, it increases the State appropriation for the Public Utility Realty Tax Act from \$87,315,000 to \$142,300,000; and second, it provides that PURTA moneys be distributed in accordance with the Political Subdivision Revenue Sharing Act. The difference in the dollar appropriation in this bill is currently that the State keeps a large part of the PURTA revenue for General Fund purposes. This was never the intention of the State legislature when enacting the original legislation. What we are doing here is distributing the entire proceeds of the PURTA revenues to local taxing jurisdiction, and I urge that you adopt the amendment.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—192

Acosta	Distler	Lescovitz	Roebuck
Afflerbach	Dombrowski	Letterman	Rudy
Angstadt	Donatucci	Levdansky	Ryan
Argall	Dorr	Linton	Rybak
Arty	Duffy	Livengood	Saloom
Baldwin	Durham	Lloyd	Saurman
Barley	Evans	Lucyk	Scheetz
Battisto	Fargo	McCall	Schuler
Belardi	Fattah	McClatchy	Semmel
Belfanti	Fee	McHale	Serafini
Black	Fischer	McVerry	Seventy
Blaum	Flick	Mackowski	Showers
Book	Foster	Maiale	Sirianni
Bortner	Fox	Manmiller	Smith, B.
Bowley	Freeman	Markosek	Smith, L. E.
Bowser	Freind	Mayernik	Snyder, D. W.
Boyes	Fryer	Merry	Snyder, G.
Brandt	Gallagher	Michlovic	Staback
Broujos	Gallen	Micozzie	Stairs
Bunt	Gamble	Miller	Steighner
Burd	Gannon	Moehlmann	Stevens
Burns	Geist	Morris	Stewart
Bush	George	Mowery	Stuban
Caltagirone	Gladeck	Mrkonic	Sweet
Cappabianca	Godshall	Murphy	Swift
Carlson	Greenwood	Nahill	Taylor, E. Z.
Carn	Gruitza	Noye	Taylor, F.
Cawley	Gruppo	O'Brien	Taylor, J.
Cessar	Hagarty	O'Donnell	Telek
Chadwick	Haluska	Olasz	Tigue
Cimini	Hasay	Oliver	Trello
Civera	Hayes	Perzel	Truman
Clark	Herman	Petrarca	Van Horne
Clymer	Hershey	Petrone	Veon
Colafella	Honaman	Phillips	Vroon
Cole	Howlett	Piccola	Wambach
Cordisco	Hutchinson	Pistella	Wass
Cornell	Itkin	Pitts	Weston
Coslett	Jackson	Pott	Wilson
Cowell	Johnson	Pressmann	Wogan
Coy	Josephs	Preston	Wozniak
Deluca	Kasunic	Punt	Wright, D. R.
DeWeese	Kennedy	Raymond	Wright, J. L.
Daley	Kenney	Reber	Wright, R. C.
Davies	Kosinski	Reinard	Yandrisevits
Dawida	Kukovich	Richardson	
Deal	Langtry	Rieger	Irvis,
Dietz	Lashinger	Robbins	Speaker
Dininni	Laughlin		

NAYS—4

Birmelin	DeVerter	Manderino	Pievsky
----------	----------	-----------	---------

NOT VOTING—5

Barber	Harper	Jarolin	Wiggins
Cohen			

EXCUSED—0

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. TRELLO offered the following amendment No. A2680:

Amend Sec. 219, page 139, by inserting between lines 16 and 17
 For distribution under the act of (P.L. , No.), known as the Political Subdivision Revenue Sharing Act.

State appropriation..... 114,000,000

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

The SPEAKER. The Chair recognizes the gentleman from Allegheny, Mr. Trello, on the amendment.

Mr. TRELLO. Mr. Speaker, this amendment is also supported by the League of Municipalities, boroughs, third-class cities, cities, everybody in Pennsylvania. What this amendment does is it appropriates one-tenth of 1 percent of the personal income tax, namely \$114 million, for use under the Political Subdivision Revenue Sharing Act. This money will be distributed under the general revenue sharing formula to all the municipalities in the State of Pennsylvania, and I urge adoption of the amendment.

The SPEAKER. Did the gentleman, Mr. Trello, say that this is supported by everybody in Pennsylvania?

Mr. TRELLO. Everybody in Pennsylvania.

The SPEAKER. That ought to do it.

Mr. TRELLO. Would I offer an amendment that would not be supported by everybody?

The SPEAKER. The Chair recognizes the minority leader.

Mr. RYAN. Mr. Speaker, I know some of the members are curious. When this one goes in, probably with few "no" votes, we will then be at \$263 million this afternoon.

The SPEAKER. And counting.

Mr. TRELLO. Mr. Speaker, if I could elaborate on that.

The SPEAKER. You may elaborate at the cost of your time on the floor.

No; no. You have talked one time.

Mr. TRELLO. I rest my case.

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

The following roll call was recorded:

YEAS—187

Acosta	Dombrowski	Letterman	Roebuck
Afflerbach	Donatucci	Levdansky	Rudy
Angstadt	Dorr	Linton	Ryan
Arty	Duffy	Livengood	Rybak
Barley	Durham	Lloyd	Saloom
Battisto	Evans	Lucyk	Saurman
Belardi	Fargo	McCall	Scheetz
Belfanti	Fattah	McClatchy	Schuler
Black	Fee	McHale	Semmel
Blaum	Fischer	McVerry	Serafini
Book	Flick	Mackowski	Seventy
Bortner	Fox	Maiale	Showers
Bowley	Freeman	Manmiller	Sirianni
Bowser	Freind	Markosek	Smith, B.
Boyes	Fryer	Mayernik	Smith, L. E.
Brandt	Gallagher	Merry	Snyder, D. W.
Broujos	Gallen	Michlovic	Snyder, G.
Bunt	Gamble	Micozzie	Staback
Burd	Gannon	Miller	Stairs
Burns	Geist	Mochlmann	Steighncr
Bush	George	Morris	Stevens
Caltagirone	Gladeck	Mowery	Stewart
Cappabianca	Godshall	Mrkonic	Stuban

Carlson	Greenwood	Murphy	Sweet
Carn	Gruitza	Nahill	Swift
Cawley	Gruppo	Noye	Taylor, E. Z.
Cessar	Hagarty	O'Brien	Taylor, F.
Chadwick	Haluska	O'Donnell	Taylor, J.
Cimini	Hasay	Olasz	Telek
Civera	Hayes	Oliver	Trello
Clark	Herman	Perzel	Truman
Clymer	Hershey	Petrarca	Van Horne
Colafella	Honaman	Petrone	Veon
Cole	Howlett	Phillips	Vroon
Cordisco	Itkin	Piccola	Wambach
Cornell	Jackson	Pistella	Wass
Coslett	Johnson	Pitts	Weston
Cowell	Josephs	Pott	Wilson
Coy	Kasunic	Pressmann	Wogan
Deluca	Kennedy	Preston	Wozniak
DeWeese	Kenney	Punt	Wright, D. R.
Daley	Kosinski	Raymond	Wright, J. L.
Davies	Kukovich	Reber	Wright, R. C.
Dawida	Langtry	Reinard	Yandrisevits
Deal	Lashinger	Richardson	
Dietz	Laughlin	Rieger	Irvis,
Dininni	Lescovitz	Robbins	Speaker
Distler			

NAYS—8

Argall	DeVerter	Hutchinson	Pievsky
Birmelin	Foster	Manderino	Tigue

NOT VOTING—6

Baldwin	Cohen	Jarolin	Wiggins
Barber	Harper		

EXCUSED—0

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. ITKIN offered the following amendment No. A2520:

Amend Sec. 220, page 140, by inserting between lines 1 and 2
 For county costs incurred in census reconciliation.

State appropriation.....	500,000
For administrative costs incurred in census reconciliation.	
State appropriation.....	250,000

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Allegheny, Mr. Itkin.

Mr. ITKIN. Mr. Speaker, the 1985-86 budget appropriated \$750,000 for census reconciliation costs incurred by counties. That money will lapse because no enabling legislation exists to allow the Secretary of the Commonwealth to allocate these funds. Legislation has been recently introduced, HB 2500, to do this. This amendment will simply reappropriate the same amount of funding as will lapse this fiscal year.

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

The following roll call was recorded:

YEAS—189

Acosta	Dombrowski	Lescovitz	Rudy
Angstadt	Donatucci	Letterman	Ryan
Argall	Dorr	Levdansky	Rybak
Arty	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Seventy
Book	Flick	McVerry	Showers
Bortner	Foster	Mackowski	Sirianni
Bowley	Fox	Maiale	Smith, B.
Bowser	Freeman	Manmiller	Smith, L. E.
Boyes	Freind	Markosek	Snyder, D. W.
Brandt	Fryer	Mayernik	Snyder, G.
Broujos	Gallagher	Merry	Staback
Bunt	Gallen	Michlovic	Stairs
Burd	Gamble	Micozzie	Steighner
Burns	Gannon	Miller	Stevens
Bush	Geist	Moehlmann	Stewart
Caltagirone	George	Morris	Suban
Cappabianca	Gladeck	Mowery	Sweet
Carlson	Godshall	Murphy	Swift
Carn	Greenwood	Nahill	Taylor, E. Z.
Cawley	Gruitza	Noye	Taylor, F.
Cessar	Gruppo	O'Brien	Taylor, J.
Chadwick	Hagarty	O'Donnell	Telek
Cimini	Haluska	Olasz	Tigue
Civera	Hasay	Oliver	Trello
Clark	Hayes	Perzel	Truman
Clymer	Herman	Petrarca	Van Horne
Colafella	Hershey	Petrone	Veon
Cole	Honaman	Phillips	Vroon
Cordisco	Howlett	Piccola	Wambach
Cornell	Hutchinson	Pistella	Wass
Coslett	Itkin	Pitts	Weston
Cowell	Jackson	Pott	Wilson
Coy	Johnson	Pressmann	Wogan
Deluca	Josephs	Preston	Wozniak
DeWeese	Kasunic	Punt	Wright, D. R.
Daley	Kennedy	Raymond	Wright, J. L.
Davies	Kenney	Reber	Wright, R. C.
Dawida	Kosinski	Reinard	Yandrisevits
Deal	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashinger	Robbins	Speaker
Distler	Laughlin	Roebuck	

NAYS—5

Afflerbach	DeVerter	Manderino	Pievsky
Birmelin			

NOT VOTING—7

Baldwin	Cohen	Jarolin	Wiggins
Barber	Harper	Mrkonic	

EXCUSED—0

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. RAYMOND offered the following amendment No. A2579:

Amend Sec. 221, page 142, line 29, by striking out all of said line and inserting

State appropriation..... 230,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the gentleman from Delaware, Mr. Raymond, on the amendment.

Mr. RAYMOND. Thank you, Mr. Speaker.

Mr. Speaker, this amendment would add \$50 million to the State appropriation for mass transit, which would fully fund the mass transit program of the Commonwealth as mandated by Act 101. I ask for an affirmative vote.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—185

Acosta	Distler	Lescovitz	Rudy
Angstadt	Dombrowski	Letterman	Ryan
Argall	Donatucci	Levdansky	Rybak
Arty	Dorr	Linton	Saloom
Barley	Duffy	Livengood	Saurman
Battisto	Durham	Lucyk	Scheetz
Belardi	Evans	McCall	Schuler
Belfanti	Fargo	McClatchy	Semmel
Black	Fattah	McHale	Serafini
Blaum	Fee	McVerry	Seventy
Book	Fischer	Mackowski	Sirianni
Bortner	Flick	Maiale	Smith, B.
Bowley	Fox	Manmiller	Smith, L. E.
Bowser	Freeman	Markosek	Snyder, D. W.
Boyes	Freind	Mayernik	Snyder, G.
Brandt	Fryer	Merry	Staback
Broujos	Gallagher	Michlovic	Stairs
Bunt	Gallen	Micozzie	Steighner
Burd	Gamble	Miller	Stevens
Burns	Gannon	Moehlmann	Stewart
Bush	Geist	Morris	Suban
Caltagirone	George	Mowery	Sweet
Cappabianca	Gladeck	Murphy	Swift
Carlson	Godshall	Nahill	Taylor, E. Z.
Carn	Greenwood	Noye	Taylor, F.
Cawley	Gruitza	O'Brien	Taylor, J.
Cessar	Gruppo	O'Donnell	Telek
Chadwick	Hagarty	Olasz	Tigue
Cimini	Haluska	Oliver	Trello
Civera	Hasay	Perzel	Truman
Clark	Hayes	Petrarca	Van Horne
Clymer	Herman	Petrone	Veon
Colafella	Hershey	Phillips	Vroon
Cole	Honaman	Piccola	Wambach
Cordisco	Howlett	Pistella	Wass
Cornell	Itkin	Pitts	Weston
Coslett	Jackson	Pott	Wilson
Cowell	Johnson	Pressmann	Wogan
Coy	Josephs	Preston	Wozniak
Deluca	Kasunic	Punt	Wright, D. R.
DeWeese	Kennedy	Raymond	Wright, J. L.
Daley	Kenney	Reber	Wright, R. C.
Davies	Kosinski	Reinard	Yandrisevits
Dawida	Kukovich	Richardson	
Deal	Langtry	Rieger	Irvis,
Dietz	Lashinger	Robbins	Speaker
Dininni	Laughlin	Roebuck	

NAYS—9

Afflerbach	DeVerter	Lloyd	Pievsky
Baldwin	Foster	Manderino	Showers
Birmelin			

NOT VOTING—7

Barber	Harper	Jarolin	Wiggins
Cohen	Hutchinson	Mrkonic	

EXCUSED—0

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. NAHILL offered the following amendment No. A2645:

Amend Sec. 221, page 142, by inserting between lines 29 and 30

For safety training programs for railroad personnel involved in rail mass transit operations.

State appropriation.....	1,000,000
--------------------------	-----------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Montgomery, Mr. Nahill.

Mr. NAHILL. Thank you, Mr. Speaker.

Mr. Speaker, this establishes a line item in the amount of \$1 million for safety training programs for railroad personnel under the railroad mass transit operation across the State of Pennsylvania.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—189

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Seventy
Book	Flick	McVerry	Sirianni
Bortner	Fox	Mackowski	Smith, B.
Bowley	Freeman	Maiale	Smith, L. E.
Bowser	Freind	Manmiller	Snyder, D. W.
Boyes	Fryer	Markosek	Snyder, G.
Brandt	Gallagher	Mayermik	Staback
Broujos	Gallen	Merry	Stairs
Bunt	Gamble	Michlovic	Steighner
Burd	Gannon	Micozzie	Stevens
Burns	Geist	Miller	Stewart
Bush	George	Moehlmann	Stuban
Caltagirone	Gladeck	Morris	Sweet
Cappabianca	Godshall	Mowery	Swift
Carlson	Greenwood	Murphy	Taylor, E. Z.
Carn	Gruitza	Nahill	Taylor, F.
Cawley	Gruppo	Noye	Taylor, J.
Cessar	Hagarty	O'Brien	Telek

Chadwick	Haluska	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Van Horne
Clymer	Hershey	Petrarca	Veon
Colafella	Honaman	Petrone	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Hutchinson	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
Deluca	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashingier	Robbins	

NAYS—7

Afflerbach	DeVerter	Manderino	Showers
Birmelin	Foster	Pievsky	

NOT VOTING—5

Barber	Harper	Mrkonic	Wiggins
Cohen			

EXCUSED—0

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. NAHILL offered the following amendment No. A2648:

Amend Sec. 221, page 142, by inserting between lines 29 and 30

For programs by urban mass transportation authorities and organizations to improve elderly and handicapped train accessibility.

State appropriation.....	802,000
--------------------------	---------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Montgomery, Mr. Nahill.

Mr. NAHILL. Thank you, Mr. Speaker.

Mr. Speaker, this establishes a line item of \$802,000 to improve the access for the elderly and handicapped to our mass transit and our trains. Thank you.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—189

Angstadt	Distler	Laughlin	Rudy
Argall	Dombrowski	Lescovitz	Ryan
Arty	Donatucci	Letterman	Rybak
Baldwin	Dorr	Levdansky	Saloom
Barley	Duffy	Linton	Saurman
Battisto	Durham	Livengood	Scheetz
Belardi	Evans	Lucyk	Schuler
Belfanti	Fargo	McCall	Semmel
Black	Fattah	McClatchy	Serafini

Blaum	Fee	McHale	Seventy
Book	Fischer	McVerry	Showers
Bortner	Flick	Mackowski	Sirianni
Bowley	Fox	Maiale	Smith, B.
Bowser	Freeman	Manmiller	Smith, L. E.
Boyes	Freind	Markosek	Snyder, D. W.
Brandt	Fryer	Mayernik	Snyder, G.
Broujos	Gallagher	Merry	Staback
Bunt	Gallen	Michlovic	Stairs
Burd	Gamble	Micozzie	Steighner
Burns	Gannon	Miller	Stevens
Bush	Geist	Moehlmann	Stewart
Caltagirone	George	Morris	Stuban
Cappabianca	Gladeck	Mowery	Sweet
Carlson	Godshall	Murphy	Swift
Carn	Greenwood	Nahill	Taylor, E. Z.
Cawley	Gruitza	Noye	Taylor, F.
Cessar	Gruppo	O'Brien	Taylor, J.
Chadwick	Hagarty	O'Donnell	Telek
Cimini	Haluska	Olasz	Tigue
Civera	Hasay	Oliver	Trello
Clark	Hayes	Perzel	Truman
Clymer	Herman	Petrarca	Van Horne
Colafella	Hershey	Petrone	Veon
Cole	Honaman	Phillips	Vroon
Cordisco	Howlett	Piccola	Wambach
Cornell	Hutchinson	Pistella	Wass
Coslett	Itkin	Pitts	Weston
Cowell	Jackson	Pott	Wilson
Coy	Jarolin	Pressmann	Wogan
Deluca	Johnson	Preston	Wozniak
DeVerte	Josephs	Punt	Wright, D. R.
DeWeese	Kasunic	Raymond	Wright, J. L.
Daley	Kennedy	Reber	Wright, R. C.
Davies	Kenney	Reinard	Yandrisevits
Dawida	Kosinski	Richardson	
Deal	Kukovich	Rieger	Irvis,
Dietz	Langtry	Robbins	Speaker
Dininni	Lashinger	Roebuck	

NAYS—6

Afflerbach	Foster	Manderino	Pievsky
Birmelin	Lloyd		

NOT VOTING—6

Acosta	Cohen	Mrkonic	Wiggins
Barber	Harper		

EXCUSED—0

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. NAHILL offered the following amendment No. A2658:

Amend Sec. 221, page 142, by inserting between lines 29 and 30

For replacement of a rotary frequency converter on a rail urban mass transportation system.

State appropriation..... 100,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Montgomery, Mr. Nahill.

Mr. NAHILL. Thank you, Mr. Speaker.
This establishes a line item of \$100,000 for the replacement of some rotary frequency converters on the railroad urban mass transit system.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—186

Acosta	Dininni	Lashinger	Robbins
Angstadt	Distler	Laughlin	Roebuck
Argall	Dombrowski	Lescovitz	Rudy
Arty	Donatucci	Letterman	Ryan
Baldwin	Dorr	Levdansky	Rybak
Barley	Duffy	Linton	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lucyk	Scheetz
Belfanti	Fargo	McCall	Schuler
Black	Fattah	McClatchy	Semmel
Blaum	Fee	McHale	Serafini
Book	Fischer	McVerry	Seventy
Bortner	Flick	Mackowski	Sirianni
Bowley	Fox	Maiale	Smith, B.
Bowser	Freeman	Manmiller	Smith, L. E.
Boyes	Freind	Markosek	Snyder, D. W.
Brandt	Fryer	Mayernik	Snyder, G.
Broujos	Gallagher	Merry	Staback
Bunt	Gallen	Michlovic	Stairs
Burd	Gamble	Micozzie	Steighner
Burns	Gannon	Miller	Stevens
Bush	Geist	Moehlmann	Stewart
Caltagirone	George	Morris	Stuban
Cappabianca	Gladeck	Mowery	Sweet
Carlson	Godshall	Murphy	Swift
Carn	Greenwood	Nahill	Taylor, E. Z.
Cawley	Gruitza	Noye	Taylor, F.
Cessar	Gruppo	O'Brien	Taylor, J.
Chadwick	Hagarty	O'Donnell	Telek
Cimini	Haluska	Olasz	Trello
Civera	Hasay	Oliver	Truman
Clark	Hayes	Perzel	Van Horne
Clymer	Herman	Petrarca	Veon
Colafella	Hershey	Petrone	Vroon
Cole	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
Deluca	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker

NAYS—10

Afflerbach	Foster	Manderino	Showers
Birmelin	Hutchinson	Pievsky	Tigue
DeVerte	Lloyd		

NOT VOTING—5

Barber	Harper	Mrkonic	Wiggins
Cohen			

EXCUSED—0

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. NAHILL offered the following amendment No. A2659:

Amend Sec. 221, page 142, by inserting between lines 29 and 30

For replacement of centrifugal track relays on rail urban mass transportation systems.

State appropriation..... 3,000,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Montgomery, Mr. Nahill.

Mr. NAHILL. Thank you, Mr. Speaker.

This establishes a line item of \$3 million for replacement of centrifugal track relays on our rail urban mass transportation systems across the State of Pennsylvania.

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

The following roll call was recorded:

YEAS—186

Acosta	Dininni	Lashinger	Robbins
Angstadt	Distler	Laughlin	Roebuck
Argall	Dombrowski	Lescovitz	Rudy
Arty	Donatucci	Letterman	Ryan
Baldwin	Dorr	Levdansky	Rybak
Barley	Duffy	Linton	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lucyk	Scheetz
Belfanti	Fargo	McCall	Schuler
Black	Fattah	McClatchy	Semmel
Blaum	Fee	McHale	Serafini
Book	Fischer	McVerry	Seventy
Bortner	Flick	Mackowski	Sirianni
Bowley	Fox	Maiale	Smith, B.
Bowser	Freeman	Manmiller	Smith, L. E.
Boyes	Freind	Markosek	Snyder, D. W.
Brandt	Fryer	Mayernik	Snyder, G.
Broujos	Gallagher	Merry	Staback
Bunt	Gallen	Michlovic	Stairs
Burd	Gamble	Micozzie	Steighner
Burns	Gannon	Miller	Stevens
Bush	Geist	Moehlmann	Stewart
Caltagirone	George	Morris	Suban
Cappabianca	Gladeck	Mowery	Sweet
Carlson	Godshall	Murphy	Swift
Carn	Greenwood	Nahill	Taylor, E. Z.
Cawley	Gruitza	Noye	Taylor, F.
Cessar	Gruppo	O'Brien	Taylor, J.
Chadwick	Hagarty	O'Donnell	Telek
Cimini	Haluska	Olasz	Trello
Civera	Hasay	Oliver	Truman
Clark	Hayes	Perzel	Van Horne
Clymer	Herman	Petrarca	Veon
Colafella	Hershey	Petrone	Vroon
Cole	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
Deluca	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenny	Reber	Yandrisevits
Dawida	Kosinski	Reinard	

Deal
Dietz

Kukovich
Langtry

Richardson
Rieger

Irvis,
Speaker

NAYS—10

Afflerbach
Birmelin
DeVerter

Foster
Hutchinson
Lloyd

Manderino
Pievsky

Showers
Tigue

NOT VOTING—5

Barber
Cohen

Harper

Mrkonic

Wiggins

EXCUSED—0

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. NAHILL offered the following amendment No. A2660:

Amend Sec. 221, page 142, by inserting between lines 29 and 30

For replacement of a fire protection system on a rail urban mass transportation system.

State appropriation..... 175,000

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Montgomery, Mr. Nahill.

Mr. NAHILL. Thank you, Mr. Speaker.

This establishes a line item of \$175,000 for replacement of fire protection systems on the State rail urban mass transportation system.

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

The following roll call was recorded:

YEAS—187

Acosta	Distler	Langtry	Rieger
Angstadt	Dombrowski	Lashinger	Robbins
Argall	Donatucci	Laughlin	Roebuck
Arty	Dorr	Lescovitz	Ryan
Baldwin	Duffy	Letterman	Rybak
Barley	Durham	Levdansky	Saloom
Battisto	Evans	Linton	Saurman
Belardi	Fargo	Livengood	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Seventy
Bortner	Foster	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gallen	Merry	Stairs
Burd	Gamble	Michlovic	Steighner
Burns	Gannon	Micozzie	Stevens
Bush	Geist	Miller	Stewart
Caltagirone	George	Moehlmann	Suban
Cappabianca	Gladeck	Morris	Sweet
Carlson	Godshall	Mowery	Swift
Carn	Greenwood	Murphy	Taylor, E. Z.
Cawley	Gruitza	Nahill	Taylor, F.

Cessar	Gruppo	Noye	Taylor, J.
Chadwick	Hagarty	O'Brien	Telek
Cimini	Haluska	O'Donnell	Trello
Civera	Hasay	Olasz	Truman
Clark	Hayes	Oliver	Van Horne
Clymer	Herman	Perzel	Veon
Colafella	Hershey	Petrarca	Vroon
Cole	Honaman	Petrone	Wambach
Cordisco	Howlett	Phillips	Wass
Cornell	Hutchinson	Piccola	Weston
Coslett	Itkin	Pistella	Wilson
Cowell	Jackson	Pitts	Wogan
Coy	Jarolin	Pott	Wozniak
Deluca	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni			

NAYS—9

Afflerbach	Lloyd	Pievsky	Showers
Birmelin	Manderino	Rudy	Tigue
DeVerter			

NOT VOTING—5

Barber	Harper	Mrkonic	Wiggins
Cohen			

EXCUSED—0

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. HERMAN offered the following amendment No. A2556:

Amend Sec. 227, page 148, by inserting between line 24 and 25 For a merit scholarship program.	
State appropriation.....	1,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Centre, Mr. Herman.

Mr. HERMAN. Thank you, Mr. Speaker.

This amendment would provide \$1 million for a merit scholarship program for the best and brightest high school students to attend college. I would appreciate your support.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—189

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucy	Schuler
Belfanti	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Seventy

Book	Flick	McVerry	Sirianni
Bortner	Fox	Mackowski	Smith, B.
Bowley	Freeman	Maiale	Smith, L. E.
Bowser	Freind	Manmiller	Snyder, D. W.
Boyes	Fryer	Markosek	Snyder, G.
Brandt	Gallagher	Mayernik	Staback
Broujos	Gallen	Merry	Stairs
Bunt	Gamble	Michlovic	Steighner
Burd	Gannon	Micozzie	Stevens
Burns	Geist	Miller	Stewart
Bush	George	Moehlmann	Stuban
Caltagirone	Gladeck	Morris	Sweet
Cappabianca	Godshall	Mowery	Swift
Carlson	Greenwood	Murphy	Taylor, E. Z.
Carn	Gruitza	Nahill	Taylor, F.
Cawley	Gruppo	Noye	Taylor, J.
Cessar	Hagarty	O'Brien	Telek
Chadwick	Haluska	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Van Horne
Clymer	Hershey	Petrarca	Veon
Colafella	Honaman	Petrone	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Hutchinson	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
Deluca	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashinger	Robbins	

NAYS—7

Afflerbach	DeVerter	Manderino	Showers
Birmelin	Foster	Pievsky	

NOT VOTING—5

Barber	Harper	Mrkonic	Wiggins
Cohen			

EXCUSED—0

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. HERMAN offered the following amendment No. A2572:

Amend Sec. 227, page 148, line 27, by striking out all of said line and inserting	
State appropriation.....	4,540,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Centre, Mr. Herman.

Mr. HERMAN. Thank you, Mr. Speaker.

This amendment would add \$155,000 for student aid. I am restoring this appropriation to the Governor's original request. Thank you, Mr. Speaker.

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

The following roll call was recorded:

YEAS—191

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Seventy
Book	Flick	McVerry	Showers
Bortner	Foster	Mackowski	Sirianni
Bowley	Fox	Maiale	Smith, B.
Bowser	Freeman	Manmiller	Smith, L. E.
Boyes	Freind	Markosek	Snyder, D. W.
Brandt	Fryer	Mayernik	Snyder, G.
Broujos	Gallagher	Merry	Staback
Bunt	Gallen	Michlovic	Stairs
Burd	Gamble	Micozzie	Steighner
Burns	Gannon	Miller	Stevens
Bush	Geist	Moehlmann	Stewart
Caltagirone	George	Morris	Stuban
Cappabianca	Gladeck	Mowery	Sweet
Carlson	Godshall	Murphy	Swift
Carn	Greenwood	Nahill	Taylor, E. Z.
Cawley	Gruitza	Noye	Taylor, F.
Cessar	Gruppo	O'Brien	Taylor, J.
Chadwick	Hagarty	O'Donnell	Telek
Cimini	Haluska	Olasz	Tigue
Civera	Hasay	Oliver	Trello
Clark	Hayes	Perzel	Truman
Clymer	Herman	Petrarca	Van Horne
Colafella	Hershey	Petrone	Veon
Cole	Honaman	Phillips	Vroon
Cordisco	Howlett	Piccola	Wambach
Cornell	Itkin	Pistella	Wass
Coslett	Jackson	Pitts	Weston
Cowell	Jarolin	Pott	Wilson
Coy	Johnson	Pressmann	Wogan
Deluca	Josephs	Preston	Wozniak
DeVerter	Kasunic	Punt	Wright, D. R.
DeWeese	Kennedy	Raymond	Wright, J. L.
Daley	Kenny	Reber	Wright, R. C.
Davies	Kosinski	Reinard	Yandrisevits
Dawida	Kukovich	Richardson	
Deal	Langtry	Rieger	Irvis,
Dietz	Lashinger	Robbins	Speaker
Dininni			

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—6

Barber	Harper	Mrkonic	Wiggins
Cohen	Hutchinson		

EXCUSED—0

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. DAWIDA offered the following amendment No. A2526:

Amend Sec. 231, page 152, lines 7 and 8, by striking out "eligible salaries." in line 7, all of line 8 and inserting the total costs of salaries and fringe benefits for all county probation office employees.

State appropriation..... 16,650,000

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Allegheny, Mr. Dawida.

Mr. DAWIDA. This funds county probation services by the State at 90-percent State and 10-percent county. There are two bills that are currently trying to do the same thing, and I ask your support for your county.

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

The following roll call was recorded:

YEAS—192

Acosta	Dombrowski	Laughlin	Roebuck
Angstadt	Donatucci	Lescovitz	Rudy
Argall	Dorr	Letterman	Ryan
Arty	Duffy	Levdansky	Rybak
Baldwin	Durham	Linton	Saloom
Barley	Evans	Livengood	Saurman
Battisto	Fargo	Lloyd	Scheetz
Belardi	Fattah	Lucyk	Schuler
Belfanti	Fee	McCall	Semmel
Birmelin	Fischer	McClatchy	Serafini
Black	Flick	McHale	Seventy
Blaum	Foster	McVerry	Showers
Book	Fox	Mackowski	Sirianni
Bowley	Freeman	Maiale	Smith, B.
Bowser	Freind	Manmiller	Smith, L. E.
Brandt	Fryer	Markosek	Snyder, D. W.
Broujos	Gallagher	Mayernik	Snyder, G.
Bunt	Gallen	Merry	Staback
Burd	Gamble	Michlovic	Stairs
Burns	Gannon	Micozzie	Steighner
Bush	Geist	Miller	Stevens
Caltagirone	George	Moehlmann	Stewart
Cappabianca	Gladeck	Morris	Stuban
Carlson	Godshall	Mowery	Sweet
Carn	Greenwood	Murphy	Swift
Cawley	Gruitza	Nahill	Taylor, E. Z.
Cessar	Gruppo	Noye	Taylor, F.
Chadwick	Hagarty	O'Brien	Taylor, J.
Cimini	Haluska	O'Donnell	Telek
Civera	Harper	Olasz	Tigue
Clark	Hasay	Oliver	Trello
Clymer	Hayes	Perzel	Truman
Colafella	Herman	Petrarca	Van Horne
Cole	Hershey	Petrone	Veon
Cordisco	Honaman	Phillips	Vroon
Cornell	Howlett	Piccola	Wambach
Coslett	Hutchinson	Pistella	Wass
Cowell	Itkin	Pitts	Weston
Coy	Jackson	Pott	Wilson
Deluca	Jarolin	Pressmann	Wogan
DeVerter	Johnson	Preston	Wozniak
DeWeese	Josephs	Punt	Wright, D. R.
Daley	Kasunic	Raymond	Wright, J. L.
Davies	Kennedy	Reber	Wright, R. C.
Dawida	Kenny	Reinard	Yandrisevits
Deal	Kosinski	Richardson	
Dietz	Kukovich	Rieger	Irvis,
Dininni	Langtry	Robbins	Speaker
Distler	Lashinger		

NAYS—5

Afflerbach Boyes Manderino Pievsky
Bortner

NOT VOTING—4

Barber Cohen Mrkonic Wiggins

EXCUSED—0

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?

Mrs. RUDY offered the following amendment No. A2606:

Amend Sec. 232, page 152, line 30, by striking out all of said line and inserting

State appropriation..... 7,650,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the lady from Centre, Mrs. Rudy.

Mrs. RUDY. Thank you, Mr. Speaker.

This amendment increases by \$1,317,000 the appropriation for program services for the Public Television Network Commission, bringing the total up to the original amount that was in the Governor's budget. I urge support of this amendment.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—189

Acosta	Dombrowski	Laughlin	Roebuck
Angstadt	Donatucci	Lescovitz	Rudy
Argall	Dorr	Letterman	Ryan
Arty	Duffy	Levdansky	Rybak
Baldwin	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Seventy
Bortner	Foster	McVerry	Showers
Bowley	Fox	Mackowski	Sirianni
Bowser	Freeman	Maiale	Smith, B.
Boyes	Freind	Manmiller	Smith, L. E.
Brandt	Fryer	Markosek	Snyder, D. W.
Broujos	Gallagher	Mayernik	Snyder, G.
Bunt	Gallen	Merry	Staback
Burd	Gamble	Michlovic	Stairs
Burns	Gannon	Micozzie	Steighner
Bush	Geist	Miller	Stevens
Caltagirone	George	Moehlmann	Stewart
Cappabianca	Gladeck	Morris	Stuban
Carlson	Godshall	Mowery	Sweet
Carn	Greenwood	Murphy	Swift
Cawley	Gruitza	Nahill	Taylor, E. Z.
Cessar	Gruppo	Noye	Taylor, F.
Chadwick	Hagarty	O'Brien	Taylor, J.
Cimini	Haluska	O'Donnell	Telek
Civera	Harper	Olasz	Trello
Clark	Hasay	Oliver	Truman
Clymer	Hayes	Perzel	Van Horne
Colafella	Herman	Petrarca	Veon
Cole	Hershey	Petrone	Vroon

Cordisco	Honaman	Phillips	Wambach
Cornell	Howlett	Piccola	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
Deluca	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker
Distler	Lashinger	Robbins	

NAYS—7

Afflerbach Birmelin Manderino Tigue
Barley DeVerter Pievsky

NOT VOTING—5

Barber Hutchinson Mrkonic Wiggins
Cohen

EXCUSED—0

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?

The SPEAKER. Mr. Herman, your amendment A2570 is precisely the same as we just voted on.

Mr. HERMAN. I will withdraw the amendment.

The SPEAKER. The Chair thanks the gentleman. The amendment is withdrawn.

On the question recurring,

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

Mr. KUKOVICH offered the following amendment No. A2640:

Amend Sec. 237, page 156, line 8, by striking out all of said line and inserting

State appropriation..... 12,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, this is an amendment to the food bank bill which would increase it another \$4 million, up to \$12 million.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Acosta	Dombrowski	Laughlin	Roebuck
Afflerbach	Donatucci	Lescovitz	Rudy
Angstadt	Dorr	Letterman	Ryan
Argall	Duffy	Levdansky	Rybak
Arty	Durham	Linton	Saloom
Baldwin	Evans	Livengood	Saurman
Barley	Fargo	Lloyd	Scheetz
Battisto	Fattah	Lucyk	Schuler

Belardi	Fee	McCall	Semmel
Belfanti	Fischer	McClatchy	Serafini
Black	Flick	McHale	Seventy
Blaum	Fox	McVerry	Showers
Book	Freeman	Mackowski	Sirianni
Bortner	Freind	Maiale	Smith, B.
Bowley	Fryer	Manmiller	Smith, L. E.
Bowser	Gallagher	Markosek	Snyder, D. W.
Boyes	Gallen	Mayernik	Snyder, G.
Brandt	Gamble	Merry	Staback
Broujos	Gannon	Michlovic	Stairs
Bunt	Geist	Micozzie	Steighner
Burd	George	Miller	Stevens
Burns	Gladeck	Moehlmann	Stewart
Bush	Godshall	Morris	Stuban
Caltagirone	Greenwood	Mowery	Sweet
Cappabianca	Gruitza	Murphy	Swift
Carlson	Gruppo	Nahill	Taylor, E. Z.
Carn	Hagarty	Noye	Taylor, F.
Cawley	Haluska	O'Brien	Taylor, J.
Cessar	Harper	O'Donnell	Telek
Chadwick	Hasay	Olasz	Tigue
Cimini	Hayes	Oliver	Trello
Civera	Herman	Perzel	Truman
Clark	Hershey	Petrarca	Van Horne
Clymer	Honaman	Petrone	Veon
Colafella	Howlett	Phillips	Vroon
Cole	Hutchinson	Piccola	Wambach
Cordisco	Itkin	Pistella	Wass
Cornell	Jackson	Pitts	Weston
Coslett	Jarolin	Pott	Wilson
Cowell	Johnson	Pressmann	Wogan
Deluca	Josephs	Preston	Wozniak
DeWeese	Kasunic	Punt	Wright, D. R.
Daley	Kennedy	Raymond	Wright, J. L.
Davies	Kenney	Reber	Wright, R. C.
Dawida	Kosinski	Reinard	Yandrisevits
Deal	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashingner	Robbins	Speaker
Distler			

NAYS—6

Birmelin	DeVerter	Manderino	Pievsky
Coy	Foster		

NOT VOTING—4

Barber	Cohen	Mrkonic	Wiggins
--------	-------	---------	---------

EXCUSED—0

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. PITTS offered the following amendments No. A2607:

Amend Sec. 263, page 185, line 8, by inserting after "capitol" and its artifacts, including support facilities and services

Amend Sec. 263, page 185, line 10, by inserting after "For" renovation of space for use by the Capitol Preservation Committee as a permanent site for

On the question,

Will the House agree to the amendments?

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

Mr. PITTS. Thank you, Mr. Speaker.

This amendment does nothing to change the amount of the appropriation for Capitol restoration. It merely changes the language so that we can use some of the funds to renovate some space so that we can have a permanent site to store the Civil War flags as they are restored.

Thank you, Mr. Speaker. I urge support.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—194

Acosta	Dietz	Langtry	Robbins
Afflerbach	Dininni	Lashingner	Roebuck
Angstadt	Distler	Laughlin	Rudy
Argall	Dombrowski	Lescovitz	Ryan
Arty	Donatucci	Letterman	Rybak
Baldwin	Dorr	Levdansky	Saloom
Barley	Duffy	Linton	Saurman
Battisto	Durham	Livengood	Scheetz
Belardi	Evans	Lloyd	Schuler
Belfanti	Fargo	Lucyk	Semmel
Birmelin	Fattah	McCall	Serafini
Black	Fee	McClatchy	Seventy
Blaum	Fischer	McHale	Showers
Book	Flick	McVerry	Sirianni
Bortner	Foster	Mackowski	Smith, B.
Bowley	Fox	Maiale	Smith, L. E.
Bowser	Freeman	Manmiller	Snyder, D. W.
Boyes	Freind	Markosek	Snyder, G.
Brandt	Fryer	Mayernik	Staback
Broujos	Gallagher	Merry	Stairs
Bunt	Gallen	Michlovic	Steighner
Burd	Gamble	Micozzie	Stevens
Burns	Gannon	Miller	Stewart
Bush	Geist	Moehlmann	Stuban
Caltagirone	George	Morris	Sweet
Cappabianca	Gladeck	Mowery	Swift
Carlson	Godshall	Murphy	Taylor, E. Z.
Carn	Greenwood	Nahill	Taylor, F.
Cawley	Gruitza	Noye	Taylor, J.
Cessar	Gruppo	O'Brien	Telek
Chadwick	Hagarty	O'Donnell	Tigue
Cimini	Haluska	Olasz	Trello
Civera	Hasay	Oliver	Truman
Clark	Hayes	Perzel	Van Horne
Clymer	Herman	Petrarca	Veon
Colafella	Hershey	Petrone	Vroon
Cole	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
Deluca	Johnson	Preston	Wright, D. R.
DeVerter	Josephs	Punt	Wright, J. L.
DeWeese	Kasunic	Raymond	Wright, R. C.
Daley	Kennedy	Reber	Yandrisevits
Davies	Kenney	Reinard	
Dawida	Kosinski	Richardson	Irvis,
Deal	Kukovich	Rieger	Speaker

NAYS—2

Manderino	Pievsky
-----------	---------

NOT VOTING—5

Barber	Harper	Mrkonic	Wiggins
Cohen			

EXCUSED—0

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 PASSED OVER TEMPORARILY

The SPEAKER. On that question, the Chair will declare that HB 2508 will go over temporarily so we may take up another piece of business on the floor.

SB 1075 RECONSIDERED

The SPEAKER. You will recall that earlier in the day the House passed the banking bill, SB 1075.

The Chair is in receipt of a motion signed by the gentleman from Luzerne, Kevin Blaum, whereby he moves that the vote by which SB 1075, PN 2188, was passed on this the 10th day of June be immediately reconsidered.

On the question,

Will the House agree to the motion?

The following roll call was recorded:

YEAS—196

Acosta	Dininni	Lashinger	Robbins
Afflerbach	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Birmelin	Fee	McClatchy	Serafini
Black	Fischer	McHale	Seventy
Blaum	Flick	McVerry	Showers
Book	Foster	Mackowski	Sirianni
Bortner	Fox	Maiale	Smith, B.
Bowley	Freeman	Manderino	Smith, L. E.
Bowser	Freind	Manmiller	Snyder, D. W.
Boyes	Fryer	Markosek	Snyder, G.
Brandt	Gallagher	Mayernik	Staback
Broujos	Gallen	Merry	Stairs
Bunt	Gamble	Michlovic	Steighner
Burd	Gannon	Micozzie	Stevens
Burns	Geist	Miller	Stewart
Bush	George	Moehlmann	Stuban
Caltagirone	Gladeck	Morris	Sweet
Cappabianca	Godshall	Mowery	Swift
Carlson	Greenwood	Murphy	Taylor, E. Z.
Carn	Gruitza	Nahill	Taylor, F.
Cawley	Gruppo	Noye	Taylor, J.
Cessar	Hagarty	O'Brien	Telek
Chadwick	Haluska	O'Donnell	Tigue
Cimini	Harper	Olasz	Trello
Civera	Hasay	Oliver	Truman
Clark	Hayes	Perzel	Van Horne
Clymer	Herman	Petrarca	Veon
Colafella	Hershey	Petrone	Vroon
Cole	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Hutchinson	Pievsky	Weston
Coslett	Itkin	Pistella	Wilson
Cowell	Jackson	Pitts	Wogan
Coy	Jarolin	Pott	Wozniak

Deluca	Johnson	Pressmann	Wright, D. R.
DeVerter	Josephs	Preston	Wright, J. L.
DeWeese	Kasunic	Punt	Wright, R. C.
Daley	Kennedy	Reber	Yandrisevits
Davies	Kenney	Reinard	
Dawida	Kosinski	Richardson	Irvis,
Deal	Kukovich	Rieger	Speaker
Dietz	Langtry		

NAYS—0

NOT VOTING—5

Barber	Mrkonic	Raymond	Wiggins
Cohen			

EXCUSED—0

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

On the question recurring,

Shall the bill pass finally?

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

YEAS—190

Acosta	Dietz	Laughlin	Robbins
Afflerbach	Distler	Lescovitz	Roebuck
Angstadt	Dombrowski	Letterman	Rudy
Argall	Donatucci	Levdansky	Ryan
Arty	Dorr	Linton	Rybak
Baldwin	Duffy	Livengood	Saloom
Barley	Durham	Lloyd	Saurman
Battisto	Evans	Lucyk	Scheetz
Belardi	Fargo	McClatchy	Schuler
Belfanti	Fattah	McHale	Semmel
Birmelin	Fee	McVerry	Serafini
Black	Fischer	Mackowski	Seventy
Book	Flick	Maiale	Showers
Bortner	Fox	Manderino	Sirianni
Bowley	Freind	Manmiller	Smith, B.
Bowser	Gallagher	Markosek	Smith, L. E.
Boyes	Gallen	Mayernik	Snyder, D. W.
Brandt	Gamble	Merry	Snyder, G.
Bunt	Gannon	Michlovic	Staback
Burd	Geist	Micozzie	Stairs
Burns	George	Moehlmann	Steighner
Bush	Gladeck	Morris	Stevens
Caltagirone	Godshall	Mowery	Stewart
Cappabianca	Greenwood	Mrkonic	Stuban
Carlson	Gruitza	Murphy	Sweet
Carn	Gruppo	Nahill	Swift
Cawley	Hagarty	Noye	Taylor, E. Z.
Cessar	Haluska	O'Brien	Taylor, F.
Chadwick	Harper	O'Donnell	Taylor, J.
Cimini	Hasay	Olasz	Telek
Civera	Hayes	Oliver	Tigue
Clark	Herman	Perzel	Trello
Clymer	Hershey	Petrarca	Truman
Cohen	Honaman	Petrone	Van Horne
Colafella	Howlett	Phillips	Veon
Cole	Hutchinson	Piccola	Vroon
Cordisco	Itkin	Pievsky	Wambach
Cornell	Jackson	Pistella	Weston
Coslett	Jarolin	Pitts	Wilson
Cowell	Johnson	Pott	Wogan
Coy	Josephs	Pressmann	Wozniak
Deluca	Kasunic	Preston	Wright, D. R.
DeVerter	Kennedy	Punt	Wright, J. L.
DeWeese	Kenney	Raymond	Wright, R. C.
Daley	Kosinski	Reber	Yandrisevits
Davies	Kukovich	Reinard	
Dawida	Langtry	Richardson	Irvis,
Deal	Lashinger	Rieger	Speaker

NAYS—8

Blaum	Dininni	Freeman	Miller
Broujos	Foster	Fryer	Wass

NOT VOTING—3

Barber	McCall	Wiggins
--------	--------	---------

EXCUSED—0

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passes finally.

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 HB 2508 CONTINUED

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

Mrs. LANGTRY offered the following amendment No. A2560:

Amend Sec. 202, page 15, line 15, by striking out all of said line and inserting

State appropriation.....	7,500,000
--------------------------	-----------

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

The SPEAKER. On the question, the Chair recognizes the lady from Allegheny, Mrs. Langtry.

Mrs. LANGTRY. Mr. Speaker, this amendment increases the funding to the Pennsylvania Council on the Arts by \$429,000.

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

The following roll call was recorded:

YEAS—187

Acosta	Dombrowski	Lescovitz	Roebuck
Angstadt	Donatucci	Letterman	Rudy
Argall	Dorr	Levdansky	Ryan
Arty	Duffy	Linton	Rybak
Baldwin	Durham	Livengood	Saloom
Barley	Evans	Lloyd	Saurman
Battisto	Fargo	Lucyk	Scheetz
Belardi	Fattah	McCall	Schuler
Belfanti	Fee	McClatchy	Semmel
Black	Fischer	McHale	Serafini
Blaum	Flick	McVerry	Showers
Book	Fox	Mackowski	Sirianni
Bortner	Freeman	Maiale	Smith, B.
Bowley	Freind	Manmiller	Smith, L. E.
Bowser	Fryer	Markosek	Snyder, D. W.
Boyes	Gallagher	Mayernik	Snyder, G.
Brandt	Gallen	Merry	Staback
Broujos	Gamble	Michlovic	Stairs
Bunt	Gannon	Micozzie	Steighner
Burd	Geist	Miller	Stevens
Burns	George	Moehlmann	Stewart
Bush	Gladeck	Morris	Stuban
Caltagirone	Godshall	Mowery	Sweet
Cappabianca	Greenwood	Murphy	Swift
Carlson	Gruitza	Nahill	Taylor, E. Z.

Carn	Gruppo	Noye	Taylor, F.
Cawley	Hagarty	O'Brien	Taylor, J.
Cessar	Haluska	O'Donnell	Telek
Chadwick	Harper	Olasz	Tigue
Cimini	Hasay	Oliver	Trello
Civera	Hayes	Perzel	Truman
Clark	Herman	Petrarca	Van Horne
Clymer	Hershey	Petrone	Veon
Colafella	Honaman	Phillips	Vroon
Cordisco	Howlett	Piccola	Wambach
Cornell	Itkin	Pistella	Wass
Coslett	Jackson	Pitts	Weston
Cowell	Jarolin	Pott	Wilson
Coy	Johnson	Pressmann	Wogan
Deluca	Josephs	Preston	Wozniak
DeWeese	Kasunic	Punt	Wright, D. R.
Daley	Kennedy	Raymond	Wright, J. L.
Davies	Kenney	Reber	Wright, R. C.
Dawida	Kosinski	Reinard	Yandrisevits
Deal	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashingier	Robbins	Speaker
Distler			

NAYS—6

Afflerbach	DeVerter	Manderino	Pievsky
Birmelin	Foster		

NOT VOTING—8

Barber	Cole	Laughlin	Seventy
Cohen	Hutchinson	Mrkonic	Wiggins

EXCUSED—0

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. SAURMAN offered the following amendment No. A2739:

Amend Sec. 202, page 20, line 19, by striking out all of said line and inserting

State appropriation.....	3,402,000
--------------------------	-----------

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Montgomery, Mr. Saurman.

Mr. SAURMAN. Thank you, Mr. Speaker.

This would increase the line item by \$500,000 for juvenile probation grants in aid. I would appreciate an affirmative vote.

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

The following roll call was recorded:

YEAS—189

Acosta	Distler	Lashingier	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Birmelin	Fee	McClatchy	Serafini

Black	Fischer	McHale	Showers
Blaum	Flick	McVerry	Sirianni
Book	Foster	Mackowski	Smith, B.
Bortner	Fox	Maiale	Smith, L. E.
Bowley	Freeman	Manmiller	Snyder, D. W.
Bowser	Freind	Markosek	Snyder, G.
Boyes	Fryer	Mayernik	Staback
Brandt	Gallagher	Merry	Stairs
Broujos	Gallen	Michlovic	Steighner
Bunt	Gamble	Micozzie	Stevens
Burd	Gannon	Miller	Stewart
Burns	Geist	Moehlmann	Stuban
Bush	George	Morris	Sweet
Caltagirone	Gladeck	Mowery	Swift
Cappabianca	Godshall	Murphy	Taylor, E. Z.
Carlson	Greenwood	Nahill	Taylor, F.
Carn	Gruitza	Noye	Taylor, J.
Cawley	Gruppo	O'Brien	Telek
Cessar	Hagarty	O'Donnell	Tigue
Chadwick	Haluska	Olasz	Trello
Cimini	Hasay	Oliver	Truman
Civera	Hayes	Perzel	Van Horne
Clark	Herman	Petrarca	Veon
Clymer	Hershey	Petrone	Vroon
Colafella	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
Deluca	Johnson	Preston	Wright, D. R.
DeWeese	Josephs	Punt	Wright, J. L.
Daley	Kasunic	Raymond	Wright, R. C.
Davies	Kennedy	Reber	Yandrisevits
Dawida	Kenney	Reinard	
Deal	Kosinski	Richardson	Irvis,
Dietz	Kukovich	Rieger	Speaker
Dininni	Langtry	Robbins	

NAYS—4

Afflerbach	DeVerter	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—8

Barber	Cole	Laughlin	Seventy
Cohen	Harper	Mrkonic	Wiggins

EXCUSED—0

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. SAURMAN offered the following amendment No. A2748:

Amend Sec. 204, page 21, by inserting between lines 23 and 24

For the operation of a training program for assistant district attorneys.

State appropriation.....	100,000
--------------------------	---------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Montgomery, Mr. Saurman.

Mr. SAURMAN. Thank you, Mr. Speaker.

Mr. Speaker, this is an appropriation of \$100,000 for a training program for our assistant district attorneys. I would just like to say that this is our advocate in the court system, and we certainly need this training program. Thank you.

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

The following roll call was recorded:

YEAS—181

Angstadt	Dininni	Lashinger	Rieger
Argall	Distler	Laughlin	Robbins
Arty	Dombrowski	Lescovitz	Roebuck
Baldwin	Donatucci	Letterman	Ryan
Barley	Dorr	Levdanskyy	Rybak
Battisto	Duffy	Linton	Saloom
Belardi	Durham	Livengood	Saurman
Belfanti	Evans	Lloyd	Scheetz
Birmelin	Fargo	Lucyk	Schuler
Black	Fattah	McCall	Semmel
Blaum	Fee	McClatchy	Serafini
Book	Fischer	McHale	Shewers
Bortner	Flick	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Manmiller	Smith, L. E.
Boyes	Fryer	Markosek	Snyder, D. W.
Brandt	Gallagher	Mayernik	Snyder, G.
Broujos	Gallen	Merry	Staback
Bunt	Gamble	Michlovic	Stairs
Burd	Gannon	Micozzie	Steighner
Burns	Geist	Miller	Stevens
Bush	George	Moehlmann	Stewart
Caltagirone	Gladeck	Morris	Stuban
Cappabianca	Godshall	Mowery	Sweet
Carlson	Greenwood	Murphy	Swift
Carn	Gruitza	Nahill	Taylor, E. Z.
Cawley	Gruppo	Noye	Taylor, F.
Chadwick	Hagarty	O'Brien	Taylor, J.
Cimini	Haluska	O'Donnell	Telek
Civera	Harper	Olasz	Trello
Clark	Hasay	Oliver	Truman
Clymer	Hayes	Perzel	Veon
Colafella	Herman	Petrarca	Vroon
Cole	Hershey	Petrone	Wambach
Cordisco	Honaman	Phillips	Wass
Cornell	Hutchinson	Piccola	Weston
Coslett	Itkin	Pistella	Wilson
Cowell	Jackson	Pitts	Wogan
Coy	Jarolin	Pott	Wozniak
Deluca	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	
Dawida	Kenney	Reber	Irvis,
Deal	Kosinski	Reinard	Speaker
Dietz	Langtry	Richardson	

NAYS—13

Acosta	Howlett	Manderino	Tigue
Afflerbach	Kukovich	Pievsky	Van Horne
DeVerter	Maiale	Rudy	Yandrisevits
Foster			

NOT VOTING—7

Barber	Cohen	Mrkonic	Wiggins
Cessar	Freind	Seventy	

EXCUSED—0

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. SAURMAN offered the following amendment No. A2749:

Amend Sec. 204, page 21, by inserting between lines 23 and 24 For a grant program to establish pilot programs for the use of electronic monitoring devices.

State appropriation..... 150,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Montgomery, Mr. Saurman.

Mr. SAURMAN. Thank you, Mr. Speaker.

This amendment would provide \$150,000 to provide a pilot project for the use of electronic monitoring devices, a new system which can be extremely helpful in our imprisonment system. I would again appreciate your assistance.

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

The following roll call was recorded:

YEAS—183

Table listing names of members who voted 'YEAS' for amendment A2749, including Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Birmelin, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Cordisco, Cornell, Coslett, Cowell, Coy, Deluca, DeWeese, Daley, Davies, Dawida, Deal, Dietz, Dininni, Distler, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruppo, Harpary, Haluska, Harper, Hasay, Hayes, Herman, Hershey, Honaman, Hutchinson, Itkin, Jackson, Jarolin, Johnson, Josephs, Kasunic, Kennedy, Kenney, Kosinski, Langtry, Lashinger, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Preston, Punt, Raymond, Reber, Reinard, Richardson, Rieger, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback, Stairs, Steighner, Stevens, Stewart, Stuban, Sweet, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Trello, Truman, Veon, Vroon, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Yandrisevits, Irvis, Speaker

NAYS—10

Table listing names of members who voted 'NAYS' for amendment A2749: Afflerbach, DeVerter, Gruitza, Howlett, Kukovich, Maiale, Manderino, Pievsky, Tigue, Van Horne

NOT VOTING—8

Table listing names of members who did not vote for amendment A2749: Barber, Cessar, Cohen, Laughlin, Mrkonic, Seventy, Showers, Wiggins

EXCUSED—0

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. MURPHY offered the following amendment No. A2847:

Amend Sec. 208, page 32, by inserting between lines 23 and 24 For American Wind Symphony.

State appropriation..... 85,000

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Allegheny, Mr. Murphy.

Mr. MURPHY. Thank you, Mr. Speaker.

Mr. Speaker, this amendment has been made for previous years. As in previous years, the American Wind Symphony performs all over the United States in behalf of Pennsylvania. I urge your support for the amendment. Thank you.

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

The following roll call was recorded:

YEAS—185

Table listing names of members who voted 'YEAS' for amendment A2847, including Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Chadwick, Cimini, Civera, Dininni, Distler, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruppo, Harpary, Haluska, Harper, Hasay, Langtry, Lashinger, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Robbins, Roebuck, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback, Stairs, Steighner, Stevens, Stewart, Stuban, Sweet, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Trello, Truman, Van Horne

Clark	Hayes	Perzel	Veon
Clymer	Herman	Petrarca	Vroon
Colafella	Hershey	Petrone	Wambach
Cole	Honaman	Phillips	Wass
Cordisco	Howlett	Piccola	Weston
Cornell	Hutchinson	Pistella	Wilson
Coslett	Itkin	Pitts	Wogan
Cowell	Jackson	Pott	Wozniak
Coy	Jarolin	Pressmann	Wright, D. R.
Deluca	Johnson	Preston	Wright, J. L.
DeWeese	Josephs	Punt	Wright, R. C.
Daley	Kasunic	Raymond	Yandrisevits
Davies	Kennedy	Reber	
Dawida	Kenney	Reinard	Irvis,
Deal	Kosinski	Richardson	Speaker
Dietz	Kukovich	Rieger	

NAYS—9

Afflerbach	Foster	Manderino	Rudy
Birmelin	Lloyd	Pievsky	Tigue
DeVerter			

NOT VOTING—7

Barber	Dombrowski	Mrkonic	Wiggins
Cohen	Laughlin	Seventy	

EXCUSED—0

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. VROON offered the following amendment No. A2628:

Amend Sec. 208, page 33, line 8, by striking out all of said line and inserting

State appropriation..... 1,500,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Chester, Mr. Pitts. Mr. Pitts is speaking for Mr. Vroon on amendment A2628.

Mr. PITTS. Thank you, Mr. Speaker.

This increases the appropriation for site development \$500,000, to \$1,500,000 for new enterprises. Thank you, Mr. Speaker.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—186

Acosta	Deal	Kukovich	Rieger
Angstadt	Dietz	Langtry	Robbins
Argall	Dininni	Lashingier	Roebuck
Arty	Distler	Lescovitz	Rudy
Baldwin	Dombrowski	Letterman	Ryan
Barley	Donatucci	Levdansky	Rybak
Battisto	Dorr	Linton	Saloom
Belardi	Duffy	Livengood	Saurman
Belfanti	Durham	Lloyd	Scheetz
Birmelin	Evans	Lucy	Schuler
Black	Fargo	McCall	Semmel
Blaum	Fattah	McClatchy	Serafini
Book	Fee	McHale	Sirianni
Bortner	Fischer	McVerry	Smith, B.
Bowley	Flick	Mackowski	Smith, L. E.
Bowser	Fox	Manmiller	Snyder, D. W.

Boyes	Freeman	Markosek	Snyder, G.
Brandt	Freind	Mayernik	Stairs
Broujos	Fryer	Merry	Steighner
Bunt	Gallagher	Michlovic	Stevens
Burd	Gallen	Micozzie	Stewart
Burns	Gamble	Miller	Stuban
Bush	Gannon	Moehlmann	Sweet
Caltagirone	Geist	Morris	Swift
Cappabianca	George	Mowery	Taylor, E. Z.
Carlson	Gladeck	Murphy	Taylor, F.
Carn	Godshall	Nahill	Taylor, J.
Cawley	Greenwood	Noye	Telek
Cessar	Gruppo	O'Brien	Tigue
Chadwick	Hagarty	O'Donnell	Trello
Cimini	Haluska	Olasz	Truman
Civera	Harper	Oliver	Van Horne
Clark	Hasay	Perzel	Veon
Clymer	Hayes	Petrarca	Vroon
Colafella	Herman	Petrone	Wambach
Cole	Hershey	Phillips	Wass
Cordisco	Honaman	Piccola	Weston
Cornell	Hutchinson	Pistella	Wilson
Coslett	Itkin	Pitts	Wogan
Cowell	Jackson	Pott	Wozniak
Coy	Jarolin	Pressmann	Wright, D. R.
Deluca	Johnson	Preston	Wright, J. L.
DeVerter	Josephs	Punt	Wright, R. C.
DeWeese	Kasunic	Raymond	Yandrisevits
Daley	Kennedy	Reber	
Davies	Kenney	Reinard	Irvis,
Dawida	Kosinski	Richardson	Speaker

NAYS—8

Afflerbach	Gruitza	Maiale	Pievsky
Foster	Howlett	Manderino	Showers

NOT VOTING—7

Barber	Laughlin	Seventy	Wiggins
Cohen	Mrkonic	Staback	

EXCUSED—0

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. CLYMER offered the following amendment No. A2574:

Amend Sec. 208, page 34, line 8, by striking out all of said line and inserting

State appropriation..... 35,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Bucks, Mr. Clymer.

Mr. CLYMER. Mr. Speaker, I am amending the Ben Franklin Program to increase that funding by a mere \$7 million, and I ask for a positive vote. Thank you.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—187

Acosta	Dietz	Kukovich	Robbins
Angstadt	Dininni	Langtry	Roebuck
Argall	Distler	Lashingier	Rudy
Arty	Dombrowski	Laughlin	Ryan
Baldwin	Donatucci	Lescovitz	Rybak
Barley	Dorr	Levdansky	Saloom
Battisto	Duffy	Linton	Saurman
Belardi	Durham	Lloyd	Scheetz
Belfanti	Evans	Lucyk	Schuler
Birmelin	Fargo	McCall	Semmel
Black	Fattah	McClatchy	Serafini
Blaum	Fee	McHale	Showers
Book	Fischer	McVerry	Sirianni
Bortner	Flick	Mackowski	Smith, B.
Bowley	Foster	Manmiller	Smith, L. E.
Bowser	Fox	Markosek	Snyder, D. W.
Boyes	Freeman	Mayernik	Snyder, G.
Brandt	Freind	Merry	Staback
Broujos	Fryer	Michlovic	Stairs
Bunt	Gallagher	Micozzie	Steighner
Burd	Gallen	Miller	Stevens
Burns	Gamble	Moehlmann	Stewart
Bush	Gannon	Morris	Stuban
Caltagirone	Geist	Mowery	Sweet
Cappabianca	George	Murphy	Swift
Carlson	Gladeck	Nahill	Taylor, E. Z.
Carn	Godshall	Noye	Taylor, F.
Cawley	Greenwood	O'Brien	Taylor, J.
Cessar	Gruitza	O'Donnell	Telek
Chadwick	Gruppo	Olasz	Trello
Cimini	Hagarty	Oliver	Truman
Civera	Haluska	Perzel	Van Horne
Clark	Harper	Petrarca	Veon
Clymer	Hasay	Petrone	Vroon
Colaella	Hayes	Phillips	Wambach
Cole	Herman	Piccola	Wass
Cordisco	Hershey	Pistella	Weston
Cornell	Honaman	Pitts	Wilson
Coslett	Itkin	Pott	Wogan
Cowell	Jackson	Pressmann	Wozniak
Coy	Jarolin	Preston	Wright, D. R.
DeLuca	Johnson	Punt	Wright, J. L.
DeVerter	Josephs	Raymond	Wright, R. C.
DeWeese	Kasunic	Reber	Yandrisevits
Daley	Kennedy	Reinard	
Davies	Kenney	Richardson	Irvis,
Dawida	Kosinski	Rieger	Speaker
Deal			

NAYS—6

Afflerbach	Maiale	Pievsky	Tigue
Howlett	Manderino		

NOT VOTING—8

Barber	Hutchinson	Livengood	Seventy
Cohen	Letterman	Mrkonic	Wiggins

EXCUSED—0

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. MICHLOVIC offered the following amendment No. A2530:

Amend Sec. 208, page 37, line 9, by striking out all of said line and inserting

State appropriation..... 750,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Michlovic.

Mr. MICHLOVIC. Thank you, Mr. Speaker.

Amendment A2530 would increase the appropriation from \$375,000 to \$750,000 for a metals reuse study in the Mon Valley. I urge approval of the amendment.

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

The following roll call was recorded:

YEAS—186

Acosta	Dininni	Langtry	Rieger
Angstadt	Distler	Lashingier	Robbins
Argall	Dombrowski	Laughlin	Roebuck
Arty	Donatucci	Lescovitz	Rudy
Baldwin	Dorr	Letterman	Ryan
Barley	Duffy	Levdansky	Saloom
Battisto	Durham	Linton	Saurman
Belardi	Evans	Livengood	Scheetz
Belfanti	Fargo	Lloyd	Schuler
Black	Fattah	Lucyk	Semmel
Blaum	Fee	McCall	Serafini
Book	Fischer	McClatchy	Showers
Bortner	Flick	McHale	Sirianni
Bowley	Foster	McVerry	Smith, B.
Bowser	Fox	Mackowski	Smith, L. E.
Boyes	Freeman	Manmiller	Snyder, D. W.
Brandt	Freind	Markosek	Snyder, G.
Broujos	Fryer	Mayernik	Stairs
Bunt	Gallagher	Merry	Steighner
Burd	Gallen	Michlovic	Stevens
Burns	Gamble	Micozzie	Stewart
Bush	Gannon	Miller	Stuban
Caltagirone	Geist	Moehlmann	Sweet
Cappabianca	George	Morris	Swift
Carlson	Gladeck	Mowery	Taylor, E. Z.
Carn	Godshall	Murphy	Taylor, F.
Cawley	Greenwood	Nahill	Taylor, J.
Cessar	Gruitza	Noye	Telek
Chadwick	Gruppo	O'Brien	Tigue
Cimini	Hagarty	O'Donnell	Trello
Civera	Haluska	Oliver	Truman
Clark	Harper	Perzel	Van Horne
Clymer	Hayes	Petrarca	Veon
Colaella	Herman	Petrone	Vroon
Cole	Hershey	Phillips	Wambach
Cordisco	Honaman	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
DeLuca	Johnson	Preston	Wright, D. R.
DeWeese	Josephs	Punt	Wright, J. L.
Daley	Kasunic	Raymond	Wright, R. C.
Davies	Kennedy	Reber	Yandrisevits
Dawida	Kenney	Reinard	
Deal	Kosinski	Richardson	Irvis,
Dietz	Kukovich		Speaker

NAYS—8

Afflerbach	DeVerter	Maiale	Pievsky
Birmelin	Howlett	Manderino	Rybak

NOT VOTING—7

Barber	Harper	Seventy	Wiggins
Cohen	Mrkonic	Staback	

EXCUSED—0

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. STAIRS offered the following amendment No. A2533:

Amend Sec. 210, page 43, line 9, by striking out all of said line and inserting

State appropriation..... 200,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Westmoreland, Mr. Stairs.

Mr. STAIRS. Mr. Speaker, this amendment restores appropriations for the planning assistance grants from \$100,000 to \$200,000.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Acosta	Dininni	Langtry	Robbins
Angstadt	Distler	Lashinger	Roebuck
Argall	Dombrowski	Laughlin	Rudy
Arty	Donatucci	Lescovitz	Ryan
Baldwin	Dorr	Letterman	Rybak
Barley	Duffy	Levdansky	Saloom
Battisto	Durham	Linton	Saurman
Belardi	Evans	Livengood	Scheetz
Belfanti	Fargo	Lloyd	Schuler
Birmelin	Fattah	Lucyk	Semmel
Black	Fee	McCall	Serafini
Blaum	Fischer	McClatchy	Showers
Book	Flick	McHale	Sirianni
Bortner	Foster	McVerry	Smith, B.
Bowley	Fox	Mackowski	Smith, L. E.
Bowser	Freeman	Manmiller	Snyder, D. W.
Boyes	Freind	Markosek	Snyder, G.
Brandt	Fryer	Mayernik	Staback
Broujos	Gallagher	Merry	Stairs
Bunt	Gallen	Michlovic	Steighner
Burd	Gamble	Micozzie	Stevens
Burns	Gannon	Miller	Stewart
Bush	Geist	Moehlmann	Suban
Caltagirone	George	Morris	Sweet
Cappabianca	Gladeck	Mowery	Swift
Carlson	Godshall	Murphy	Taylor, E. Z.
Carn	Greenwood	Nahill	Taylor, F.
Cawley	Gruitza	Noye	Taylor, J.
Cessar	Gruppo	O'Brien	Telek
Chadwick	Hagarty	O'Donnell	Tigue
Cimini	Haluska	Olasz	Trello
Civera	Harper	Oliver	Truman
Clark	Hasay	Perzel	Van Horne
Clymer	Hayes	Petrarca	Veon
Colafella	Herman	Petrone	Vroon
Cole	Hershey	Phillips	Wambach
Cordisco	Honaman	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
Deluca	Johnson	Preston	Wright, D. R.
DeVerter	Josephs	Punt	Wright, J. L.
DeWeese	Kasunic	Raymond	Wright, R. C.

Daley	Kennedy	Reber	Yandrisevits
Davies	Kenney	Reinard	
Dawida	Kosinski	Richardson	Irvis,
Deal	Kukovich	Rieger	Speaker
Dietz			

NAYS—5

Afflerbach	Maiale	Manderino	Pievsky
Howlett			

NOT VOTING—5

Barber	Mrkonic	Seventy	Wiggins
Cohen			

EXCUSED—0

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?

Mrs. RUDY offered the following amendment No. A2804:

Amend Sec. 211, page 53, by inserting after line 30

For the cost of inventorying and cataloging newspapers published in Pennsylvania or held in files and other collections in Pennsylvania.

State appropriation..... 87,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the lady from Centre, Mrs. Rudy.

Mrs. RUDY. This amendment adds \$87,000 for the United States newspaper project for the cost of inventorying and cataloging newspapers published in Pennsylvania or held in files and other collections in Pennsylvania.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—187

Acosta	Dininni	Kukovich	Rieger
Angstadt	Distler	Langtry	Robbins
Argall	Dombrowski	Lashinger	Roebuck
Arty	Donatucci	Lescovitz	Rudy
Baldwin	Dorr	Letterman	Ryan
Barley	Duffy	Levdansky	Saloom
Battisto	Durham	Linton	Saurman
Belardi	Evans	Livengood	Scheetz
Belfanti	Fargo	Lucyk	Schuler
Birmelin	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Showers
Book	Flick	McVerry	Sirianni
Bortner	Fox	Mackowski	Smith, B.
Bowley	Freeman	Maiale	Smith, L. E.
Bowser	Freind	Manmiller	Snyder, D. W.
Boyes	Fryer	Markosek	Snyder, G.
Brandt	Gallagher	Mayernik	Staback
Broujos	Gallen	Merry	Stairs
Bunt	Gamble	Michlovic	Steighner
Burd	Gannon	Micozzie	Stevens
Burns	Geist	Miller	Stewart
Bush	George	Moehlmann	Suban
Caltagirone	Gladeck	Morris	Sweet
Cappabianca	Godshall	Mowery	Swift
Carlson	Greenwood	Murphy	Taylor, E. Z.
Carn	Gruitza	Nahill	Taylor, F.

Cawley	Gruppo	Noye	Taylor, J.
Cessar	Hagarty	O'Brien	Telek
Chadwick	Haluska	O'Donnell	Tigue
Cimini	Harper	Olasz	Trello
Civera	Hasay	Oliver	Truman
Clark	Hayes	Perzel	Van Horne
Clymer	Herman	Petrarca	Veon
Colafella	Hershey	Petrone	Vroon
Cole	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
Deluca	Johnson	Preston	Wright, D. R.
DeWeese	Josephs	Punt	Wright, J. L.
Daley	Kasunic	Raymond	Wright, R. C.
Davies	Kennedy	Reber	
Dawida	Kenney	Reinard	Irvis,
Deal	Kosinski	Richardson	Speaker
Dietz			

NAYS—8

Afflerbach	Foster	Manderino	Rybak
DeVerter	Lloyd	Pievsky	Yandrisevits

NOT VOTING—6

Barber	Laughlin	Seventy	Wiggins
Cohen	Mrkonic		

EXCUSED—0

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. BURNS offered the following amendment No. A2616:

Amend Sec. 211, page 56, by inserting between lines 23 and 24

For Excellence in Education. This appropriation shall be allocated for the purpose of funding the Excellence in Education program in an effort to provide quality education for the young citizens of Pennsylvania. This educational goal shall be predicated upon remedial instruction in the school districts of Pennsylvania. These funds shall be distributed pursuant to section 1511.1 of the Public School Code of 1949.

State appropriation..... 28,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Bucks, Mr. Burns.

Mr. BURNS. Mr. Speaker, this amendment simply appropriates \$28 million to the Department of Education for remedial instruction to those students identified by the TELLS (Testing for Essential Learning and Literacy Skills) test.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—192

Acosta	Dininni	Lashinger	Robbins
Angstadt	Distler	Laughlin	Roebuck
Argall	Dombrowski	Lescovitz	Rudy
Arty	Donatucci	Letterman	Ryan
Baldwin	Dorr	Levdansky	Rybak
Barley	Duffy	Linton	Saloom
Battisto	Durham	Livengood	Saurman
Belardi	Evans	Lloyd	Scheetz
Belfanti	Fargo	Lucyk	Schuler
Birmelin	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Showers
Book	Flick	McVerry	Sirianni
Bortner	Fox	Mackowski	Smith, B.
Bowley	Freeman	Maiale	Smith, L. E.
Bowser	Freind	Manmiller	Snyder, D. W.
Boyes	Fryer	Markosek	Snyder, G.
Brandt	Gallagher	Mayernik	Staback
Broujos	Gallen	Merry	Stairs
Bunt	Gamble	Michlovic	Steighner
Burd	Gannon	Micozzie	Stevens
Burns	Geist	Miller	Stewart
Bush	George	Moehlmann	Stuban
Caltagirone	Gladeck	Morris	Sweet
Cappabianca	Godshall	Mowery	Swift
Carlson	Greenwood	Murphy	Taylor, E. Z.
Carn	Gruitza	Nahill	Taylor, F.
Cawley	Gruppo	Noye	Taylor, J.
Cessar	Hagarty	O'Brien	Telek
Chadwick	Haluska	O'Donnell	Tigue
Cimini	Harper	Olasz	Trello
Civera	Hasay	Oliver	Truman
Clark	Hayes	Perzel	Van Horne
Clymer	Herman	Petrarca	Veon
Colafella	Hershey	Petrone	Vroon
Cole	Honaman	Phillips	Wambach
Cordisco	Howlett	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
Deluca	Johnson	Preston	Wright, D. R.
DeVerter	Josephs	Punt	Wright, J. L.
DeWeese	Kasunic	Raymond	Wright, R. C.
Daley	Kennedy	Reber	Yandrisevits
Davies	Kenney	Reinard	
Dawida	Kosinski	Richardson	Irvis,
Deal	Kukovich	Rieger	Speaker
Dietz	Langtry		

NAYS—4

Afflerbach	Foster	Manderino	Pievsky
------------	--------	-----------	---------

NOT VOTING—5

Barber	Mrkonic	Seventy	Wiggins
Cohen			

EXCUSED—0

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. BURNS offered the following amendment No. A2617:

Amend Sec. 211, page 56, by inserting between lines 23 and 24

For grants to improve instruction. Funds from this appropriation will be distributed to school districts to encourage the districts to design and implement a program to improve the

quality of instruction. It is the intent of the General Assembly that funds for this program shall not be allocated on a competitive grant basis and that all school districts be given an equal chance to receive funding. Funds shall be distributed to those districts choosing to participate with programs approved by the Secretary of Education based on the number of full-time equivalent professional employees and the district market value/income aid ratio. The funds will be provided to school districts to assist in the cost of instructional materials, training programs for faculty and staff and other efforts to improve the instructional program of the school district. The department shall inform all school districts of the funds allocated to them.

State appropriation..... 8,000,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Bucks, Mr. Burns.

Mr. BURNS. Thank you, Mr. Speaker.

This amendment provides \$8 million to the Department of Education for the continuance of the instructional improvement grants program.

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

The following roll call was recorded:

YEAS—191

Acosta	Dombrowski	Lashingner	Robbins
Angstadt	Donatucci	Laughlin	Roebuck
Argall	Dorr	Lescovitz	Rudy
Arty	Duffy	Letterman	Ryan
Baldwin	Durham	Levdansky	Rybak
Barley	Evans	Linton	Saloom
Battisto	Fargo	Livengood	Saurman
Belardi	Fattah	Lloyd	Scheetz
Belfanti	Fee	Lucyk	Schuler
Black	Fischer	McCall	Semmel
Blaum	Flick	McClatchy	Serafini
Book	Foster	McHale	Showers
Bortner	Fox	McVerry	Sirianni
Bowley	Freeman	Mackowski	Smith, B.
Bowser	Freind	Maiale	Smith, L. E.
Boyes	Fryer	Manmiller	Snyder, D. W.
Brandt	Gallagher	Markosek	Snyder, G.
Broujos	Gallen	Mayernik	Staback
Bunt	Gamble	Merry	Stairs
Burd	Gannon	Michlovic	Steighner
Burns	Geist	Micozzie	Stevens
Bush	George	Miller	Stewart
Caltagirone	Gladeck	Moehlmann	Stuban
Cappabianca	Godshall	Morris	Sweet
Carlson	Greenwood	Mowery	Swift
Carn	Gruitza	Murphy	Taylor, E. Z.
Cawley	Gruppo	Nahill	Taylor, F.
Cessar	Hagarty	Noye	Taylor, J.
Chadwick	Haluska	O'Brien	Telek
Cimini	Harper	O'Donnell	Tigue
Civera	Hasay	Olasz	Trello
Clark	Hayes	Oliver	Truman
Clymer	Herman	Perzel	Van Horne
Colafella	Hershey	Petrarca	Veon
Cole	Honaman	Petrone	Vroon
Cordisico	Howlett	Phillips	Wambach
Cornell	Hutchinson	Piccola	Wass
Coslett	Irkin	Pistella	Weston

Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
DeLuca	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker
Distler			

NAYS—5

Afflerbach	DeVerter	Manderino	Pievsky
Birmelin			

NOT VOTING—5

Barber	Mrkonic	Seventy	Wiggins
Cohen			

EXCUSED—0

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. FREIND offered the following amendment No. A2690:

Amend Sec. 211, page 56, by inserting between lines 23 and 24

For Excellence in Education. This appropriation shall be allocated for the purpose of funding the Excellence in Education program in an effort to provide quality education for the young citizens of Pennsylvania. This educational goal shall be predicated upon remedial instruction in the school districts of Pennsylvania. These funds shall be distributed pursuant to section 1511.1 of the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949. Funds allocated to intermediate units shall be distributed with funds allocated under section 922.1-A but shall be for remedial instruction that is in addition to services provided in section 922.1-A.

State appropriation..... 28,000,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Delaware, Mr. Freind.

Mr. FREIND. Thank you, Mr. Speaker.

This is the cheapest amendment so far. It does not cost anything. Since Mr. Burns' amendment went in, all this does is insure that the TELLS program for nonpublic school students is coordinated with Act 89. I ask for your support.

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

The following roll call was recorded:

YEAS—192

Acosta	Dininni	Langtry	Rieger
Angstadt	Distler	Lashingner	Robbins
Argall	Dombrowski	Laughlin	Rudy
Arty	Donatucci	Lescovitz	Ryan
Baldwin	Dorr	Letterman	Rybak

Barley	Duffy	Levdansky	Saloom
Battisto	Durham	Linton	Saurman
Belardi	Evans	Livengood	Scheetz
Belfanti	Fargo	Lloyd	Schuler
Birmelin	Fattah	Lucyk	Semmel
Black	Fee	McCall	Serafini
Blaum	Fischer	McClatchy	Showers
Book	Flick	McHale	Sirianni
Bortner	Foster	McVerry	Smith, B.
Bowley	Fox	Mackowski	Smith, L. E.
Bowser	Freeman	Maiale	Snyder, D. W.
Boyes	Freind	Manmiller	Snyder, G.
Brandt	Fryer	Markosek	Staback
Broujos	Gallagher	Mayernik	Stairs
Bunt	Gallen	Merry	Steighner
Burd	Gamble	Michlovic	Stevens
Burns	Gannon	Micozzie	Stewart
Bush	Geist	Miller	Stuban
Caltagirone	George	Moehlmann	Sweet
Cappabianca	Gladeck	Morris	Swift
Carlson	Godshall	Mowery	Taylor, E. Z.
Carn	Greenwood	Murphy	Taylor, F.
Cawley	Gruitza	Nahill	Taylor, J.
Cessar	Gruppo	Noye	Telek
Chadwick	Hagarty	O'Brien	Tigue
Cimini	Haluska	O'Donnell	Trello
Civera	Harper	Olasz	Truman
Clark	Hasay	Oliver	Van Horne
Clymer	Hayes	Perzel	Veon
Colafella	Herman	Petrarca	Vroon
Cole	Hershey	Petrone	Wambach
Cordisco	Honaman	Phillips	Wass
Cornell	Howlett	Piccola	Weston
Coslett	Hutchinson	Pistella	Wilson
Cowell	Itkin	Pitts	Wogan
Coy	Jackson	Pott	Wozniak
Deluca	Jarolin	Pressmann	Wright, D. R.
DeVerter	Johnson	Preston	Wright, J. L.
DeWeese	Josephs	Punt	Wright, R. C.
Daley	Kasunic	Raymond	Yandrisevits
Davies	Kennedy	Reber	
Dawida	Kenney	Reinard	Irvis,
Deal	Kosinski	Richardson	Speaker
Dietz	Kukovich		

NAYS—3

Afflerbach	Manderino	Pievsky
------------	-----------	---------

NOT VOTING—6

Barber	Mrkonic	Seventy	Wiggins
Cohen	Roebuck		

EXCUSED—0

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 amendment No. A2699:

Amend Sec. 211, page 57, line 7, by striking out all of said line and inserting
State appropriation..... 139,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Washington, Mr. Lescovitz.

Mr. LESCOVITZ. Mr. Speaker, this amendment increases by \$3 million the line item for annual rental and sinking fund charges. It is for reimbursement for new school constructions after 1984.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Acosta	Distler	Lashingier	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Birmelin	Fee	McCall	Semmel
Black	Fischer	McClatchy	Serafini
Blaum	Flick	McHale	Showers
Book	Fox	McVerry	Sirianni
Bortner	Freeman	Mackowski	Smith, B.
Bowley	Freind	Maiale	Smith, L. E.
Bowser	Fryer	Manmiller	Snyder, D. W.
Boyes	Gallagher	Markosek	Snyder, G.
Brandt	Gallen	Mayernik	Staback
Broujos	Gamble	Merry	Stairs
Bunt	Gannon	Michlovic	Steighner
Burd	Geist	Micozzie	Stevens
Burns	George	Miller	Stewart
Bush	Gladeck	Moehlmann	Stuban
Caltagirone	Godshall	Morris	Sweet
Cappabianca	Greenwood	Mowery	Swift
Carlson	Gruitza	Murphy	Taylor, E. Z.
Carn	Gruppo	Nahill	Taylor, F.
Cawley	Hagarty	Noye	Taylor, J.
Cessar	Haluska	O'Brien	Telek
Chadwick	Harper	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Van Horne
Clymer	Hershey	Petrarca	Veon
Colafella	Honaman	Petrone	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Hutchinson	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
Deluca	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni			

NAYS—5

Afflerbach	Foster	Manderino	Pievsky
DeVerter			

NOT VOTING—5

Barber	Mrkonic	Seventy	Wiggins
Cohen			

EXCUSED—0

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. FOX offered the following amendment No. A2672:

Amend Sec. 211, page 59, line 2, by striking out all of said line and inserting

State appropriation..... 13,435,000

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

The SPEAKER. The Chair recognizes the gentleman from Montgomery, Mr. Fox, on the amendment.

Mr. FOX. Thank you, Mr. Speaker.

This amendment adds \$1.9 million to the line item for intermediate unit operating costs, which will allow for full implementation of a new, more equitable funding formula proposed by the State's 29 intermediate units. Thank you.

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

The following roll call was recorded:

YEAS—191

Table with 4 columns of names: Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Cordisco, Cornell, Coslett, Cowell, Coy, Deluca, DeVerter, DeWeese, Daley, Davies, Dawida, Deal, Distler, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hayes, Herman, Hershey, Honaman, Howlett, Hutchinson, Itkin, Jackson, Jarolin, Johnson, Josephs, Kasunic, Kennedy, Kenney, Kosinski, Langtry, Lashinger, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Preston, Punt, Raymond, Reber, Reinard, Rieger, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Stairs, Steighner, Stevens, Stewart, Stuban, Sweet, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Tigue, Trello, Truman, Van Horne, Veon, Vroon, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Yandrisevits, Irvis

Dietz Kukovich Richardson Speaker
Dininni

NAYS—4

Afflerbach Birmelin Manderino Pievsky

NOT VOTING—6

Barber Mrkonic Staback Wiggins
Cohen Seventy

EXCUSED—0

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. DAVIES offered the following amendment No. A2691:

Amend Sec. 211, page 61, line 8, by striking out all of said line and inserting

State appropriation..... 19,000,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Berks, Mr. Davies.

Mr. DAVIES. Thank you, Mr. Speaker.

This asks for increased funding for the State schools and hospitals for the special education program which now has \$17,754,000, an increase of \$1,245,000. Thank you, Mr. Speaker.

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

The following roll call was recorded:

YEAS—191

Table with 4 columns of names: Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Distler, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Langtry, Lashinger, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Murphy, Nahill, Noye, O'Brien, Olasz, Oliver, Perzel, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Preston, Punt, Raymond, Reber, Reinard, Rieger, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Stairs, Steighner, Stevens, Stewart, Stuban, Sweet, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Tigue, Truman, Van Horne, Veon, Vroon, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Yandrisevits

Civera	Harper	O'Donnell	Trello
Clark	Hasay	Olasz	Truman
Clymer	Hayes	Oliver	Van Horne
Colafrella	Herman	Perzel	Veon
Cole	Hershey	Petrarca	Vroon
Cordisco	Honaman	Petrone	Wambach
Cornell	Howlett	Phillips	Wass
Coslett	Hutchinson	Piccola	Weston
Cowell	Itkin	Pistella	Wilson
Coy	Jackson	Pitts	Wogan
Deluca	Jarolin	Pott	Wozniak
DeVerter	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni			

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—6

Barber	Mrkonic	Staback	Wiggins
Cohen	Seventy		

EXCUSED—0

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. COWELL offered the following amendment No. A2623:

Amend Sec. 211, page 62, line 27, by striking out all of said line and inserting

State appropriation..... 108,536,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Allegheny, Mr. Cowell.

Mr. COWELL. Mr. Speaker, HB 2508 currently provides for a 6-percent increase for all sectors of higher education except the community colleges, for which no increase is provided. This would increase the community college appropriation line item by 6 percent to treat that sector as we do all other sectors of higher education in this budget. Thank you.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—189

Acosta	Dininni	Langtry	Robbins
Angstadt	Distler	Lashingier	Roebuck
Argall	Dombrowski	Laughlin	Rudy
Arty	Donatucci	Lescovitz	Ryan
Baldwin	Dorr	Letterman	Rybak
Barley	Duffy	Levdansky	Saloom
Battisto	Durham	Linton	Saurman
Belardi	Evans	Livengood	Scheetz
Belfanti	Fargo	Lucyk	Schuler
Black	Fattah	McCall	Semmel
Blaum	Fee	McClatchy	Serafini
Book	Fischer	McHale	Showers

Bortner	Flick	McVerry	Sirianni
Bowser	Fox	Mackowski	Smith, B.
Bowyer	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Stairs
Bunt	Gallen	Merry	Steighner
Burd	Gamble	Michlovic	Stevens
Burns	Gannon	Micozzie	Stewart
Bush	Geist	Miller	Stuban
Caltagirone	George	Moehlmann	Sweet
Cappabianca	Gladeck	Morris	Swift
Carlson	Godshall	Mowery	Taylor, E. Z.
Carn	Greenwood	Murphy	Taylor, F.
Cawley	Gruitza	Nahill	Taylor, J.
Cessar	Gruppo	Noye	Telek
Chadwick	Hagarty	O'Brien	Tigue
Cimini	Haluska	O'Donnell	Trello
Civera	Harper	Olasz	Truman
Clark	Hasay	Oliver	Van Horne
Clymer	Hayes	Perzel	Veon
Colafrella	Herman	Petrarca	Vroon
Cole	Hershey	Petrone	Wambach
Cordisco	Honaman	Phillips	Wass
Cornell	Howlett	Piccola	Weston
Coslett	Hutchinson	Pistella	Wilson
Cowell	Itkin	Pitts	Wogan
Coy	Jackson	Pott	Wozniak
Deluca	Jarolin	Pressmann	Wright, D. R.
DeVerter	Johnson	Preston	Wright, J. L.
DeWeese	Josephs	Punt	Wright, R. C.
Daley	Kasunic	Raymond	Yandrisevits
Davies	Kennedy	Reber	
Dawida	Kenney	Reinard	Irvis,
Deal	Kosinski	Richardson	Speaker
Dietz	Kukovich	Rieger	

NAYS—6

Afflerbach	Foster	Manderino	Pievsky
Birmelin	Lloyd		

NOT VOTING—6

Barber	Mrkonic	Staback	Wiggins
Cohen	Seventy		

EXCUSED—0

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. CLYMER offered the following amendment No. A2585:

Amend Sec. 211, page 62, by inserting between lines 27 and 28 For local tax relief.

State appropriation..... 30,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Clymer, on the amendment.

Mr. CLYMER. Thank you, Mr. Speaker.

Mr. Speaker, I am putting back in the budget the \$30 million for local tax relief, the one-time deal that was recommended by Governor Thornburgh with the surplus money. I ask for a positive vote.

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

The following roll call was recorded:

YEAS—190

Acosta	Dininni	Kukovich	Richardson
Angstadt	Distler	Langtry	Rieger
Argall	Dombrowski	Lashinger	Robbins
Arty	Donatucci	Laughlin	Roebuck
Baldwin	Dorr	Lescovitz	Rudy
Barley	Duffy	Letterman	Ryan
Battisto	Durham	Levdansky	Rybak
Belardi	Evans	Linton	Saloom
Belfanti	Fargo	Livengood	Saurman
Black	Fattah	Lloyd	Scheetz
Blaum	Fee	Lucyk	Schuler
Book	Fischer	McCall	Semmel
Bortner	Flick	McClatchy	Serafini
Bowley	Foster	McHale	Sirianni
Bowser	Fox	McVerry	Smith, B.
Boyes	Freeman	Mackowski	Smith, L. E.
Brandt	Freind	Maiale	Snyder, D. W.
Broujos	Fryer	Manmiller	Snyder, G.
Bunt	Gallagher	Markosek	Stairs
Burd	Gallen	Mayernik	Steighner
Burns	Gamble	Merry	Stevens
Bush	Gannon	Michlovic	Stewart
Caltagirone	Geist	Micozzie	Stuban
Cappabianca	George	Miller	Sweet
Carlson	Gladeck	Moehlmann	Swift
Carn	Godshall	Morris	Taylor, E. Z.
Cawley	Greenwood	Mowery	Taylor, F.
Cessar	Gruitza	Murphy	Taylor, J.
Chadwick	Gruppo	Nahill	Telek
Cimini	Hagarty	Noye	Tigue
Civera	Haluska	O'Brien	Trello
Clark	Harper	O'Donnell	Truman
Clymer	Hasay	Olasz	Van Horne
Colafella	Hayes	Oliver	Veon
Cole	Herman	Perzel	Vroon
Cordisco	Hershey	Petrarca	Wambach
Cornell	Honaman	Petrone	Wass
Coslett	Howlett	Phillips	Weston
Cowell	Hutchinson	Piccola	Wilson
Coy	Itkin	Pistella	Wogan
Deluca	Jackson	Pitts	Wozniak
DeVerter	Jarolin	Pott	Wright, D. R.
DeWeese	Johnson	Pressmann	Wright, J. L.
Daley	Josephs	Preston	Wright, R. C.
Davies	Kasunic	Punt	Yandrisevits
Dawida	Kennedy	Raymond	
Deal	Kenny	Reber	Irvis,
Dietz	Kosinski	Reinard	Speaker

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—7

Barber	Mrkonic	Showers	Wiggins
Cohen	Seventy	Staback	

EXCUSED—0

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. MACKOWSKI offered the following amendment No. A2584:

Amend Sec. 211, page 63, by inserting between lines 13 and 14 For rural initiatives.

State appropriation..... 1,305,000

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

The SPEAKER. The Chair recognizes the gentleman from McKean, Mr. Mackowski.

Mr. MACKOWSKI. My amendment will only restore some money and add to for the benefits of rural initiatives, as proposed by the Governor but with an increase.

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

The following roll call was recorded:

YEAS—190

Acosta	Dininni	Kukovich	Richardson
Angstadt	Distler	Langtry	Rieger
Argall	Dombrowski	Lashinger	Robbins
Arty	Donatucci	Laughlin	Roebuck
Baldwin	Dorr	Lescovitz	Rudy
Barley	Duffy	Letterman	Ryan
Battisto	Durham	Levdansky	Saloom
Belardi	Evans	Linton	Saurman
Belfanti	Fargo	Livengood	Scheetz
Black	Fattah	Lloyd	Schuler
Blaum	Fee	Lucyk	Semmel
Book	Fischer	McCall	Serafini
Bortner	Flick	McClatchy	Showers
Bowley	Foster	McHale	Sirianni
Bowser	Fox	McVerry	Smith, B.
Boyes	Freeman	Mackowski	Smith, L. E.
Brandt	Freind	Maiale	Snyder, D. W.
Broujos	Fryer	Manmiller	Snyder, G.
Bunt	Gallagher	Markosek	Stairs
Burd	Gallen	Mayernik	Steighner
Burns	Gamble	Merry	Stevens
Bush	Gannon	Michlovic	Stewart
Caltagirone	Geist	Micozzie	Stuban
Cappabianca	George	Miller	Sweet
Carlson	Gladeck	Moehlmann	Swift
Carn	Godshall	Morris	Taylor, E. Z.
Cawley	Greenwood	Mowery	Taylor, F.
Cessar	Gruitza	Murphy	Taylor, J.
Chadwick	Gruppo	Nahill	Telek
Cimini	Hagarty	Noye	Tigue
Civera	Haluska	O'Brien	Trello
Clark	Harper	O'Donnell	Truman
Clymer	Hasay	Olasz	Van Horne
Colafella	Hayes	Oliver	Veon
Cole	Herman	Perzel	Vroon
Cordisco	Hershey	Petrarca	Wambach
Cornell	Honaman	Petrone	Wass
Coslett	Howlett	Phillips	Weston
Cowell	Hutchinson	Piccola	Wilson
Coy	Itkin	Pistella	Wogan
Deluca	Jackson	Pitts	Wozniak
DeVerter	Jarolin	Pott	Wright, D. R.
DeWeese	Johnson	Pressmann	Wright, J. L.
Daley	Josephs	Preston	Wright, R. C.
Davies	Kasunic	Punt	Yandrisevits
Dawida	Kennedy	Raymond	
Deal	Kenny	Reber	Irvis,
Dietz	Kosinski	Reinard	Speaker

NAYS—5

Afflerbach	Manderino	Pievsky	Rybak
Birmelin			

NOT VOTING—6

Barber	Mrkonic	Staback	Wiggins
Cohen	Seventy		

EXCUSED—0

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. MACKOWSKI offered the following amendments No. A2654:

Amend Sec. 211, page 63, by inserting between lines 13 and 14

For distribution to universities, colleges and other educational facilities for program implementation to improve access in educationally underserved areas.

State appropriation.....	10,000,000
--------------------------	------------

For technical, educational and vocational equipment necessary to provide access in educationally underserved areas.

State appropriation.....	5,000,000
--------------------------	-----------

Amend Sec. 211, page 63, by inserting between lines 18 and 19

For administration of rural education and job-training initiative.

State appropriation.....	250,000
--------------------------	---------

On the question,

Will the House agree to the amendments?

The SPEAKER. The Chair recognizes the gentleman from McKean, Mr. Mackowski.

Mr. MACKOWSKI. What this amendment intends to do is make available higher education in many of the rural areas in the State of Pennsylvania. There are some 20 counties of our 67 that have no higher education facilities. This will extend the opportunity of higher education within those areas.

I might also add that within the 20 counties, 15 of them suffer from high unemployment, so I think there is a relationship to the lack of higher education as it deals with unemployment, too.

On the question recurring,

Will the House agree to the amendments?

The following roll call was recorded:

YEAS—189

Acosta	Distler	Lashinger	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Saloom
Barley	Durham	Linton	Saurman
Battisto	Evans	Livengood	Scheetz
Belardi	Fargo	Lloyd	Schuler
Belfanti	Fattah	Lucyk	Semmel
Black	Fee	McCall	Serafini
Blaum	Fischer	McClatchy	Showers
Book	Flick	McHale	Sirianni
Bortner	Fox	McVerry	Smith, B.
Bowley	Freeman	Mackowski	Smith, L. E.
Bowser	Freind	Maiale	Snyder, D. W.
Boyes	Fryer	Manmiller	Snyder, G.

Brandt	Gallagher	Markosek	Staback
Broujos	Gallen	Mayernik	Stairs
Bunt	Gamble	Merry	Steighner
Burd	Gannon	Michlovic	Stevens
Burns	Geist	Micozzie	Stewart
Bush	George	Miller	Stuban
Caltagirone	Gladeck	Mochlmann	Sweet
Cappabianca	Godshall	Morris	Swift
Carlson	Greenwood	Mowery	Taylor, E. Z.
Carn	Gruitza	Murphy	Taylor, F.
Cawley	Gruppo	Nahill	Taylor, J.
Cessar	Hagarty	Noye	Telek
Chadwick	Haluska	O'Brien	Tigue
Cimini	Harper	O'Donnell	Trello
Civera	Hasay	Olasz	Truman
Clark	Hayes	Oliver	Van Horne
Clymer	Herman	Perzel	Veon
Colafella	Hershey	Petrarca	Vroon
Cole	Honaman	Petrone	Wambach
Cordisco	Howlett	Phillips	Wass
Cornell	Hutchinson	Piccola	Weston
Coslett	Itkin	Pistella	Wilson
Cowell	Jackson	Pitts	Wogan
Coy	Jarolin	Pott	Wozniak
Deluca	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni	Langtry	Rieger	

NAYS—7

Afflerbach	DeVerter	Manderino	Rybak
Birmelin	Foster	Pievsky	

NOT VOTING—5

Barber	Mrkonic	Seventy	Wiggins
Cohen			

EXCUSED—0

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 amendment No. A2622:

Amend Sec. 211, page 64, by inserting between lines 2 and 3

For the Pennsylvania Humanities Council.

State appropriation.....	200,000
--------------------------	---------

On the question,

Will the House agree to the amendment?

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

Mr. COWELL. Mr. Speaker, this amendment proposes a \$200,000 appropriation to the Pennsylvania Humanities Council in support of several programs which the council offers on a statewide basis.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—190

Acosta	Distler	Lashing	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Showers
Bortner	Fox	McVerry	Sirianni
Bowley	Freeman	Mackowski	Smith, B.
Bowser	Freind	Maiale	Smith, L. E.
Boyes	Fryer	Manmiller	Snyder, D. W.
Brandt	Gallagher	Markosek	Snyder, G.
Broujos	Gallen	Mayernik	Staback
Bunt	Gamble	Merry	Stairs
Burd	Gannon	Michlovic	Steighner
Burns	Geist	Micozzie	Stevens
Bush	George	Miller	Stewart
Caltagirone	Gladeck	Moehlmann	Stuban
Cappabianca	Godshall	Morris	Sweet
Carlson	Greenwood	Mowery	Swift
Carn	Gruitza	Murphy	Taylor, E. Z.
Cawley	Gruppo	Nahill	Taylor, F.
Cessar	Hagarty	Noye	Taylor, J.
Chadwick	Haluska	O'Brien	Telek
Cimini	Harper	O'Donnell	Tigue
Civera	Hasay	Olasz	Trello
Clark	Hayes	Oliver	Truman
Clymer	Herman	Perzel	Van Horne
Colaflatta	Hershey	Petrarca	Veon
Cole	Honaman	Petrone	Vroon
Cordisco	Howlett	Phillips	Wambach
Cornell	Hutchinson	Piccola	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
Deluca	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker

NAYS—6

Afflerbach	DeVerter	Manderino	Pievsky
Birmelin	Foster		

NOT VOTING—5

Barber	Mrkonic	Seventy	Wiggins
Cohen			

EXCUSED—0

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?

Mrs. TAYLOR offered the following amendments No. A2590:

Amend Sec. 211, page 66, lines 20 and 21, by striking out all of line 20 and "a junior college," in line 21

Amend Sec. 211, page 68, line 17, by striking out all of said line and inserting

State appropriation..... 20,557,000

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

The SPEAKER. The Chair recognizes the lady from Chester, Mrs. Taylor, on the amendment.

Mrs. TAYLOR. Mr. Speaker, this amendment would include an additional cost of \$3,650,000 to include community colleges, private junior colleges, and undergraduate allied health programs in the technology grants at the cost of \$59 per full-time student. Last year the community colleges were not included due to the passage of the variable stipend legislation. Private junior colleges and undergraduate allied health colleges were overlooked and were contained in remedial legislation reported from the House Education Committee, HB 1810. I would ask for the inclusion of this amount and support for this amendment.

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

The following roll call was recorded:

YEAS—188

Acosta	Dininni	Langtry	Rieger
Angstadt	Distler	Lashing	Robbins
Argall	Dombrowski	Laughlin	Roebuck
Arty	Donatucci	Lescovitz	Rudy
Baldwin	Dorr	Letterman	Ryan
Barley	Duffy	Levdansky	Rybak
Battisto	Durham	Linton	Saloom
Belardi	Evans	Livengood	Saurman
Belfanti	Fargo	Lucyk	Scheetz
Black	Fattah	McCall	Schuler
Blaum	Fee	McClatchy	Semmel
Book	Fischer	McHale	Serafini
Bortner	Flick	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Stairs
Bunt	Gallen	Merry	Steighner
Burd	Gamble	Michlovic	Stevens
Burns	Gannon	Micozzie	Stewart
Bush	Geist	Miller	Stuban
Caltagirone	George	Moehlmann	Sweet
Cappabianca	Gladeck	Morris	Swift
Carlson	Godshall	Mowery	Taylor, E. Z.
Carn	Greenwood	Murphy	Taylor, F.
Cawley	Gruitza	Nahill	Taylor, J.
Cessar	Gruppo	Noye	Telek
Chadwick	Hagarty	O'Brien	Tigue
Cimini	Haluska	O'Donnell	Trello
Civera	Harper	Olasz	Truman
Clark	Hasay	Oliver	Van Horne
Clymer	Hayes	Perzel	Veon
Colaflatta	Herman	Petrarca	Vroon
Cole	Hershey	Petrone	Wambach
Cordisco	Honaman	Phillips	Wass
Cornell	Howlett	Piccola	Weston
Coslett	Hutchinson	Pistella	Wilson
Cowell	Itkin	Pitts	Wogan
Coy	Jackson	Pott	Wozniak
Deluca	Jarolin	Pressmann	Wright, D. R.
DeVerter	Johnson	Preston	Wright, J. L.
DeWeese	Josephs	Punt	Wright, R. C.
Daley	Kasunic	Raymond	Yandrisevits
Davies	Kennedy	Reber	
Dawida	Kenney	Reinard	Irvis,
Deal	Kosinski	Richardson	Speaker

Dietz Kukovich
NAYS—7
 Afflerbach Foster Manderino Showers
 Birmelin Lloyd Pievsky
NOT VOTING—6
 Barber Mrkonic Staback Wiggins
 Cohen Seventy
EXCUSED—0

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?

Mrs. LANGTRY offered the following amendment No. A2788:

Amend Sec. 212, page 72, by inserting between lines 16 and 17
 For the correction of flooding problem on
 Chartiers Creek.
 State appropriation..... 4,000

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

The SPEAKER. The Chair recognizes the lady from Allegheny, Mrs. Langtry.

Mrs. LANGTRY. Mr. Speaker, this minimal amount of \$4,000 will solve a very big flooding problem at Mayview State Hospital.

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

The following roll call was recorded:

YEAS—187

Acosta	Dombrowski	Lashinger	Robbins
Angstadt	Dorr	Laughlin	Roebuck
Argall	Duffy	Lescovitz	Rudy
Arty	Durham	Letterman	Ryan
Baldwin	Evans	Levdansky	Rybak
Barley	Fargo	Linton	Saloom
Battisto	Fattah	Livengood	Saurman
Belardi	Fee	Lucyk	Scheetz
Black	Fischer	McCall	Schuler
Blaum	Flick	McClatchy	Semmel
Book	Foster	McHale	Serafini
Bortner	Fox	McVerry	Sirianni
Bowley	Freeman	Mackowski	Smith, B.
Bowser	Freind	Maiale	Smith, L. E.
Boyes	Fryer	Manmiller	Snyder, D. W.
Brandt	Gallagher	Markosek	Snyder, G.
Broujos	Gallen	Mayernik	Staback
Bunt	Gamble	Merry	Stairs
Burd	Gannon	Michlovic	Steighner
Burns	Geist	Micozzie	Stevens
Bush	George	Miller	Stewart
Caltagirone	Gladeck	Moehlmann	Stuban
Cappabianca	Godshall	Morris	Sweet
Carlson	Greenwood	Mowery	Swift
Carn	Gruitza	Murphy	Taylor, E. Z.
Cawley	Gruppo	Nahill	Taylor, F.
Cessar	Hagarty	Noye	Taylor, J.
Chadwick	Haluska	O'Brien	Telek
Cimini	Harper	O'Donnell	Tigue
Civera	Hasay	Olasz	Trello
Clark	Hayes	Oliver	Truman
Clymer	Herman	Perzel	Van Horne

Colafella	Hershey	Petrarca	Veon
Cole	Honaman	Petrone	Vroon
Cordisco	Howlett	Phillips	Wambach
Cornell	Hutchinson	Piccola	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
Deluca	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker
Distler			

NAYS—9

Afflerbach	DeVerter	Lloyd	Pievsky
Belfanti	Donatucci	Manderino	Showers
Birmelin			

NOT VOTING—5

Barber	Mrkonic	Seventy	Wiggins
Cohen			

EXCUSED—0

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. CLYMER offered the following amendment No. A2532:

Amend Sec. 212, page 77, line 24, by striking out all of said
 line and inserting
 State appropriation..... 11,141,000

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

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

Mr. CLYMER. Mr. Speaker, this restores \$890,000 to the budget. It is for 14 employee jobs, State foresters, that have not been replaced. The State forestry could use these men and women very badly, so I am asking for an affirmative vote.

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

The following roll call was recorded:

YEAS—191

Acosta	Dombrowski	Lashinger	Robbins
Angstadt	Donatucci	Laughlin	Roebuck
Argall	Dorr	Lescovitz	Rudy
Arty	Duffy	Letterman	Ryan
Baldwin	Durham	Levdansky	Rybak
Barley	Evans	Linton	Saloom
Battisto	Fargo	Livengood	Saurman
Belardi	Fattah	Lloyd	Scheetz
Belfanti	Fee	Lucyk	Schuler
Black	Fischer	McCall	Semmel
Blaum	Flick	McClatchy	Serafini
Book	Foster	McHale	Showers
Bortner	Fox	McVerry	Sirianni
Bowley	Freeman	Mackowski	Smith, B.
Bowser	Freind	Maiale	Smith, L. E.
Boyes	Fryer	Manmiller	Snyder, D. W.

Brandt	Gallagher	Markosek	Snyder, G.
Broujos	Gallen	Mayernik	Staback
Bunt	Gamble	Merry	Stairs
Burd	Gannon	Michlovic	Steighner
Burns	Geist	Micozzie	Stevens
Bush	George	Miller	Stewart
Caltagirone	Gladeck	Moehlmann	Stuban
Cappabianca	Godshall	Morris	Sweet
Carlson	Greenwood	Mowery	Swift
Carn	Gruitza	Murphy	Taylor, E. Z.
Cawley	Gruppo	Nahill	Taylor, F.
Cessar	Hagarty	Noye	Taylor, J.
Chadwick	Haluska	O'Brien	Telek
Cimini	Harper	O'Donnell	Tigue
Civera	Hasay	Olasz	Trello
Clark	Hayes	Oliver	Truman
Clymer	Herman	Perzel	Van Horne
Colafella	Hershey	Petrarca	Veon
Cole	Honaman	Petrone	Vroon
Cordisco	Howlett	Phillips	Wambach
Cornell	Hutchinson	Piccola	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
DeLuca	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
Barber	DeVerter	Seventy	Wiggins
Cohen	Mrkonic		

NOT VOTING—6

EXCUSED—0

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. DeVERTER offered the following amendment No. A2760:

Amend Sec. 212, page 80, line 7, by striking out all of said line and inserting

State appropriation.....	28,848,000
--------------------------	------------

On the question,

Will the House agree to the amendment?

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

Mr. DeVERTER. Thank you, Mr. Speaker.

Mr. Speaker, this provides an additional half million dollars to the State park systems so that we can begin to bring them back to snuff. I would appreciate an affirmative vote.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—193

Acosta	Distler	Lashinger	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Showers
Bortner	Foster	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Smith, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gallen	Merry	Stairs
Burd	Gamble	Michlovic	Steighner
Burns	Gannon	Micozzie	Stevens
Bush	Geist	Miller	Stewart
Caltagirone	George	Moehlmann	Stuban
Cappabianca	Gladeck	Morris	Swab
Carlson	Godshall	Mowery	Swift
Carn	Greenwood	Mrkonic	Taylor, E. Z.
Cawley	Gruitza	Murphy	Taylor, F.
Cessar	Gruppo	Nahill	Taylor, J.
Chadwick	Hagarty	Noye	Telek
Cimini	Haluska	O'Brien	Tigue
Civera	Harper	O'Donnell	Trello
Clark	Hasay	Olasz	Truman
Clymer	Hayes	Oliver	Van Horne
Colafella	Herman	Perzel	Veon
Cole	Hershey	Petrarca	Vroon
Cordisco	Honaman	Petrone	Wambach
Cornell	Howlett	Phillips	Wass
Coslett	Hutchinson	Piccola	Weston
Cowell	Itkin	Pistella	Wilson
Coy	Jackson	Pitts	Wogan
DeLuca	Jarolin	Pott	Wozniak
DeVerter	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni	Langtry	Rieger	

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
Barber	Cohen	Seventy	Wiggins

NOT VOTING—4

EXCUSED—0

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. MORRIS offered the following amendments No. A2772:

Amend Sec. 212, page 81, line 30; page 82, lines 1 and 2, by striking out all of said lines on said pages

Amend Sec. 212, page 82, line 5, by striking out all of said line and inserting

State appropriation..... 1,100,000

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

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

Mr. MORRIS. Mr. Speaker, this amendment increases the appropriation for local conservation districts by \$150,000. Please vote "yes."

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

The following roll call was recorded:

YEAS—192

Acosta	Distler	Lashinger	Rieger
Angstadt	Dombrowski	Laughlin	Robbins
Argall	Donatucci	Lescovitz	Roebuck
Arty	Dorr	Letterman	Rudy
Baldwin	Duffy	Levdansky	Ryan
Barley	Durham	Linton	Rybak
Battisto	Evans	Livengood	Saloom
Belardi	Fargo	Lloyd	Saurman
Belfanti	Fattah	Lucyk	Scheetz
Black	Fee	McCall	Schuler
Blaum	Fischer	McClatchy	Semmel
Book	Flick	McHale	Serafini
Bortner	Foster	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gallen	Merry	Stairs
Burd	Gamble	Michlovic	Steighner
Burns	Gannon	Micozzie	Stevens
Bush	Geist	Miller	Stewart
Caltagirone	George	Moehlmann	Stuban
Cappabianca	Gladeck	Morris	Sweet
Carlson	Godshall	Mowery	Swift
Carn	Greenwood	Mrkonic	Taylor, E. Z.
Cawley	Gruitza	Murphy	Taylor, F.
Cessar	Gruppo	Nahill	Taylor, J.
Chadwick	Hagarty	Noye	Telek
Cimini	Haluska	O'Brien	Tigue
Civera	Harper	O'Donnell	Trello
Clark	Hasay	Olasz	Truman
Clymer	Hayes	Oliver	Van Horne
Colafella	Herman	Perzel	Veon
Cole	Hershey	Petrarca	Vroon
Cordisco	Honaman	Petrone	Wambach
Cornell	Howlett	Phillips	Wass
Coslett	Hutchinson	Piccola	Weston
Cowell	Itkin	Pistella	Wilson
Coy	Jackson	Pitts	Wogan
Deluca	Jarolin	Pott	Wozniak
DeVertter	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni	Langtry		

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—5

Barber
Cohen Seventy Showers Wiggins

EXCUSED—0

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. DeVERTER offered the following amendment No. A2761:

Amend Sec. 212, page 82, line 5, by striking out all of said line and inserting

State appropriation..... 1,450,000

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

The SPEAKER. The Chair recognizes the gentleman from Mifflin, Mr. DeVertter.

Mr. DeVERTER. Thank you, Mr. Speaker.

Mr. Speaker, my effort duplicates somewhat Mr. Morris' previous amendment, but it increases the appropriation to \$1,450,000, as requested by the soil conservation districts. Thank you.

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

The following roll call was recorded:

YEAS—193

Acosta	Dininni	Langtry	Rieger
Angstadt	Distler	Lashinger	Robbins
Argall	Dombrowski	Laughlin	Roebuck
Arty	Donatucci	Lescovitz	Rudy
Baldwin	Dorr	Letterman	Ryan
Barley	Duffy	Levdansky	Rybak
Battisto	Durham	Linton	Saloom
Belardi	Evans	Livengood	Saurman
Belfanti	Fargo	Lloyd	Scheetz
Birmelin	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Showers
Bortner	Foster	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gallen	Merry	Stairs
Burd	Gamble	Michlovic	Steighner
Burns	Gannon	Micozzie	Stevens
Bush	Geist	Miller	Stewart
Caltagirone	George	Moehlmann	Stuban
Cappabianca	Gladeck	Morris	Swift
Carlson	Godshall	Mowery	Taylor, E. Z.
Carn	Greenwood	Mrkonic	Taylor, F.
Cawley	Gruitza	Murphy	Taylor, J.
Cessar	Gruppo	Nahill	Telek
Chadwick	Hagarty	Noye	Tigue
Cimini	Haluska	O'Brien	Trello
Civera	Harper	O'Donnell	Truman
Clark	Hasay	Olasz	Van Horne
Clymer	Hayes	Oliver	Veon
Colafella	Herman	Perzel	Vroon
Cole	Hershey	Petrarca	Wambach

Cordisco	Honaman	Petrone	Wass
Cornell	Howlett	Phillips	Weston
Coslett	Hutchinson	Piccola	Wilson
Cowell	Itkin	Pistella	Wogan
Coy	Jackson	Pitts	Wozniak
Deluca	Jarolin	Pott	Wright, D. R.
DeVerter	Johnson	Pressmann	Wright, J. L.
DeWeese	Josephs	Preston	Wright, R. C.
Daley	Kasunic	Punt	Yandrisevits
Davies	Kennedy	Raymond	
Dawida	Kenney	Reber	Irvis,
Deal	Kosinski	Reinard	Speaker
Dietz	Kukovich	Richardson	

NAYS—4

Afflerbach	Manderino	Pievsky	Sweet
------------	-----------	---------	-------

NOT VOTING—4

Barber	Cohen	Seventy	Wiggins
--------	-------	---------	---------

EXCUSED—0

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. J. L. WRIGHT offered the following amendment No. A2686:

Amend Sec. 212, page 83, by inserting between lines 21 and 22

For the oil recycling program to enforce the provisions of the Pennsylvania Used Oil Recycling Act.

State appropriation..... 25,000

On the question,

Will the House agree to the amendment?

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

Mr. J. L. WRIGHT. Mr. Speaker, this allocates \$25,000 to the Department of Environmental Resources to publicize our oil recycling program.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—193

Acosta	Dininni	Langtry	Rieger
Angstadt	Distler	Lashinger	Robbins
Argall	Dombrowski	Laughlin	Roebuck
Arty	Donatucci	Lescovitz	Rudy
Baldwin	Dorr	Letterman	Ryan
Barley	Duffy	Levdansky	Rybak
Battisto	Durham	Linton	Saloom
Belardi	Evans	Livengood	Saurman
Belfanti	Fargo	Lloyd	Scheetz
Birmelin	Fattah	Lucy	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Showers
Bortner	Foster	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, G.
Brandt	Fryer	Markosek	Staback
Broujos	Gallagher	Mayernik	Stairs
Bunt	Gallen	Merry	Steighner
Burd	Gamble	Michlovic	Stevens

Burns	Gannon	Micozzie	Stewart
Bush	Geist	Miller	Stuban
Caltagirone	George	Moehlmann	Sweet
Cappabianca	Gladeck	Morris	Swift
Carlson	Godshall	Mowery	Taylor, E. Z.
Carn	Greenwood	Mrkonic	Taylor, F.
Cawley	Gruitza	Murphy	Taylor, J.
Cessar	Gruppo	Nahill	Telek
Chadwick	Hagarty	Noye	Tigue
Cimini	Haluska	O'Brien	Trello
Civera	Harper	O'Donnell	Truman
Clark	Hasay	Olasz	Van Horne
Clymer	Hayes	Oliver	Veon
Colafella	Herman	Perzel	Vroon
Cole	Hershey	Petrarca	Wambach
Cordisco	Honaman	Petrone	Wass
Cornell	Howlett	Phillips	Weston
Coslett	Hutchinson	Piccola	Wilson
Cowell	Itkin	Pistella	Wogan
Coy	Jackson	Pitts	Wozniak
Deluca	Jarolin	Pott	Wright, D. R.
DeVerter	Johnson	Pressmann	Wright, J. L.
DeWeese	Josephs	Preston	Wright, R. C.
Daley	Kasunic	Punt	Yandrisevits
Davies	Kennedy	Raymond	
Dawida	Kenney	Reber	Irvis,
Deal	Kosinski	Reinard	Speaker
Dietz	Kukovich	Richardson	

NAYS—3

Afflerbach	Manderino	Pievsky	
------------	-----------	---------	--

NOT VOTING—5

Barber	Seventy	Snyder, D. W.	Wiggins
Cohen			

EXCUSED—0

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. WOGAN offered the following amendment No. A2548:

Amend Sec. 214, page 91, line 27, by striking out all of said line and inserting

State appropriation..... 603,000

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the gentleman from Philadelphia, Mr. Wogan, on the amendment.

Mr. WOGAN. Mr. Speaker, this would merely restore \$98,000 to the State appropriation for the Cancer Registry.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—193

Acosta	Distler	Lashinger	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz

Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Seventy
Bortner	Foster	McVerry	Showers
Bowley	Fox	Mackowski	Sirianni
Bowser	Freeman	Maiale	Smith, B.
Boyes	Freind	Manmiller	Smith, L. E.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gallen	Merry	Stairs
Burd	Gamble	Michlovic	Steighner
Burns	Gannon	Micozzie	Stevens
Bush	Geist	Miller	Stewart
Caltagirone	George	Moehlmann	Stuban
Cappabianca	Gladeck	Morris	Sweet
Carlson	Godshall	Mowery	Swift
Carn	Greenwood	Mrkonic	Taylor, E. Z.
Cawley	Gruitza	Murphy	Taylor, F.
Cessar	Gruppo	Nahill	Taylor, J.
Chadwick	Hagarty	Noye	Telek
Cimini	Haluska	O'Brien	Tigue
Civera	Harper	O'Donnell	Trello
Clark	Hasay	Olasz	Truman
Clymer	Hayes	Oliver	Van Horne
Colafiglia	Herman	Perzel	Veon
Cole	Hershey	Petrarca	Vroon
Cordisco	Honaman	Petrone	Wambach
Cornell	Howlett	Phillips	Wass
Coslett	Hutchinson	Piccola	Weston
Cowell	Itkin	Pistella	Wilson
Coy	Jackson	Pitts	Wogan
Deluca	Jarolin	Pott	Wozniak
DeVerter	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni	Langtry	Rieger	

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—4

Barber	Cohen	Snyder, D. W.	Wiggins
--------	-------	---------------	---------

EXCUSED—0

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. COWELL offered the following amendment No. A2751:

Amend Sec. 214, page 92, line 3, by striking out all of said line and inserting

State appropriation..... 350,000

On the question,

Will the House agree to the amendment?

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

Mr. COWELL. Mr. Speaker, this amendment is for the Pittsburgh Cancer Institute. It is an appropriation which has appeared before in this budget. It increases the appropriation from \$250,000 to \$350,000.

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

The following roll call was recorded:

YEAS—193

Acosta	Distler	Lashingner	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Seventy
Bortner	Foster	McVerry	Showers
Bowley	Fox	Mackowski	Sirianni
Bowser	Freeman	Maiale	Smith, B.
Boyes	Freind	Manmiller	Smith, L. E.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gallen	Merry	Stairs
Burd	Gamble	Michlovic	Steighner
Burns	Gannon	Micozzie	Stevens
Bush	Geist	Miller	Stewart
Caltagirone	George	Moehlmann	Stuban
Cappabianca	Gladeck	Morris	Sweet
Carlson	Godshall	Mowery	Swift
Carn	Greenwood	Mrkonic	Taylor, E. Z.
Cawley	Gruitza	Murphy	Taylor, F.
Cessar	Gruppo	Nahill	Taylor, J.
Chadwick	Hagarty	Noye	Telek
Cimini	Haluska	O'Brien	Tigue
Civera	Harper	O'Donnell	Trello
Clark	Hasay	Olasz	Truman
Clymer	Hayes	Oliver	Van Horne
Colafiglia	Herman	Perzel	Veon
Cole	Hershey	Petrarca	Vroon
Cordisco	Honaman	Petrone	Wambach
Cornell	Howlett	Phillips	Wass
Coslett	Hutchinson	Piccola	Weston
Cowell	Itkin	Pistella	Wilson
Coy	Jackson	Pitts	Wogan
Deluca	Jarolin	Pott	Wozniak
DeVerter	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni	Langtry	Rieger	

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—4

Barber	Cohen	Snyder, D. W.	Wiggins
--------	-------	---------------	---------

EXCUSED—0

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. JOHNSON offered the following amendment No. A2547:

Amend Sec. 214, page 92, by inserting between lines 3 and 4
 For the University of Pennsylvania Cancer
 Institute.
 State appropriation..... 500,000

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

The SPEAKER. The Chair recognizes the gentleman from
 Blair, Mr. Johnson.

Mr. JOHNSON. Thank you, Mr. Speaker.

This amendment provides \$500,000 to the University of
 Pennsylvania Cancer Institute. It is my understanding that
 this is the only cancer institute in the State in which our Com-
 monwealth does not financially participate. I would appreci-
 ate an affirmative vote.

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

The following roll call was recorded:

YEAS—194

Acosta	Distler	Lashinger	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Seventy
Bortner	Foster	McVerry	Showers
Bowley	Fox	Mackowski	Sirianni
Bowser	Freeman	Maiale	Smith, B.
Boyes	Freind	Manmiller	Smith, L. E.
Brandt	Fryer	Markosek	Snyder, D. W.
Broujos	Gallagher	Mayernik	Snyder, G.
Bunt	Gallen	Merry	Staback
Burd	Gamble	Michlovic	Stairs
Burns	Gannon	Micozzie	Steighner
Bush	Geist	Miller	Stevens
Caltagirone	George	Moehlmann	Stewart
Cappabianca	Gladeck	Morris	Suban
Carlson	Godshall	Mowery	Sweet
Carn	Greenwood	Mrkonic	Swift
Cawley	Gruitza	Murphy	Taylor, E. Z.
Cessar	Gruppo	Nahill	Taylor, F.
Chadwick	Hagarty	Noye	Taylor, J.
Cimini	Haluska	O'Brien	Telek
Civera	Harper	O'Donnell	Tigue
Clark	Hasay	Olasz	Trello
Clymer	Hayes	Oliver	Truman
Colafella	Herman	Perzel	Van Horne
Cole	Hershey	Petrarca	Veon
Cordisco	Honaman	Petrone	Vroon
Cornell	Howlett	Phillips	Wambach
Coslett	Hutchinson	Piccola	Wass
Cowell	Itkin	Pistella	Weston
Coy	Jackson	Pitts	Wilson
Deluca	Jarolin	Pott	Wogan
DeVerter	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker

NAYS—4

Afflerbach Birmelin Manderino Pievsky

NOT VOTING—3

Barber Cohen Wiggins
 EXCUSED—0

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?

Mrs. ARTY offered the following amendment No. A2529:

Amend Sec. 214, page 96, line 4, by striking out all of said line
 and inserting
 State appropriation..... 600,000

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

The SPEAKER. The Chair recognizes the lady from
 Delaware, Mrs. Arty, on the amendment.

Mrs. ARTY. Thank you, Mr. Speaker.

The amendment increases the appropriation on the line
 item for the care of ventilator-dependent children at home
 with support systems. We still have a backlog of children in
 acute care hospitals who are awaiting funding in order to go
 home.

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

The following roll call was recorded:

YEAS—194

Acosta	Dininni	Langtry	Rieger
Angstadt	Distler	Lashinger	Robbins
Argall	Dombrowski	Laughlin	Roebuck
Arty	Donatucci	Lescovitz	Rudy
Baldwin	Dorr	Letterman	Ryan
Barley	Duffy	Levdansky	Saloom
Battisto	Durham	Linton	Saurman
Belardi	Evans	Livengood	Scheetz
Belfanti	Fargo	Lloyd	Schuler
Birmelin	Fattah	Lucyk	Semmel
Black	Fee	McCall	Serafini
Blaum	Fischer	McClatchy	Seventy
Book	Flick	McHale	Showers
Bortner	Foster	McVerry	Sirianni
Bowley	Fox	Mackowski	Smith, B.
Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Staback
Bunt	Gallen	Merry	Stairs
Burd	Gamble	Michlovic	Steighner
Burns	Gannon	Micozzie	Stevens
Bush	Geist	Miller	Stewart
Caltagirone	George	Moehlmann	Suban
Cappabianca	Gladeck	Morris	Sweet
Carlson	Godshall	Mowery	Swift
Carn	Greenwood	Mrkonic	Taylor, E. Z.
Cawley	Gruitza	Murphy	Taylor, F.
Cessar	Gruppo	Nahill	Taylor, J.
Chadwick	Hagarty	Noye	Telek
Cimini	Haluska	O'Brien	Tigue
Civera	Harper	O'Donnell	Trello
Clark	Hasay	Olasz	Truman
Clymer	Hayes	Oliver	Van Horne

Colafella	Herman	Perzel	Veon
Cole	Hershey	Petrarca	Vroon
Cordisco	Honaman	Petrone	Wambach
Cornell	Howlett	Phillips	Wass
Coslett	Hutchinson	Piccola	Weston
Cowell	Itkin	Pistella	Wilson
Coy	Jackson	Pitts	Wogan
Deluca	Jarolin	Pott	Wozniak
DeVerter	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker

NAYS—4

Afflerbach	Manderino	Pievsky	Rybak
------------	-----------	---------	-------

NOT VOTING—3

Barber	Cohen	Wiggins
--------	-------	---------

EXCUSED—0

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?

Mrs. ARTY offered the following amendment No. A2528:

Amend Sec. 214, page 96, by inserting between lines 17 and 18
For the pediatric oncology network.
State appropriation..... 1,000,000

On the question,

Will the House agree to the amendment?

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

Mrs. ARTY. Mr. Speaker, there are 1,000 children currently being treated as outpatients in five of our major medical centers in Pennsylvania - at Children's Hospital in Philadelphia, Children's Hospital in Pittsburgh, Geisinger, Hershey Medical Center, and St. Christopher's Hospital for Children in Philadelphia. We need, sir, for the chemotherapy for these children—65 percent of whom can be cured—a support system from the State in order to pay for the chemicals that are used in the treatment.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—194

Acosta	Distler	Lashingner	Robbins
Angstadt	Dombrowski	Laughlin	Roebuck
Argall	Donatucci	Lescovitz	Rudy
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Rybak
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Seventy
Bortner	Foster	McVerry	Showers
Bowley	Fox	Mackowski	Sirianni

Bowser	Freeman	Maiale	Smith, B.
Boyes	Freind	Manmiller	Smith, L. E.
Brandt	Fryer	Markosek	Snyder, D. W.
Broujos	Gallagher	Mayernik	Snyder, G.
Bunt	Gallen	Merry	Staback
Burd	Gamble	Michlovic	Stairs
Burns	Gannon	Micozzie	Steighner
Bush	Geist	Miller	Stevens
Caltagirone	George	Moehlmann	Stewart
Cappabianca	Gladeck	Morris	Stuban
Carlson	Godshall	Mowery	Sweet
Carn	Greenwood	Mrkonik	Swift
Cawley	Gruitza	Murphy	Taylor, E. Z.
Cessar	Gruppo	Nahill	Taylor, F.
Chadwick	Hagarty	Noye	Taylor, J.
Cimini	Haluska	O'Brien	Telek
Civera	Harper	O'Donnell	Tigue
Clark	Hasay	Olasz	Trello
Clymer	Hayes	Oliver	Truman
Colafella	Herman	Perzel	Van Horne
Cole	Hershey	Petrarca	Veon
Cordisco	Honaman	Petrone	Vroon
Cornell	Howlett	Phillips	Wambach
Coslett	Hutchinson	Piccola	Wass
Cowell	Itkin	Pistella	Weston
Coy	Jackson	Pitts	Wilson
Deluca	Jarolin	Pott	Wogan
DeVerter	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—3

Barber	Cohen	Wiggins
--------	-------	---------

EXCUSED—0

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. COWELL offered the following amendment No. A2744:

Amend Sec. 214, page 99, by inserting between lines 13 and 14
For the Poison Control Center to help
strengthen and reinforce poison information,
treatment, education and prevention for children
in Southwestern Pennsylvania.

State appropriation..... 300,000

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the gentleman from Allegheny, Mr. Cowell, on the amendment.

Mr. COWELL. Mr. Speaker, this is a \$300,000 appropriation to the Department of Health for the purpose of supporting a poison control center. More specifically, the intent is to provide support to the poison control center at Pittsburgh Children's Hospital, which serves as the headquarters or core for a statewide network of poison control information and treatment.

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

The following roll call was recorded:

YEAS—193

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Seventy
Book	Flick	McVerry	Showers
Bortner	Fox	Mackowski	Sirianni
Bowley	Freeman	Maiale	Smith, B.
Bowser	Freind	Manmiller	Smith, L. E.
Boyes	Fryer	Markosek	Snyder, D. W.
Brandt	Gallagher	Mayernik	Snyder, G.
Broujos	Gallen	Merry	Staback
Bunt	Gamble	Michlovic	Stairs
Burd	Gannon	Micozzie	Steighner
Burns	Geist	Miller	Stevens
Bush	George	Moehlmann	Stewart
Caltagirone	Gladeck	Morris	Stuban
Cappabianca	Godshall	Mowery	Sweet
Carlson	Greenwood	Mrkonic	Swift
Carn	Gruitza	Murphy	Taylor, E. Z.
Cawley	Gruppo	Nahill	Taylor, F.
Cessar	Hagarty	Noye	Taylor, J.
Chadwick	Haluska	O'Brien	Telek
Cimini	Harper	O'Donnell	Tigue
Civera	Hasay	Olasz	Trello
Clark	Hayes	Oliver	Truman
Clymer	Herman	Perzel	Van Horne
Colafella	Hershey	Petrarca	Veon
Cole	Honaman	Petrone	Vroon
Cordisco	Howlett	Phillips	Wambach
Cornell	Hutchinson	Piccola	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
Deluca	Johnson	Pressmann	Wozniak
DeVerter	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashinger	Robbins	

NAYS—5

Afflerbach	Foster	Manderino	Pievsky
Birmelin			

NOT VOTING—3

Barber	Cohen	Wiggins
--------	-------	---------

EXCUSED—0

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. COWELL offered the following amendment No. A2738:

Amend Sec. 216, page 101, line 28, by striking out all of said line and inserting
State appropriation..... 16,540,000

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

The SPEAKER. The Chair recognizes the gentleman from Allegheny, Mr. Cowell, on the amendment.

Mr. COWELL. Mr. Speaker, this provides an additional \$1-million appropriation for services to the Office of Vocational Rehabilitation. This year we have learned that a number of our regional offices have literally run out of money and are turning away clients. This does represent a substantial increase over last year's appropriation, but it is my belief that those services are needed and that the dollars are needed to provide the services.

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

The following roll call was recorded:

YEAS—193

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Durham	Linton	Saloom
Barley	Evans	Livengood	Saurman
Battisto	Fargo	Lloyd	Scheetz
Belardi	Fattah	Lucyk	Schuler
Belfanti	Fee	McCall	Semmel
Birmelin	Fischer	McClatchy	Serafini
Black	Flick	McHale	Seventy
Blaum	Foster	McVerry	Showers
Book	Fox	Mackowski	Sirianni
Bortner	Freeman	Maiale	Smith, B.
Bowley	Freind	Manmiller	Smith, L. E.
Bowser	Fryer	Markosek	Snyder, D. W.
Boyes	Gallagher	Mayernik	Snyder, G.
Brandt	Gallen	Merry	Staback
Broujos	Gamble	Michlovic	Stairs
Bunt	Gannon	Micozzie	Steighner
Burd	Geist	Miller	Stevens
Burns	George	Moehlmann	Stewart
Bush	Gladeck	Morris	Stuban
Caltagirone	Godshall	Mowery	Sweet
Cappabianca	Greenwood	Mrkonic	Swift
Carlson	Gruitza	Murphy	Taylor, E. Z.
Carn	Gruppo	Nahill	Taylor, F.
Cawley	Hagarty	Noye	Taylor, J.
Cessar	Haluska	O'Brien	Telek
Chadwick	Harper	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Van Horne
Clymer	Hershey	Petrarca	Veon
Colafella	Honaman	Petrone	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Hutchinson	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
Deluca	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	

Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashinger	Robbins	

NAYS—4

Afflerbach	DeVerter	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—4

Barber	Cohen	Duffy	Wiggins
--------	-------	-------	---------

EXCUSED—0

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. DUFFY offered the following amendment No. A2785:

Amend Sec. 216, page 102, by inserting between lines 10 and 11

For provision of services by the Harmarville Rehabilitation Center. This appropriation shall be in addition to any other State grants or funds received by the center.

State appropriation.....	100,000
--------------------------	---------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Allegheny, Mr. Duffy.

Mr. DUFFY. Mr. Speaker, this is an appropriation of \$100,000 for the Harmarville Rehabilitation Center. It is being offered by myself, Mr. Van Horne, Mr. DeLuca, and the rest of our delegation. Thank you.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Acosta	Dombrowski	Laughlin	Robbins
Angstadt	Donatucci	Lescovitz	Roebuck
Argall	Dorr	Letterman	Rudy
Arty	Duffy	Levdansky	Ryan
Baldwin	Durham	Linton	Saloom
Barley	Evans	Livengood	Saurman
Battisto	Fargo	Lloyd	Scheetz
Belardi	Fattah	Lucyk	Schuler
Belfanti	Fee	McCall	Semmel
Black	Fischer	McClatchy	Serafini
Blaum	Flick	McHale	Seventy
Book	Fox	McVerry	Showers
Bortner	Freeman	Mackowski	Sirianni
Bowley	Freind	Maiale	Smith, B.
Bowser	Fryer	Manmiller	Smith, L. E.
Boyes	Gallagher	Markosek	Snyder, D. W.
Brandt	Gallen	Mayernik	Snyder, G.
Broujos	Gamble	Merry	Staback
Bunt	Gannon	Michlovic	Stairs
Burd	Geist	Micozzie	Steighner
Burns	George	Miller	Stevens
Bush	Gladeck	Moehlmann	Stewart
Caltagirone	Godshall	Morris	Stuban
Cappabianca	Greenwood	Mowery	Sweet
Carlson	Gruitza	Mrkonic	Swift
Carn	Gruppo	Murphy	Taylor, E. Z.
Cawley	Hagarty	Nahill	Taylor, F.
Cessar	Haluska	Noye	Taylor, J.

Chadwick	Harper	O'Brien	Telek
Cimini	Hasay	O'Donnell	Tigue
Civera	Hayes	Olasz	Trello
Clark	Herman	Oliver	Truman
Clymer	Hershey	Perzel	Van Horne
Colafella	Honaman	Petrarca	Veon
Cole	Howlett	Petrone	Vroom
Cordisco	Hutchinson	Phillips	Wambach
Cornell	Itkin	Piccola	Wass
Coslett	Jackson	Pistella	Weston
Cowell	Jarolin	Pitts	Wilson
Coy	Johnson	Pott	Wogan
DeLuca	Josephs	Pressmann	Wozniak
DeWeese	Kasunic	Preston	Wright, D. R.
Daley	Kennedy	Punt	Wright, J. L.
Davies	Kenney	Raymond	Wright, R. C.
Dawida	Kosinski	Reber	Yandrisevits
Deal	Kukovich	Reinard	
Dietz	Langtry	Richardson	Irvis,
Dininni	Lashinger	Rieger	Speaker
Distler			

NAYS—7

Afflerbach	DeVerter	Manderino	Rybak
Birmelin	Foster	Pievsky	

NOT VOTING—3

Barber	Cohen	Wiggins
--------	-------	---------

EXCUSED—0

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?

Mrs. ARTY offered the following amendment No. A2633:

Amend Sec. 216, page 103, line 22, by striking out all of said line and inserting

State appropriation.....	1,211,000
--------------------------	-----------

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the lady from Delaware, Mrs. Arty, on the amendment.

Mrs. ARTY. The amendment increases the appropriation for the program that assists pregnant teenagers and teenage parents to obtain a GED or a diploma or acquire a skill that will help them become employed. The amendment increases the appropriation to the amount recommended by the Governor.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—193

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Birmelin	Fee	McClatchy	Serafini
Black	Fischer	McHale	Seventy

Blaum	Flick	McVerry	Showers
Book	Fox	Mackowski	Sirianni
Bortner	Freeman	Maiale	Smith, B.
Bowley	Freind	Manmiller	Smith, L. E.
Bowser	Fryer	Markosek	Snyder, D. W.
Boyes	Gallagher	Mayernik	Snyder, G.
Brandt	Gallen	Merry	Staback
Broujos	Gamble	Michlovic	Stairs
Bunt	Gannon	Micozzie	Steighner
Burd	Geist	Miller	Stevens
Burns	George	Moehlmann	Stewart
Bush	Gladeck	Morris	Stuban
Caltagirone	Godshall	Mowery	Sweet
Cappabianca	Greenwood	Mrkonic	Swift
Carlson	Gruitza	Murphy	Taylor, E. Z.
Carn	Gruppo	Nahill	Taylor, F.
Cawley	Hagarty	Noye	Taylor, J.
Cessar	Haluska	O'Brien	Telek
Chadwick	Harper	O'Donnell	Tigue
Cimini	Hasay	Olasz	Trello
Civera	Hayes	Oliver	Truman
Clark	Herman	Perzel	Van Horne
Clymer	Hershey	Petrarca	Veon
Colafella	Honaman	Petrone	Vroon
Cole	Howlett	Phillips	Wambach
Cordisco	Hutchinson	Piccola	Wass
Cornell	Itkin	Pistella	Weston
Coslett	Jackson	Pitts	Wilson
Cowell	Jarolin	Pott	Wogan
Coy	Johnson	Pressmann	Wozniak
DeVerter	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashinger	Robbins	

NAYS—4

Afflerbach	Foster	Manderino	Pievsky
------------	--------	-----------	---------

NOT VOTING—4

Barber	Cohen	Deluca	Wiggins
--------	-------	--------	---------

EXCUSED—0

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. CLYMER offered the following amendment No. A2539:

Amend Sec. 217, page 105, line 21, by striking out all of said line and inserting

State appropriation.....	1,000,000
--------------------------	-----------

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the gentleman from Bucks, Mr. Clymer, on the amendment.

Mr. CLYMER. Mr. Speaker, there are 92 State Guard armories here in Pennsylvania. We have allocated \$500,000. My amendment would increase by \$500,000 more the maintenance and repair of these armories.

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

The following roll call was recorded:

YEAS—193

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Seventy
Book	Flick	McVerry	Showers
Bortner	Fox	Mackowski	Sirianni
Bowley	Freeman	Maiale	Smith, B.
Bowser	Freind	Manmiller	Smith, L. E.
Boyes	Fryer	Markosek	Snyder, D. W.
Brandt	Gallagher	Mayernik	Snyder, G.
Broujos	Gallen	Merry	Staback
Bunt	Gamble	Michlovic	Stairs
Burd	Gannon	Micozzie	Steighner
Burns	Geist	Miller	Stevens
Bush	George	Moehlmann	Stewart
Caltagirone	Gladeck	Morris	Stuban
Cappabianca	Godshall	Mowery	Sweet
Carlson	Greenwood	Mrkonic	Swift
Carn	Gruitza	Murphy	Taylor, E. Z.
Cawley	Gruppo	Nahill	Taylor, F.
Cessar	Hagarty	Noye	Taylor, J.
Chadwick	Haluska	O'Brien	Telek
Cimini	Harper	O'Donnell	Tigue
Civera	Hasay	Olasz	Trello
Clark	Hayes	Oliver	Truman
Clymer	Herman	Perzel	Van Horne
Colafella	Hershey	Petrarca	Veon
Cole	Honaman	Petrone	Vroon
Cordisco	Howlett	Phillips	Wambach
Cornell	Hutchinson	Piccola	Wass
Coslett	Itkin	Pistella	Weston
Cowell	Jackson	Pitts	Wilson
Coy	Jarolin	Pott	Wogan
Deluca	Johnson	Pressmann	Wozniak
DeVerter	Josephs	Preston	Wright, D. R.
DeWeese	Kasunic	Punt	Wright, J. L.
Daley	Kennedy	Raymond	Wright, R. C.
Davies	Kenney	Reber	Yandrisevits
Dawida	Kosinski	Reinard	
Deal	Kukovich	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashinger	Robbins	

NAYS—5

Afflerbach	Foster	Manderino	Pievsky
Birmelin			

NOT VOTING—3

Barber	Cohen	Wiggins
--------	-------	---------

EXCUSED—0

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. DOMBROWSKI offered the following amendments No. A2752:

Amend Sec. 217, page 105, line 25, by striking out all of said line and inserting

State appropriation..... 3,044,000

Amend Sec. 217, page 106, line 17, by striking out all of said line and inserting

State appropriation..... 8,222,000

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Erie, Mr. Dombrowski.

Mr. DOMBROWSKI. Thank you, Mr. Speaker.

This amendment would increase the appropriation to the Department of Military Affairs by \$100,000 - \$30,000 for the operation of the home in Erie and \$70,000 for the operation of the home in Hollidaysburg.

I request an affirmative vote.

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

The following roll call was recorded:

YEAS—194

Table listing names of members who voted 'YEAS' for the amendments, including Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Birmelin, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Cordisco, Cornell, Coslett, Cowell, Coy, Deluca, DeVerter, DeWeese, Dininni, Distler, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hayes, Herman, Hershey, Honaman, Howlett, Hutchinson, Itkin, Jackson, Jarolin, Johnson, Josephs, Langtry, Lashinger, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Mrkonic, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Preston, Rieger, Robbins, Roebuck, Rudy, Ryan, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback, Stairs, Steighner, Stevens, Stewart, Stuban, Sweet, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Tigie, Trello, Truman, Van Horne, Veon, Vroon, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L.

Table listing names of members who voted 'NAYS' for the amendments: Daley, Davies, Dawida, Deal, Dietz, Kasunic, Kennedy, Kenney, Kosinski, Kukovich, Punt, Raymond, Reber, Reinard, Richardson, Wright, R. C., Yandrisevits, Irvis, Speaker.

NAYS—4

Table listing names of members who were 'NOT VOTING' for the amendments: Afflerbach, Manderino, Pievsky, Rybak.

NOT VOTING—3

Table listing names of members who were 'EXCUSED' for the amendments: Barber, Cohen, Wiggins.

EXCUSED—0

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. A2638:

Amend Sec. 218, page 123, line 7, by striking out all of said line and inserting

State appropriation..... 272,005,000

Amend Sec. 218, page 123, line 21, by striking out all of said line and inserting

Federal appropriation..... 229,596,000

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Montgomery, Mr. Nahill.

Mr. NAHILL. Thank you, Mr. Speaker.

Mr. Speaker, the background on this line item is a proposal made by the Governor to reduce the amount of money that was appropriated to reimburse pharmacists for the wholesale cost. That idea and that regulation was rejected by the Health and Welfare Committee of both the House and the Senate and by the Regulatory Review Commission, and so this amendment reinstates the amount of money necessary to reimburse the pharmacists to the full extent of our laws. Thank you.

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

The following roll call was recorded:

YEAS—193

Table listing names of members who voted 'YEAS' for the amendments, including Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Distler, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Lashinger, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback.

Burd	Gamble	Michlovic	Stairs
Burns	Gannon	Micozzie	Steighner
Bush	Geist	Miller	Stevens
Caltagirone	George	Mochlmann	Stewart
Cappabianca	Gladeck	Morris	Stuban
Carlson	Godshall	Mowery	Swift
Carn	Greenwood	Mrkonic	Taylor, E. Z.
Cawley	Gruitza	Murphy	Taylor, F.
Cessar	Gruppo	Nahill	Taylor, J.
Chadwick	Hagarty	Noye	Telek
Cimini	Haluska	O'Brien	Tigue
Civera	Harper	O'Donnell	Trello
Clark	Hasay	Olasz	Truman
Clymer	Hayes	Oliver	Van Horne
Colafella	Herman	Perzel	Veon
Cole	Hershey	Petrarca	Vroon
Cordisco	Honaman	Petrone	Wambach
Cornell	Howlett	Phillips	Wass
Coslett	Hutchinson	Piccola	Weston
Cowell	Itkin	Pistella	Wilson
Coy	Jackson	Pitts	Wogan
Deluca	Jarolin	Pott	Wozniak
DeVerter	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni	Langtry	Rieger	

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—4

Barber	Cohen	Sweet	Wiggins
--------	-------	-------	---------

EXCUSED—0

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. CLYMER offered the following amendment No. A2555:

Amend Sec. 218, page 128, line 18, by striking out all of said line and inserting

State appropriation..... 136,687,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Bucks, Mr. Clymer.

Mr. CLYMER. Thank you, Mr. Speaker.

Mr. Speaker, this appropriates \$10 million more for community health services. I would ask for an affirmative vote. Thank you.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—190

Acosta	Distler	Lashinger	Rieger
Angstadt	Dombrowski	Laughlin	Robbins
Argall	Donatucci	Lescovitz	Roebuck
Arty	Dorr	Letterman	Rudy
Baldwin	Duffy	Levdansky	Ryan

Barley	Durham	Linton	Rybak
Battisto	Evans	Livengood	Saloom
Belardi	Fargo	Lloyd	Saurman
Belfanti	Fattah	Lucyk	Scheetz
Black	Fee	McCall	Schuler
Blaum	Fischer	McClatchy	Semmel
Book	Flick	McHale	Serafini
Bortner	Fox	McVerry	Seventy
Bowley	Freeman	Mackowski	Sirianni
Bowser	Freind	Maiale	Smith, B.
Boyes	Fryer	Manmiller	Smith, L. E.
Brandt	Gallagher	Markosek	Snyder, D. W.
Broujos	Gallen	Mayernik	Snyder, G.
Bunt	Gamble	Merry	Staback
Burd	Gannon	Michlovic	Stairs
Burns	Geist	Micozzie	Steighner
Bush	George	Miller	Stevens
Caltagirone	Gladeck	Mochlmann	Stewart
Cappabianca	Godshall	Morris	Stuban
Carlson	Greenwood	Mowery	Swift
Carn	Gruitza	Mrkonic	Taylor, E. Z.
Cawley	Gruppo	Murphy	Taylor, F.
Cessar	Hagarty	Nahill	Taylor, J.
Chadwick	Haluska	Noye	Telek
Cimini	Harper	O'Brien	Tigue
Civera	Hasay	O'Donnell	Trello
Clark	Hayes	Olasz	Truman
Clymer	Herman	Oliver	Van Horne
Colafella	Hershey	Perzel	Veon
Cole	Honaman	Petrarca	Vroon
Cordisco	Howlett	Petrone	Wambach
Cornell	Hutchinson	Phillips	Wass
Coslett	Itkin	Piccola	Weston
Cowell	Jackson	Pistella	Wilson
Coy	Jarolin	Pitts	Wogan
Deluca	Johnson	Pott	Wozniak
DeWeese	Josephs	Pressmann	Wright, D. R.
Daley	Kasunic	Preston	Wright, J. L.
Davies	Kennedy	Punt	Wright, R. C.
Dawida	Kenney	Raymond	Yandrisevits
Deal	Kosinski	Reber	
Dietz	Kukovich	Reinard	Irvis,
Dininni	Langtry	Richardson	Speaker

NAYS—7

Afflerbach	DeVerter	Manderino	Showers
Birmelin	Foster	Pievsky	

NOT VOTING—4

Barber	Cohen	Sweet	Wiggins
--------	-------	-------	---------

EXCUSED—0

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. CLYMER offered the following amendment No. A2544:

Amend Sec. 218, page 129, by inserting between lines 4 and 5 For a mobile crisis intervention pilot project.

State appropriation..... 3,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Bucks, Mr. Clymer.

Mr. CLYMER. Mr. Speaker, this appropriates \$3 million in State funds for a mobile crisis intervention pilot program. I ask for an affirmative vote.

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

The following roll call was recorded:

YEAS—190

Table listing names of members who voted 'YEAS' (190 total). Includes names like Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Befardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Cordisco, Cornell, Coslett, Cowell, Coy, Deluca, DeWeese, Daley, Davies, Dawida, Deal, Dietz, Dininni, Distler, Dombrowski, Donatucci, Dorrr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hasay, Herman, Hershey, Honaman, Howlett, Hutchinson, Itkin, Jackson, Jarolin, Johnson, Josephs, Kasunic, Kennedy, Kenney, Kosinski, Kukovich, Langtry, Lashingner, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Mrkonic, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Preston, Raymond, Reber, Reinard, Richardson, Rieger, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback, Stairs, Steighner, Stevens, Stewart, Stuban, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Tigie, Trello, Truman, Van Horne, Veon, Vroon, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Yandrisevits, Irvis, Speaker.

NAYS—7

Table listing names of members who voted 'NAYS' (7 total): Afflerbach, Birmelin, DeVerter, Foster, Manderino, Pievsky, Showers.

NOT VOTING—4

Table listing names of members who did not vote (4 total): Barber, Cohen, Sweet, Wiggins.

EXCUSED—0

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. GREENWOOD offered the following amendment No. A2802:

Amend Sec. 218, page 131, by inserting between lines 27 and 28

For transfer of residents of Woodhaven ICF/MR to community residential facilities in their counties.

Table showing appropriations: State appropriation for residential services for students of Overbrook School for the Blind, 900,000.

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Bucks, Mr. Greenwood.

Mr. GREENWOOD. Thank you, Mr. Speaker.

This amendment provides \$110,000 to transfer some patients from the Woodhaven mental retardation facility and also \$900,000 to provide services for the deaf and blind students at Overbrook School.

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

The following roll call was recorded:

YEAS—188

Table listing names of members who voted 'YEAS' (188 total). Includes names like Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Cordisco, Cornell, Coslett, Cowell, Coy, Deluca, Dombrowski, Donatucci, Dorrr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hasay, Herman, Hershey, Honaman, Howlett, Hutchinson, Itkin, Jackson, Jarolin, Johnson, Josephs, Kasunic, Kennedy, Kenney, Kosinski, Kukovich, Langtry, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Mrkonic, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback, Stairs, Steighner, Stevens, Stewart, Stuban, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Tigie, Trello, Truman, Van Horne, Veon, Vroon, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Yandrisevits, Irvis, Speaker.

DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Kukovich	Richardson	Irvis,
Dininni	Langtry	Rieger	Speaker
Distler	Lashingner		

NAYS—9

Afflerbach	DeVerter	Lloyd	Pievsy
Birmelin	Foster	Manderino	Showers
Black			

NOT VOTING—4

Barber	Cohen	Sweet	Wiggins
--------	-------	-------	---------

EXCUSED—0

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. BROUJOS offered the following amendment No. A2757:

Amend Sec. 218, page 136, line 27, by striking out all of said line and inserting

State appropriation..... 28,543,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Cumberland, Mr. Broujos.

Mr. BROUJOS. Mr. Speaker, this provides county discretionary funds subject to legislation establishing the subject matter, standards, and an allocation formula to equalize distribution of State funds and to recognize the ability of counties to determine their own priorities.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Acosta	Dombrowski	Lashingner	Rieger
Angstadt	Donatucci	Laughlin	Robbins
Argall	Dorr	Lescovitz	Roebuck
Arty	Duffy	Letterman	Rudy
Baldwin	Durham	Levdansky	Ryan
Barley	Evans	Linton	Rybak
Battisto	Fargo	Livengood	Saloom
Belardi	Fattah	Lloyd	Saurman
Belfanti	Fee	Lucyk	Scheetz
Black	Fischer	McCall	Schuler
Blaum	Flick	McClatchy	Semmel
Book	Foster	McHale	Serafini
Bortner	Fox	McVerry	Seventy
Bowley	Freeman	Mackowski	Sirianni
Bowser	Freind	Maiale	Smith, B.
Boyes	Fryer	Manmiller	Smith, L. E.
Brandt	Gallagher	Markosek	Snyder, D. W.
Broujos	Gallen	Mayernik	Snyder, G.
Bunt	Gamble	Merry	Staback
Burd	Gannon	Michlovic	Stairs
Burns	Geist	Micozzie	Steighner
Bush	George	Miller	Stevens
Caltagirone	Gladeck	Moehlmann	Stewart

Cappabianca	Godshall	Morris	Stuban
Carlson	Greenwood	Mowery	Swift
Carn	Gruitza	Mrkonjic	Taylor, E. Z.
Cawley	Gruppo	Murphy	Taylor, F.
Cessar	Hagarty	Nahill	Taylor, J.
Chadwick	Haluska	Noye	Telek
Cimini	Harper	O'Brien	Tigue
Civera	Hasay	O'Donnell	Trello
Clark	Hayes	Olasz	Truman
Clymer	Herman	Oliver	Van Horne
Colafella	Hershey	Perzel	Veon
Cole	Honaman	Petrarca	Vroon
Cordisco	Howlett	Petrone	Wambach
Cornell	Hutchinson	Phillips	Wass
Coslett	Itkin	Piccola	Weston
Cowell	Jackson	Pistella	Wilson
Coy	Jarolin	Pitts	Wogan
DeLuca	Johnson	Pott	Wozniak
DeWeese	Josephs	Pressmann	Wright, D. R.
Daley	Kasunic	Preston	Wright, J. L.
Davies	Kennedy	Punt	Wright, R. C.
Dawida	Kenney	Raymond	Yandrisevits
Deal	Kosinski	Reber	
Dietz	Kukovich	Reinard	Irvis,
Dininni	Langtry	Richardson	Speaker
Distler			

NAYS—5

Afflerbach	DeVerter	Manderino	Pievsy
Birmelin			

NOT VOTING—5

Barber	Showers	Sweet	Wiggins
Cohen			

EXCUSED—0

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. STUBAN offered the following amendment No. A2746:

Amend Sec. 218, page 136, line 27, by striking out all of said line and inserting

State appropriation..... 16,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Columbia, Mr. Stuban.

Mr. STUBAN. Thank you, Mr. Speaker.

This amendment increases the line item to the Human Service Development Fund to the counties from \$2 million to \$16 million.

The SPEAKER. The Chair recognizes the gentleman from Dauphin, Mr. Wambach.

Mr. WAMBACH. Mr. Speaker, the way I look at the Stuban amendment and the Broujos amendment, they are different to the tune of \$12 million, I believe. Based on the formula that Mr. Broujos talked about, I do not know what figure is more correct.

The SPEAKER. If the gentleman's question is what happens to the Broujos amendment, an amendment which is

adopted subsequent is the one which would prevail, and in this case, if we adopted the current amendment, it would drop the appropriation down to \$16 million.

AMENDMENT WITHDRAWN

Mr. STUBAN. Mr. Speaker, why do you not just withdraw my amendment.

The SPEAKER. Very well. The gentleman, Mr. Stuban's amendment is withdrawn, and that solves the problem.

Mr. Wambach, did you hear that?

On the question recurring,

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

Mr. REINARD offered the following amendment No. A2773:

Amend Sec. 218, page 138, by inserting between lines 6 and 7 For Bucks County Office of the Handicapped.

State appropriation..... 40,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Bucks, Mr. Reinard.

Mr. REINARD. Thank you, Mr. Speaker.

Mr. Speaker, this amendment amends section 218 by inserting \$40,000 for the Bucks County Office of the Handicapped.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—189

Table listing names of members who voted YEAS, including Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hayes, Herman, Hershey, Lashinger, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Mrkonic, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback, Steighner, Stevens, Stewart, Stuban, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Tigie, Trello, Truman, Van Horne, Veon, Vroon.

Table listing names of members who voted NAYS, including Cordisco, Cornell, Coslett, Cowell, Coy, Deluca, DeWeese, Daley, Davies, Dawida, Deal, Dietz, Dininni, Distler, Honaman, Howlett, Hutchinson, Itkin, Jackson, Jarolin, Johnson, Josephs, Kasunic, Kennedy, Kenney, Kosinski, Kukovich, Langtry, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Preston, Punt, Raymond, Reber, Reinard, Richardson, Rieger, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Yandrisevits, Irvis, Speaker.

NAYS—7

Table listing names of members who did not vote, including Afflerbach, Birmelin, DeVerter, Lloyd, Manderino, Pievsky, Showers.

NOT VOTING—5

Table listing names of members who did not vote, including Acosta, Barber, Cohen, Sweet, Wiggins.

EXCUSED—0

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. GEIST offered the following amendment No. A2577:

Amend Sec. 221, page 142, line 21, by striking out all of said line and inserting

State appropriation..... 973,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Blair, Mr. Geist.

Mr. GEIST. Thank you, Mr. Speaker.

This amendment adjusts the line item for the High Speed Rail Commission and makes up for the deficiency and the cut from last year.

I would recommend an affirmative vote.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—193

Table listing names of members who voted YEAS, including Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Distler, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Lashinger, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Staback.

Burd	Gamble	Michlovic	Stairs
Burns	Gannon	Micozzie	Steighner
Bush	Geist	Miller	Stevens
Caltagirone	George	Moehlmann	Stewart
Cappabianca	Gladeck	Morris	Stuban
Carlson	Godshall	Mowery	Swift
Carn	Greenwood	Mrkonic	Taylor, E. Z.
Cawley	Gruitza	Murphy	Taylor, F.
Cessar	Gruppo	Nahill	Taylor, J.
Chadwick	Hagarty	Noye	Telek
Cimini	Haluska	O'Brien	Tigue
Civera	Harper	O'Donnell	Trello
Clark	Hasay	Olasz	Truman
Clymer	Hayes	Oliver	Van Horne
Colafella	Herman	Perzel	Veon
Cole	Hershey	Petrarca	Vroon
Cordisco	Honaman	Petrone	Wambach
Cornell	Howlett	Phillips	Wass
Coslett	Hutchinson	Piccola	Weston
Cowell	Itkin	Pistella	Wilson
Coy	Jackson	Pitts	Wogan
Deluca	Jarolin	Pott	Wozniak
DeVerter	Johnson	Pressmann	Wright, D. R.
DeWeese	Josephs	Preston	Wright, J. L.
Daley	Kasunic	Punt	Wright, R. C.
Davies	Kennedy	Raymond	Yandrisevits
Dawida	Kenney	Reber	
Deal	Kosinski	Reinard	Irvis,
Dietz	Kukovich	Richardson	Speaker
Dininni	Langtry	Rieger	

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—4

Barber	Cohen	Sweet	Wiggins
--------	-------	-------	---------

EXCUSED—0

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. BALDWIN offered the following amendment No. A2787:

Amend Sec. 222, page 144, by inserting between lines 23 and 24
 For the purchase of undercover vehicles.
 State appropriation..... 1,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Schuylkill, Mr. Baldwin.

Mr. BALDWIN. Thank you, Mr. Speaker.

This amendment would add an additional \$1 million to the State Police budget to be used exclusively for the purchase of vehicles for surveillance work.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—189

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lloyd	Scheetz
Belardi	Fargo	Lucyk	Schuler
Belfanti	Fattah	McCall	Semmel
Black	Fee	McClatchy	Serafini
Blaum	Fischer	McHale	Seventy
Book	Flick	McVerry	Showers
Bortner	Foster	Mackowski	Sirianni
Bowley	Fox	Manmiller	Smith, B.
Bowser	Freeman	Markosek	Smith, L. E.
Boyes	Freind	Mayermik	Snyder, D. W.
Brandt	Fryer	Merry	Snyder, G.
Broujos	Gallagher	Michlovic	Staback
Bunt	Gallen	Micozzie	Stairs
Burd	Gamble	Miller	Steighner
Burns	Gannon	Moehlmann	Stevens
Bush	Geist	Morris	Stewart
Caltagirone	George	Mowery	Stuban
Cappabianca	Gladeck	Mrkonic	Sweet
Carlson	Godshall	Murphy	Swift
Carn	Greenwood	Nahill	Taylor, E. Z.
Cawley	Gruitza	Noye	Taylor, F.
Cessar	Gruppo	O'Brien	Taylor, J.
Chadwick	Hagarty	O'Donnell	Telek
Cimini	Haluska	Oliver	Trello
Civera	Harper	Perzel	Truman
Clark	Hasay	Petrarca	Van Horne
Clymer	Hayes	Petrone	Veon
Colafella	Herman	Phillips	Vroon
Cole	Hershey	Phillips	Wambach
Cordisco	Honaman	Piccola	Wass
Cornell	Hutchinson	Pistella	Weston
Coslett	Itkin	Pitts	Wilson
Cowell	Jackson	Pott	Wogan
Coy	Jarolin	Pressmann	Wozniak
Deluca	Johnson	Preston	Wright, D. R.
DeWeese	Josephs	Punt	Wright, J. L.
Daley	Kasunic	Raymond	Wright, R. C.
Davies	Kennedy	Reber	Yandrisevits
Dawida	Kenney	Reinard	
Deal	Kosinski	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashingier	Robbins	

NAYS—9

Afflerbach	Howlett	Maiale	Pievsky
Birmelin	Kukovich	Manderino	Tigue
DeVerter			

NOT VOTING—3

Barber	Cohen	Wiggins
--------	-------	---------

EXCUSED—0

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. BALDWIN offered the following amendment No. A2786:

Amend Sec. 224, page 146, by inserting between lines 23 and 24

For the establishment and operation of an emergency grid project in Branch, Butler, Frailey, Foster, Pine Grove, Porter, Tremont,

Washington and Wayne Townships in Schuylkill County.
 State appropriation..... 100,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Schuylkill, Mr. Baldwin.

Mr. BALDWIN. Thank you, Mr. Speaker.

This amendment appropriates \$100,000 for the establishment and operation of an emergency grid system in rural sections of Schuylkill County to enable quick emergency response time when there is no address available.

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

The following roll call was recorded:

YEAS—190

Acosta	Distler	Laughlin	Roebuck
Angstadt	Dombrowski	Lescovitz	Rudy
Argall	Donatucci	Letterman	Ryan
Arty	Dorr	Levdansky	Rybak
Baldwin	Duffy	Linton	Saloom
Barley	Durham	Livengood	Saurman
Battisto	Evans	Lucyk	Scheetz
Belardi	Fargo	McCall	Schuler
Belfanti	Fattah	McClatchy	Semmel
Black	Fee	McHale	Serafini
Blaum	Fischer	McVerry	Seventy
Book	Flick	Mackowski	Showers
Bortner	Fox	Maiale	Sirianni
Bowley	Freeman	Manmiller	Smith, B.
Bowser	Freind	Markosek	Smith, L. E.
Boyes	Fryer	Mayernik	Snyder, D. W.
Brandt	Gallagher	Merry	Snyder, G.
Broujos	Gallen	Michlovic	Staback
Bunt	Gamble	Micozzie	Stairs
Burd	Gannon	Miller	Steighner
Burns	Geist	Moehlmann	Stevens
Bush	George	Morris	Stewart
Caltagirone	Gladeck	Mowery	Stuban
Cappabianca	Godshall	Mrkonic	Sweet
Carlson	Greenwood	Murphy	Swift
Carn	Gruitza	Nahill	Taylor, E. Z.
Cawley	Gruppo	Noye	Taylor, F.
Cessar	Hagarty	O'Brien	Taylor, J.
Chadwick	Haluska	O'Donnell	Telek
Cimini	Harper	Olasz	Tigue
Civera	Hasay	Oliver	Trello
Clark	Hayes	Perzel	Truman
Clymer	Herman	Petrarca	Van Horne
Colafella	Hershey	Petrone	Veon
Cole	Honaman	Phillips	Vroon
Cordisco	Howlett	Piccola	Wambach
Cornell	Hutchinson	Pistella	Wass
Coslett	Itkin	Pitts	Weston
Cowell	Jackson	Pott	Wilson
Coy	Jarolin	Pressmann	Wogan
Deluca	Johnson	Preston	Wozniak
DeWeese	Josephs	Punt	Wright, D. R.
Daley	Kasunic	Raymond	Wright, J. L.
Davies	Kennedy	Reber	Wright, R. C.
Dawida	Kenney	Reinard	Yandrisevits
Deal	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashingner	Robbins	Speaker

NAYS—7

Afflerbach	DeVerter	Lloyd	Pievsky
Birmelin	Foster	Manderino	

NOT VOTING—4

Barber	Cohen	Kosinski	Wiggins
--------	-------	----------	---------

EXCUSED—0

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. MORRIS offered the following amendment No. A2764:

Amend Sec. 228, page 150, line 9, by striking out all of said line and inserting

State appropriation..... 10,006,000

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

The SPEAKER. On the question, the Chair recognizes the gentleman from Chester, Mr. Morris.

Mr. MORRIS. Thank you, Mr. Speaker.

This restores \$527,000 to the Historical and Museum Commission, the reason being that it is needed to keep up with the present personnel.

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

The following roll call was recorded:

YEAS—192

Acosta	Dombrowski	Lescovitz	Roebuck
Angstadt	Donatucci	Letterman	Rudy
Argall	Dorr	Levdansky	Ryan
Arty	Duffy	Linton	Rybak
Baldwin	Durham	Livengood	Saloom
Barley	Evans	Lloyd	Saurman
Battisto	Fargo	Lucyk	Scheetz
Belardi	Fattah	McCall	Schuler
Belfanti	Fee	McClatchy	Semmel
Black	Fischer	McHale	Serafini
Blaum	Flick	McVerry	Seventy
Book	Fox	Mackowski	Showers
Bortner	Freeman	Maiale	Sirianni
Bowley	Freind	Manmiller	Smith, B.
Bowser	Fryer	Markosek	Smith, L. E.
Boyes	Gallagher	Mayernik	Snyder, D. W.
Brandt	Gallen	Merry	Snyder, G.
Broujos	Gamble	Michlovic	Staback
Bunt	Gannon	Micozzie	Stairs
Burd	Geist	Miller	Steighner
Burns	George	Moehlmann	Stevens
Bush	Gladeck	Morris	Stewart
Caltagirone	Godshall	Mowery	Stuban
Cappabianca	Greenwood	Mrkonic	Sweet
Carlson	Gruitza	Murphy	Swift
Carn	Gruppo	Nahill	Taylor, E. Z.
Cawley	Hagarty	Noye	Taylor, F.
Cessar	Haluska	O'Brien	Taylor, J.
Chadwick	Harper	O'Donnell	Telek
Cimini	Hasay	Olasz	Tigue
Civera	Hayes	Oliver	Trello
Clark	Herman	Perzel	Truman
Clymer	Hershey	Petrarca	Van Horne
Colafella	Honaman	Petrone	Veon

Cole	Howlett	Phillips	Vroon
Cordisco	Hutchinson	Piccola	Wambach
Cornell	Itkin	Pistella	Wass
Coslett	Jackson	Pitts	Weston
Cowell	Jarolin	Pott	Wilson
Coy	Johnson	Pressmann	Wogan
Deluca	Josephs	Preston	Wozniak
DeWeese	Kasunic	Punt	Wright, D. R.
Daley	Kennedy	Raymond	Wright, J. L.
Davies	Kenney	Reber	Wright, R. C.
Dawida	Kosinski	Reinard	Yandrisevits
Deal	Kukovich	Richardson	
Dietz	Langtry	Rieger	Irvis,
Dininni	Lashingner	Robbins	Speaker
Distler	Laughlin		

NAYS—6

Afflerbach	DeVerter	Manderino	Pievsky
Birmelin	Foster		

NOT VOTING—3

Barber	Cohen	Wiggins
--------	-------	---------

EXCUSED—0

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. PHILLIPS offered the following amendment No. A2700:

Amend Sec. 228, page 151, line 1, by striking out all of said line and inserting

State appropriation.....	530,000
--------------------------	---------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Northumberland, Mr. Phillips.

Mr. PHILLIPS. Thank you, Mr. Speaker.

This would add \$30,000 to the Historical Commission for the purpose of adding a parking lot to Fort Augusta which at the present time is being restored. Thank you.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Acosta	Distler	Lashingner	Rieger
Angstadt	Dombrowski	Laughlin	Robbins
Argall	Donatucci	Lescovitz	Roebuck
Arty	Dorr	Letterman	Ryan
Baldwin	Duffy	Levdansky	Saloom
Barley	Durham	Linton	Saurman
Battisto	Evans	Livengood	Scheetz
Belardi	Fargo	Lloyd	Schuler
Belfanti	Fattah	Lucyk	Semmel
Black	Fee	McCall	Serafini
Blaum	Fischer	McClatchy	Seventy
Book	Flick	McHale	Showers
Bortner	Fox	McVerry	Sirianni
Bowley	Freeman	Mackowski	Smith, B.
Bowser	Freind	Maiale	Smith, L. E.
Boyes	Fryer	Manmiller	Snyder, D. W.
Brandt	Gallagher	Markosek	Snyder, G.
Broujos	Gallen	Mayernik	Staback
Bunt	Gamble	Merry	Stairs

Burd	Gannon	Michlovic	Steighner
Burns	Geist	Micozzie	Stevens
Bush	George	Miller	Stewart
Caltagirone	Gladeck	Moehlmann	Stuban
Cappabianca	Godshall	Morris	Sweet
Carlson	Greenwood	Mowery	Swift
Carn	Gruitza	Mrkonic	Taylor, E. Z.
Cawley	Gruppo	Murphy	Taylor, F.
Cessar	Hagarty	Nahill	Taylor, J.
Chadwick	Haluska	Noye	Telek
Cimini	Harper	O'Brien	Tigue
Civera	Hasay	O'Donnell	Trello
Clark	Hayes	Olasz	Truman
Clymer	Herman	Oliver	Van Horne
Colafella	Hershey	Perzel	Veon
Cole	Honaman	Petrarca	Vroon
Cordisco	Howlett	Petrone	Wambach
Cornell	Hutchinson	Phillips	Wass
Coslett	Itkin	Piccola	Weston
Cowell	Jackson	Pistella	Wilson
Coy	Jarolin	Pitts	Wogan
Deluca	Johnson	Pott	Wozniak
DeVerter	Josephs	Pressmann	Wright, D. R.
DeWeese	Kasunic	Preston	Wright, J. L.
Daley	Kennedy	Punt	Wright, R. C.
Davies	Kenney	Raymond	Yandrisevits
Dawida	Kosinski	Reber	
Deal	Kukovich	Reinard	Irvis,
Dietz	Langtry	Richardson	Speaker
Dininni			

NAYS—7

Afflerbach	Foster	Pievsky	Rybak
Birmelin	Manderino	Rudy	

NOT VOTING—3

Barber	Cohen	Wiggins
--------	-------	---------

EXCUSED—0

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. KUKOVICH offered the following amendment No. A2674:

Amend Sec. 254, page 181, line 19, by striking out all of said line and inserting

State appropriation.....	1,420,000
--------------------------	-----------

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Westmoreland, Mr. Kukovich.

Mr. KUKOVICH. Mr. Speaker, this amendment appropriates an additional \$100,000 to cover the cost of two studies through the Legislative Budget and Finance Committee: one a review of subsidized day care, and the other pursuant to HR 252 to study the State Certificate of Need Program.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—191

Acosta	Dombrowski	Laughlin	Robbins
Angstadt	Donatucci	Lescovitz	Roebuck
Argall	Dorr	Letterman	Rudy
Arty	Duffy	Levdansky	Ryan
Baldwin	Durham	Linton	Saloom
Barley	Evans	Livengood	Saurman
Battisto	Fargo	Lloyd	Scheetz
Belardi	Fattah	Lucyk	Schuler
Belfanti	Fee	McCall	Semmel
Black	Fischer	McClatchy	Serafini
Blaum	Flick	McHale	Seventy
Book	Fox	McVerry	Showers
Bortner	Freeman	Mackowski	Sirianni
Bowley	Freind	Maiale	Smith, B.
Bowser	Fryer	Manmiller	Smith, L. E.
Boyes	Gallagher	Markosek	Snyder, D. W.
Brandt	Gallen	Mayernik	Snyder, G.
Broujos	Gamble	Merry	Staback
Bunt	Gannon	Michlovic	Stairs
Burd	Geist	Micozzie	Steighner
Burns	George	Miller	Stevens
Bush	Gladeck	Moehlmann	Stewart
Caltagirone	Godshall	Morris	Stuban
Cappabianca	Greenwood	Mowery	Sweet
Carlson	Gruitza	Mrkonic	Swift
Carn	Gruppo	Murphy	Taylor, E. Z.
Cawley	Hagarty	Nahill	Taylor, F.
Cessar	Haluska	Noye	Taylor, J.
Chadwick	Harper	O'Brien	Telek
Cimini	Hasay	O'Donnell	Tigue
Civera	Hayes	Olasz	Trello
Clark	Herman	Oliver	Truman
Clymer	Hershey	Perzel	Van Horne
Colafella	Honaman	Petrarca	Veon
Cole	Howlett	Petrone	Vroon
Cordisco	Hutchinson	Phillips	Wambach
Cornell	Itkin	Piccola	Wass
Coslett	Jackson	Pistella	Weston
Cowell	Jarolin	Pitts	Wilson
Coy	Johnson	Pott	Wogan
Deluca	Josephs	Pressmann	Wozniak
DeWeese	Kasunic	Preston	Wright, D. R.
Daley	Kennedy	Punt	Wright, J. L.
Davies	Kenney	Raymond	Wright, R. C.
Dawida	Kosinski	Reber	Yandrisevits
Deal	Kukovich	Reinard	
Dietz	Langtry	Richardson	Irvis,
Dininni	Lashinger	Rieger	Speaker
Distler			

NAYS—7

Afflerbach	DeVerter	Manderino	Rybak
Birmelin	Foster	Pievsky	

NOT VOTING—3

Barber	Cohen	Wiggins	
--------	-------	---------	--

EXCUSED—0

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. J. L. WRIGHT offered the following amendment No. A2625:

Amend Sec. 263, page 185, by inserting between lines 22 and 23
For a Capitol Historical Exhibit.

State appropriation.....

150,000

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

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

Mr. J. L. WRIGHT. This amendment offers \$150,000 to the Capitol Preservation Committee for the development of an exhibit on Pennsylvania capitols from Independence Hall through to the present capitol.

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

The following roll call was recorded:

YEAS—191

Angstadt	Dombrowski	Laughlin	Robbins
Argall	Donatucci	Lescovitz	Roebuck
Arty	Dorr	Letterman	Rudy
Baldwin	Duffy	Levdansky	Ryan
Barley	Durham	Linton	Saloom
Battisto	Evans	Livengood	Saurman
Belardi	Fargo	Lloyd	Scheetz
Belfanti	Fattah	Lucyk	Schuler
Black	Fee	McCall	Semmel
Blaum	Fischer	McClatchy	Serafini
Book	Flick	McHale	Seventy
Bortner	Foster	McVerry	Showers
Bowley	Fox	Mackowski	Sirianni
Bowser	Freeman	Maiale	Smith, B.
Boyes	Freind	Manmiller	Smith, L. E.
Brandt	Fryer	Markosek	Snyder, D. W.
Broujos	Gallagher	Mayernik	Snyder, G.
Bunt	Gallen	Merry	Staback
Burd	Gamble	Michlovic	Stairs
Burns	Gannon	Micozzie	Steighner
Bush	Geist	Miller	Stevens
Caltagirone	George	Moehlmann	Stewart
Cappabianca	Gladeck	Morris	Stuban
Carlson	Godshall	Mowery	Sweet
Carn	Greenwood	Mrkonic	Swift
Cawley	Gruitza	Murphy	Taylor, E. Z.
Cessar	Gruppo	Nahill	Taylor, F.
Chadwick	Hagarty	Noye	Taylor, J.
Cimini	Haluska	O'Brien	Telek
Civera	Harper	O'Donnell	Tigue
Clark	Hasay	Olasz	Trello
Clymer	Hayes	Oliver	Truman
Colafella	Herman	Perzel	Van Horne
Cole	Hershey	Petrarca	Veon
Cordisco	Honaman	Petrone	Vroon
Cornell	Howlett	Phillips	Wambach
Coslett	Hutchinson	Piccola	Wass
Cowell	Itkin	Pistella	Weston
Coy	Jackson	Pitts	Wilson
Deluca	Jarolin	Pott	Wogan
DeVerter	Johnson	Pressmann	Wozniak
DeWeese	Josephs	Preston	Wright, D. R.
Daley	Kasunic	Punt	Wright, J. L.
Davies	Kennedy	Raymond	Wright, R. C.
Dawida	Kenney	Reber	Yandrisevits
Deal	Kosinski	Reinard	
Dietz	Langtry	Richardson	Irvis,
Dininni	Lashinger	Rieger	Speaker
Distler			

NAYS—6

Afflerbach	Kukovich	Pievsky	Rybak
Birmelin	Manderino		

NOT VOTING—4

Acosta Barber Cohen Wiggins

EXCUSED—0

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. MERRY offered the following amendment No. A2755:

Amend Sec. 301, page 196, by inserting between lines 24 and 25

For expansion of revolving loans through the regional planning and development commissions for rural counties with high unemployment.

State appropriation..... 8,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. The Chair recognizes the gentleman from Crawford, Mr. Merry, on the amendment.

Mr. MERRY. Mr. Speaker, this amendment provides for \$8 million to be used as a revolving loan program to be administered by the eight regional planning commissions in Pennsylvania to be used for rural counties where they have high unemployment.

I ask for an affirmative vote.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—194

Acosta Dininni Lashinger Robbins
Angstadt Distler Laughlin Roebuck
Argall Dombrowski Lescovitz Rudy
Arty Donatucci Letterman Ryan
Baldwin Dorr Levdansky Rybak
Barley Duffy Linton Saloom
Battisto Durham Livengood Saurman
Belardi Evans Lloyd Scheetz
Belfanti Fargo Lucyk Schuler
Birmelin Fattah McCall Semmel
Black Fee McClatchy Serafini
Blaum Fischer McHale Seventy
Book Flick McVerry Showers
Bortner Foster Mackowski Sirianni
Bowley Fox Maiale Smith, B.
Bowser Freeman Manmiller Smith, L. E.
Boyes Freind Markosek Snyder, D. W.
Brandt Fryer Mayernik Snyder, G.
Broujos Gallagher Merry Staback
Bunt Gallen Michlovic Stairs
Burd Gamble Micozzie Steighner
Burns Gannon Miller Stevens
Bush Geist Mochlmann Stewart
Caltagirone George Morris Stuban
Cappabianca Gladeck Mowery Sweet
Carlson Godshall Mrkonic Swift
Carn Greenwood Murphy Taylor, E. Z.
Cawley Gruitza Nahill Taylor, F.
Cessar Gruppo Noye Taylor, J.
Chadwick Hagarty O'Brien Telek
Cimini Haluska O'Donnell Tighe
Civera Harper Olasz Trello
Clark Hasay Oliver Truman

Clymer Hayes Perzel Van Horne
Colafella Herman Petrarca Veon
Cole Hershey Petrone Vroon
Cordisco Honaman Phillips Wambach
Cornell Howlett Piccola Wass
Coslett Hutchinson Pistella Weston
Cowell Itkin Pitts Wilson
Coy Jackson Pott Wogan
Deluca Jarolin Pressmann Wozniak
DeVerter Johnson Preston Wright, D. R.
DeWeese Josephs Punt Wright, J. L.
Daley Kasunic Raymond Wright, R. C.
Davies Kennedy Reber Yandrisevits
Dawida Kenney Reinard
Deal Kosinski Richardson Irvis,
Dietz Langtry Rieger Speaker

NAYS—4

Afflerbach Kukovich Manderino Pievsky

NOT VOTING—3

Barber Cohen Wiggins
EXCUSED—0

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. FARGO offered the following amendment No. A2756:

Amend Sec. 301, page 196, by inserting between lines 27 and 28

For regional marketing assistance provided through the regional planning and development commissions for rural counties with high unemployment.

State appropriation..... 2,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Mercer, Mr. Fargo.

Mr. FARGO. Thank you, Mr. Speaker.

This is a line item for \$2 million for regional marketing assistance to attract business and create jobs in our rural counties with high unemployment.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—193

Acosta Dininni Langtry Rieger
Angstadt Distler Lashinger Robbins
Argall Dombrowski Laughlin Roebuck
Arty Donatucci Lescovitz Rudy
Baldwin Dorr Letterman Ryan
Barley Duffy Levdansky Saloom
Battisto Durham Linton Saurman
Belardi Evans Livengood Scheetz
Belfanti Fargo Lloyd Schuler
Birmelin Fattah Lucyk Semmel
Black Fee McCall Serafini
Blaum Fischer McClatchy Seventy
Book Flick McHale Showers
Bortner Foster McVerry Sirianni
Bowley Fox Mackowski Smith, B.

Bowser	Freeman	Maiale	Smith, L. E.
Boyes	Freind	Manmiller	Snyder, D. W.
Brandt	Fryer	Markosek	Snyder, G.
Broujos	Gallagher	Mayernik	Stairs
Bunt	Gallen	Merry	Steighner
Burd	Gamble	Michlovic	Stevens
Burns	Gannon	Micozzie	Stewart
Bush	Geist	Miller	Stuban
Caltagirone	George	Moehlmann	Sweet
Cappabianca	Gladeck	Morris	Swift
Carlson	Godshall	Mowery	Taylor, E. Z.
Carn	Greenwood	Mrkonic	Taylor, F.
Cawley	Gruitza	Murphy	Taylor, J.
Cessar	Gruppo	Nahill	Telek
Chadwick	Hagarty	Noye	Tigue
Cimini	Haluska	O'Brien	Trello
Civera	Harper	O'Donnell	Truman
Clark	Hasay	Olasz	Van Horne
Clymer	Hayes	Oliver	Veon
Colafella	Herman	Perzel	Vroon
Cole	Hershey	Petrarca	Wambach
Cordisco	Honaman	Petrone	Wass
Cornell	Howlett	Phillips	Weston
Coslett	Hutchinson	Piccola	Wilson
Cowell	Itkin	Pistella	Wogan
Coy	Jackson	Pitts	Wozniak
Deluca	Jarolin	Pott	Wright, D. R.
DeVerter	Johnson	Pressmann	Wright, J. L.
DeWeese	Josephs	Preston	Wright, R. C.
Daley	Kasunic	Punt	Yandrisevits
Davies	Kennedy	Raymond	
Dawida	Kenney	Reber	Irvis,
Deal	Kosinski	Reinard	Speaker
Dietz	Kukovich	Richardson	

NAYS—4

Afflerbach	Manderino	Pievsky	Rybak
------------	-----------	---------	-------

NOT VOTING—4

Barber	Cohen	Staback	Wiggins
--------	-------	---------	---------

EXCUSED—0

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. BLACK offered the following amendment No. A2750:

Amend Sec. 302, page 197, by inserting between lines 12 and 13

For research for developing methods of utilizing brine components or disposing of brine.

State appropriation..... 1,000,000

On the question,

Will the House agree to the amendment?

The SPEAKER. On the question, the Chair recognizes the gentleman from Venango, Mr. Black.

Mr. BLACK. Thank you, Mr. Speaker.

This amendment is for research for developing methods of utilizing brine components or disposing of brine connected with oil well drilling, and it will provide the research necessary to make these byproducts into fertilizer and make it technically sound and economically feasible and help us with our environmental problems; \$1 million. Thank you.

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

The following roll call was recorded:

YEAS—189

Acosta	Distler	Lashingier	Rieger
Angstadt	Dombrowski	Laughlin	Robbins
Argall	Donatucci	Lescovitz	Roeback
Arty	Dorr	Letterman	Rudy
Baldwin	Duffy	Levdansky	Ryan
Barley	Durham	Linton	Saloom
Battisto	Evans	Livngood	Saurman
Belardi	Fargo	Lloyd	Schuler
Belfanti	Fattah	Lucyk	Semmel
Black	Fee	McCall	Serafini
Blaum	Fischer	McClatchy	Seventy
Book	Flick	McHale	Sirianni
Bortner	Foster	McVerry	Smith, B.
Bowley	Fox	Mackowski	Smith, L. E.
Bowser	Freeman	Maiale	Snyder, D. W.
Boyes	Freind	Manmiller	Snyder, G.
Brandt	Fryer	Markosek	Staback
Broujos	Gallagher	Mayernik	Stairs
Bunt	Gallen	Merry	Steighner
Burd	Gamble	Michlovic	Stevens
Burns	Gannon	Micozzie	Stewart
Bush	Geist	Miller	Stuban
Caltagirone	George	Moehlmann	Sweet
Cappabianca	Gladeck	Morris	Swift
Carlson	Godshall	Mowery	Taylor, E. Z.
Carn	Greenwood	Mrkonic	Taylor, F.
Cawley	Gruitza	Murphy	Taylor, J.
Cessar	Gruppo	Nahill	Telek
Chadwick	Hagarty	Noye	Tigue
Cimini	Haluska	O'Brien	Trello
Civera	Harper	O'Donnell	Truman
Clark	Hasay	Olasz	Van Horne
Clymer	Hayes	Oliver	Veon
Colafella	Herman	Perzel	Vroon
Cole	Hershey	Petrarca	Wambach
Cordisco	Honaman	Petrone	Wass
Cornell	Howlett	Phillips	Weston
Coslett	Hutchinson	Piccola	Wilson
Cowell	Itkin	Pistella	Wogan
Coy	Jackson	Pitts	Wozniak
Deluca	Jarolin	Pott	Wright, D. R.
DeWeese	Johnson	Pressmann	Wright, J. L.
Daley	Josephs	Preston	Wright, R. C.
Davies	Kasunic	Punt	Yandrisevits
Dawida	Kennedy	Raymond	
Deal	Kenney	Reber	Irvis,
Dietz	Kosinski	Reinard	Speaker
Dininni	Langtry	Richardson	

NAYS—8

Afflerbach	DeVerter	Manderino	Rybak
Birmelin	Kukovich	Pievsky	Showers

NOT VOTING—4

Barber	Cohen	Scheetz	Wiggins
--------	-------	---------	---------

EXCUSED—0

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. MOWERY offered the following amendment No. A2575:

Amend Sec. 202, page 18, line 27, by striking out all of said line and inserting
State appropriation..... 443,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Cumberland, Mr. Mowery.

Mr. MOWERY. Thank you, Mr. Speaker.

This is an additional \$67,000 to the budget for the Public Employee Retirement Study Commission for hiring additional personnel. Thank you.

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

The following roll call was recorded:

YEAS—190

Table listing names of members who voted 'YEAS' for the amendment, including Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Cordisco, Cornell, Coslett, Cowell, Coy, Deluca, DeVerter, DeWeese, Daley, Davies, Dawida, Deal, Dietz, Dininni, Distler, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hayes, Herman, Hershey, Honaman, Howlett, Hutchinson, Itkin, Jackson, Jarolin, Johnson, Josephs, Kasunic, Kennedy, Kenney, Kosinski, Langtry, Lashingier, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Mrkonic, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Preston, Punt, Raymond, Reber, Reinard, Richardson, Rieger, Robbins, Roebuck, Rudy, Ryan, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Stairs, Steighner, Stevens, Stewart, Suban, Sweet, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Tigie, Trello, Truman, Van Horne, Veon, Vroon, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Yandrisevits, and Speaker.

NAYS—6

Table listing names of members who voted 'NAYS' for the amendment: Afflerbach, Birmelin, Kukovich, Manderino, Pievsky, Rybak.

NOT VOTING—5

Table listing names of members who did not vote: Acosta, Barber, Cohen, Staback, Wiggins.

EXCUSED—0

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. GEIST offered the following amendment No. A2629:

Amend Sec. 202, page 20, line 21, by striking out all of said line and inserting
State appropriation..... 212,000

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

The SPEAKER. On the amendment, the Chair recognizes the gentleman from Blair, Mr. Geist.

Mr. GEIST. This is an adjustment to the MILRITE (Make Industry and Labor Right in Today's Economy) appropriation.

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

The following roll call was recorded:

YEAS—193

Table listing names of members who voted 'YEAS' for the amendment, including Acosta, Angstadt, Argall, Arty, Baldwin, Barley, Battisto, Belardi, Belfanti, Black, Blaum, Book, Bortner, Bowley, Bowser, Boyes, Brandt, Broujos, Bunt, Burd, Burns, Bush, Caltagirone, Cappabianca, Carlson, Carn, Cawley, Cessar, Chadwick, Cimini, Civera, Clark, Clymer, Colafella, Cole, Cordisco, Cornell, Coslett, Cowell, Coy, Deluca, DeVerter, DeWeese, Daley, Davies, Dawida, Deal, Dietz, Dininni, Distler, Dombrowski, Donatucci, Dorr, Duffy, Durham, Evans, Fargo, Fattah, Fee, Fischer, Flick, Foster, Fox, Freeman, Freind, Fryer, Gallagher, Gallen, Gamble, Gannon, Geist, George, Gladeck, Godshall, Greenwood, Gruitza, Gruppo, Hagarty, Haluska, Harper, Hasay, Hayes, Herman, Hershey, Honaman, Howlett, Hutchinson, Itkin, Jackson, Laughlin, Lescovitz, Letterman, Levdansky, Linton, Livengood, Lloyd, Lucyk, McCall, McClatchy, McHale, McVerry, Mackowski, Maiale, Manmiller, Markosek, Mayernik, Merry, Michlovic, Micozzie, Miller, Moehlmann, Morris, Mowery, Mrkonic, Murphy, Nahill, Noye, O'Brien, O'Donnell, Olasz, Oliver, Perzel, Petrarca, Petrone, Phillips, Piccola, Pistella, Pitts, Pott, Pressmann, Preston, Punt, Raymond, Reber, Reinard, Richardson, Rieger, Robbins, Roebuck, Rudy, Ryan, Rybak, Saloom, Saurman, Scheetz, Schuler, Semmel, Serafini, Seventy, Showers, Sirianni, Smith, B., Smith, L. E., Snyder, D. W., Snyder, G., Stairs, Steighner, Stevens, Stewart, Suban, Sweet, Swift, Taylor, E. Z., Taylor, F., Taylor, J., Telek, Tigie, Trello, Truman, Van Horne, Veon, Vroon, Wambach, Wass, Weston, Wilson, Wogan, Wozniak, Wright, D. R., Wright, J. L., Wright, R. C., Yandrisevits, and Speaker.

Deluca	Jarolin	Pressmann	Wozniak
DeVerter	Johnson	Preston	Wright, D. R.
DeWeese	Josephs	Punt	Wright, J. L.
Daley	Kasunic	Raymond	Wright, R. C.
Davies	Kennedy	Reber	Yandrisevits
Dawida	Kenney	Reinard	
Deal	Kosinski	Richardson	Irvis,
Dietz	Langtry	Rieger	Speaker
Dininni	Lashingier	Robbins	

NAYS—4

Afflerbach	Birmelin	Manderino	Pievsky
------------	----------	-----------	---------

NOT VOTING—4

Barber	Cohen	Kukovich	Wiggins
--------	-------	----------	---------

EXCUSED—0

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?

BILL PASSED OVER

The SPEAKER. Without objection, HB 2508 will be passed over for the day. The Chair hears no objection.

REMARKS ON VOTE

The SPEAKER. The Chair recognizes the lady from Delaware, Mrs. Arty. You wished to change a vote earlier?

Mrs. ARTY. Thank you, Mr. Speaker.

On amendment A2731 to HB 2508, Mr. Markosek's amendment, my switch failed to operate. I want to be recorded as being in the affirmative. Thank you.

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

REMARKS SUBMITTED FOR THE RECORD

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

Mr. REINARD. Thank you, Mr. Speaker.

Mr. Speaker, I would just like to submit some comments for a matter of record.

The SPEAKER. The gentleman will send the comments forward. They will be recorded.

Mr. REINARD submitted the following remarks for the Legislative Journal:

Mr. Speaker, it is my privilege to bring to the attention of the Speaker and the Members of the Pennsylvania House of Representatives the names of Kenneth B. Prince, R. Stephen Anderson, Jr., and Andrew Peter Leary, who will be awarded Scouting's highest honor - Eagle Scout.

Mr. Speaker, on Thursday, June 19, 1986, Kenneth B. Prince, R. Stephen Anderson, Jr., and Andrew Peter Leary will be officially recognized in their induction ceremony as Eagle Scouts.

Mr. Speaker, I would like to read to the Members of the House of Representatives the following Citation of Merit honoring Kenneth B. Prince, R. Stephen Anderson, Jr., and Andrew Peter Leary.

WHEREAS, Kenneth B. Prince, R. Stephen Anderson, Jr., and Andrew Peter Leary have earned the Eagle award in Scouting. This is the highest award that Boy Scouts can bestow and as such represents great sacrifice and tremendous effort on the part of these young men. They are a member of Troop 204.

NOW THEREFORE, The House of Representatives of the Commonwealth of Pennsylvania congratulates Kenneth B. Prince, R. Stephen Anderson, Jr., and Andrew Peter Leary on the occasion of their being honored with the Eagle Scout Award, commends them on the outstanding work they have done to earn this coveted honor, and wishes them continued success in the future.

Mr. Speaker, it is my pleasure that I place in the Legislative Journal the names of Kenneth B. Prince, R. Stephen Anderson, Jr., and Andrew Peter Leary.

Mr. Speaker, it is my privilege to bring to the attention of the Speaker and the Members of the Pennsylvania House of Representatives the name of Joseph W. Bartish IV, who has been awarded Scouting's highest honor - Eagle Scout.

Mr. Speaker, I would like to read to the Members of the House of Representatives the following Citation of Merit honoring Joseph W. Bartish IV.

WHEREAS, Joseph W. Bartish IV has earned the Eagle award in Scouting. This is the highest award that Boy Scouts can bestow and as such represents great sacrifice and tremendous effort on the part of this young man. He is a member of Troop 147.

NOW THEREFORE, The House of Representatives of the Commonwealth of Pennsylvania congratulates Joseph W. Bartish IV on the occasion of his being honored with the Eagle Scout Award, commends him on the outstanding work he has done to earn this coveted honor, and wishes him continued success in the future.

Mr. Speaker, it is my pleasure that I place in the Legislative Journal the name of Joseph W. Bartish IV.

REMARKS ON VOTES

The SPEAKER. The Chair recognizes the gentleman from Philadelphia, Mr. Kosinski.

Mr. KOSINSKI. Thank you, Mr. Speaker.

On HB 2508, amendment A2786, I was not recorded. I wish to be recorded in the affirmative.

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

Mr. D. W. SNYDER. Thank you, Mr. Speaker.

On HB 2508, amendment No. 2548 and amendment 2751, I was not recorded. I would like to be recorded in the affirmative. Also, on today's voting record on HB 1379, PN 3426, I was erroneously recorded in the affirmative. I would like to be shown in the negative. Thank you.

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

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

Mr. LEVDANSKY. Mr. Speaker, on amendment A2614 to SB 1075, I was not recorded. I would like to be recorded in the affirmative.

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

The Chair recognizes the gentleman from Lancaster, Mr. Brandt.

Mr. BRANDT. Mr. Speaker, on the Chadwick amendment No. A2831 to SB 1075, I would like to be recorded "yes."

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

The Chair recognizes the gentleman from Erie, Mr. Cappabianca.

Mr. CAPPABIANCA. Thank you, Mr. Speaker.

On amendment A2340, the Kukovich amendment to HB 1379, I was recorded in the negative. I wish to be recorded in the positive, sir.

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

The Chair recognizes the lady from Susquehanna, Miss Sirianni.

Miss SIRIANNI. Mr. Speaker, on amendment A2855 to SB 1075, I wish to be recorded in the negative.

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

The Chair recognizes the gentleman from Luzerne, Mr. Tigie.

Mr. TIGUE. Mr. Speaker, on amendments 2536, 2589, and 2669 to HB 2508, I failed to cast a vote. If I had voted, I would have voted in the affirmative.

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

Are there any other corrections to the record? If not, we will be in session at 9:30 tomorrow morning, and today was only a rehearsal. The real battles begin tomorrow morning, so come prepared.

ANNOUNCEMENT BY MR. ITKIN

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

Mr. ITKIN. Mr. Speaker, I just want to make an announcement to the membership.

We did fine today. We disposed of approximately 110 amendments. Unfortunately, there is about an equal number still to be done and more are being processed. In order to expedite the process tomorrow and get through so we do not have to be here Thursday, please get your amendments that you wish to offer prepared as quickly as possible and send them to my office and Mr. McClatchy's office as soon as you have them so that we can get them put in a packet and get them to reproduction. It takes about an hour and a half for us to reproduce a packet. So the order of the day is to expedite things as quickly as possible and get your amendments to us as early tomorrow as you possibly can.

Packet 3 is now being reproduced, and we will begin tomorrow morning at 9:30 with packet No. 3.

The SPEAKER. The Chair recognizes the minority leader.

Mr. RYAN. Mr. Speaker, this deliberate body this afternoon adopted an additional \$553,230,000 while we were "rehearsing" for tomorrow.

HOUSE BILL INTRODUCED AND REFERRED

No. 2596 By Representatives MANDERINO,
PIEVSKY, TRELLO, IRVIS,
O'DONNELL, ITKIN, D. R. WRIGHT,
DOMBROWSKI and FEE

An Act amending the act of March 4, 1971 (P. L. 6, No. 2), known as the "Tax Reform Code of 1971," providing for an unemployment compensation tax credit.

Referred to Committee on APPROPRIATIONS, June 10, 1986.

BILLS AND RESOLUTIONS PASSED OVER

The SPEAKER. Without objection, all remaining bills and resolutions on today's calendar will be passed over. The Chair hears no objection.

ADJOURNMENT

The SPEAKER. The Chair recognizes the gentleman from Philadelphia, Mr. Taylor.

Mr. J. J. TAYLOR. Mr. Speaker, I move that this House do now adjourn until Wednesday, June 11, 1986, at 9:30 a.m., e.d.t., unless sooner recalled by the Speaker.

On the question,

Will the House agree to the motion?

Motion was agreed to, and at 5:49 p.m., e.d.t., the House adjourned.